Logistic Regression

JP @ 2B3E

Classification

- y is a discrete value
 - Develop the logistic regression algorithm to determine what class a new input should fall into
- Classification problems
 - Email -> spam/not spam?
 - Online transactions -> fraudulent?
 - Tumor -> Malignant/benign
- Variable in these problems is Y
 - Y is either 0 or 1
 - 0 = negative class (absence of something)
 - 1 = positive class (presence of something)

Classification

- Start with binary class problems
 - multi-class classification:an extension of binary classification
- How do we develop a classification algorithm?
 - Tumour size vs malignancy (0 or 1)
 - could use linear regression
 - Then threshold the classifier output
 - i.e. anything over some value is yes, else no
 - our example
 - linear regression with thresholding seems to work

Classification

- this does a reasonable job of stratifying the data points into one of two classes
 - But what if we had a single Yes with a very small tumour
 - existing nos → yeses
- Another issues with linear regression
 - We know Y is 0 or 1
 - Hypothesis can give values large than 1 or less than 0
- So, logistic regression generates a value which is always either 0 or 1
 - Logistic regression is a classification algorithm NOT REGRESSION

Hypothesis representation

- What function is used to represent our hypothesis in classification
- We want our classifier to output values between 0 and 1
 - linear regression: $h_{\theta}(x) = (\theta^{T} x)$
 - For classification hypothesis: $h_{\theta}(x) = g((\theta^T x))$
 - Where we define g(z)
 - z is a real number
 - $g(z) = 1/(1 + e^{-z})$
 - This is the **sigmoid function**, or the **logistic function**
 - If we combine these equations we can write out the hypothesis as

$$h_{\theta}(x) = \frac{1}{1 + e^{-\theta^T x}}$$

Hypothesis representation

- Sigmoid function shape
 - Crosses 0.5 at the origin,
 - then flattens out: Asymptotes at 0 and 1

• Given this we need to fit θ to our data

1. Probability

- $h_{\theta}(x) \simeq$ the estimated probability that y=1 on input x
 - Example
 - If X is a feature vector with $x_0 = 1$ (bias) and $x_1 = tumourSize$
 - $h_{\theta}(x) = 0.7$
 - Tells a patient they have a 70% chance of a tumor being malignant
 - We can write this using the following notation
 - $h_{\theta}(x) = P(y=1 | x ; \theta)$
 - Meaning: Probability that y=1, given x, parameterized by θ
- Since this is a binary classification task we know y = 0 or 1
 - So the following must be true
 - $P(y=1|x;\theta) + P(y=0|x;\theta) = 1$
 - $P(y=0|x;\theta) = 1 P(y=1|x;\theta)$

- Better understand of what the hypothesis function looks like
 - One way of using the sigmoid function is;
 - When the probability of y being 1 is greater than 0.5 then we can predict y = 1
 - Otherwise, we predict y = 0
 - When is it exactly that $h_{\theta}(x)$ is greater than 0.5?
 - g(z) is greater than or equal to 0.5
 - when z is greater than or equal to 0

- So if z is positive, g(z) is greater than 0.5
 - $z = (\theta^T x)$
- So when
 - $\theta^T x >= 0$
 - Then $h_0 >= 0.5$
- So what we've shown is that the hypothesis predicts y = 1 when $\theta^T x >= 0$
 - The corollary of that when $\theta^T x \le 0$ then the hypothesis predicts y = 0
 - —> better understand how the hypothesis makes its predictions

•
$$h_{\theta}(x) = g(\theta_0 + \theta_1 x_1 + \theta_2 x_2)$$

- So, for example
 - $\theta_0 = -3$
 - $\theta_1 = 1$
 - $\theta_2 = 1$

- So, θ^T is a row vector = [-3,1,1]
- What does this mean?
 - z here becomes $\theta^T x$
 - We predict "y = 1" if
 - $-3x_0 + 1x_1 + 1x_2 >= 0$
 - $-3 + x_1 + x_2 >= 0$

- If $(x_1 + x_2 >= 3)$ then we predict y = 1
- If we plot
 - $x_1 + x_2 = 3$ we graphically plot our **decision boundary**

- Means we have these two regions on the graph
 - Blue = false
 - Magenta = true
 - Line = decision boundary
 - Concretely, the straight line is the set of points where $h_{\theta}(x) = 0.5$ exactly
 - The decision boundary is a property of the hypothesis
 - Means we can create the boundary with the hypothesis and parameters without any data
 - Later, we use the data to determine the parameter values
 - i.e. y = 1 if
 - $5 x_1 > 0$
 - $5 > x_1$

Non-linear decision boundaries

- Get logistic regression to fit a complex non-linear data set
 - Like polynomial regression, add higher order terms
 - So say we have

•
$$h_{\theta}(x) = g(\theta_0 + \theta_1 x_1 + \theta_3 x_1^2 + \theta_4 x_2^2)$$

- We take the transpose of the θ vector times the input vector
 - Say θ^{T} was [-1,0,0,1,1] then we say;
 - Predict that "y = 1" *if*

•
$$-1 + x_1^2 + x_2^2 >= 0$$

or

•
$$x_1^2 + x_2^2 >= 1$$

- If we plot $x_1^2 + x_2^2 = 1$
 - This gives us a circle with a radius of 1 around 0

Non-linear decision boundaries

- Mean we can build more complex decision boundaries by fitting complex parameters to this (relatively) simple hypothesis
- More complex decision boundaries?
 - By using higher order polynomial terms, we can get even more complex decision boundaries

- Fit θ parameters
- Define the optimization object for the cost function we fit the parameters

Training set:
$$\{(x^{(1)},y^{(1)}),(x^{(2)},y^{(2)}),\cdots,(x^{(m)},y^{(m)})\}$$

$$m \text{ examples} \qquad x \in \begin{bmatrix} x_0 \\ x_1 \\ \cdots \\ x_n \end{bmatrix} \qquad x_0 = 1, y \in \{0,1\}$$

$$h_\theta(x) = \frac{1}{1+e^{-\theta^T x}}$$

- Given
 - Set of m training examples
 - Each example is a feature vector which is n+1 dimensional
 - $x_0 = 1$
 - $y \in \{0,1\}$
 - Hypothesis is based on parameters (θ)
 - Given the training set how to we chose/fit θ ?
- Linear regression uses the following function to determine $\boldsymbol{\theta}$

$$J(\theta) = \frac{1}{m} \sum_{i=1}^{m} \frac{1}{2} \left(h_{\theta}(x^{(i)}) - y^{(i)} \right)^2$$

- Instead of writing the squared error term, we can write
 - If we define "cost()" as;

$$J(\theta) = \frac{1}{m} \sum_{i=1}^{m} \frac{1}{2} \left(h_{\theta}(x^{(i)}) - y^{(i)} \right)^{2}$$

- $cost(h_{\theta}(x^i), y) = 1/2(h_{\theta}(x^i) y^i)^2$
- Which evaluates to the cost for an individual example using the same measure as used in linear regression
- We can re-define J(θ) as

$$J(\theta) = \frac{1}{m} \sum_{i=1}^{m} \operatorname{Cost}(h_{\theta}(x^{(i)}), y^{(i)})$$

 Which, appropriately, is the sum of all the individual costs over the training data (i.e. the same as linear regression)

• To further simplify it we can get rid of the superscripts $J(\theta) = \frac{1}{m} \sum_{i=1}^{m} \operatorname{Cost}(h_{\theta}(x^{(i)}), y^{(i)})$

$$J(\theta) = \frac{1}{m} \sum_{i=1}^{m} \text{Cost}(h_{\theta}(x), y)$$

- What does this actually mean? This is the cost you want the learning algorithm to pay if the outcome is $h_{\theta}(x)$ and the actual outcome is y
- If we use this function for logistic regression this is a **non-convex function** for parameter optimization
 - Could work....

$$J(\theta) = \frac{1}{m} \sum_{i=1}^{m} \frac{1}{2} \left(h_{\theta}(x^{(i)}) - y^{(i)} \right)^{2}$$

- What do we mean by non-convex?
 - We have some function $J(\theta)$ for determining the parameters
 - Our hypothesis function has a non-linearity (sigmoid function of $h_{\theta}(x)$)
 - This is a complicated non-linear function
 - If you take $h_{\theta}(x)$ and plug it into the Cost() function, and then plug the Cost() function into $J(\theta)$ and plot $J(\theta)$ we find many local optimum -> non convex function
 - Why is this a problem
 - Lots of local minima mean gradient descent may not find the global optimum - may get stuck in a local minimum
 - We would like a convex function so if you run gradient descent you converge to a global minimum

A convex logistic regression cost function

 To get around this we need a different, convex Cost() function which means we can apply gradient descent

$$Cost(h_{\theta}(x), y) = \begin{cases} -\log(h_{\theta}(x)) & \text{if } y = 1\\ -\log(1 - h_{\theta}(x)) & \text{if } y = 0 \end{cases}$$

- This is our logistic regression cost function
 - This is the penalty the algorithm pays
 - Plot the function
- Plot y = 1
 - So $h_{\theta}(x)$ evaluates as $-\log(h_{\theta}(x))$

A convex logistic regression cost function

$$Cost(h_{\theta}(x), y) = \begin{cases} -\log(h_{\theta}(x)) & \text{if } y = 1\\ -\log(1 - h_{\theta}(x)) & \text{if } y = 0 \end{cases}$$

- So when we're right, cost function is 0
 - Else it slowly increases cost function as we become "more" wrong
 - X axis is what we predict
 - Y axis is the cost associated with that prediction
- This cost functions has some interesting properties
 - If y = 1 and $h_{\theta}(x) = 1$
 - If hypothesis predicts exactly 1 and that's exactly correct then that (cost) corresponds to 0 (exactly, not nearly 0)
 - As $h_{\theta}(x)$ goes to 0
 - Cost goes to infinity
 - This captures the intuition that if $h_{\theta}(x) = 0$ (predict $P(y=1|x;\theta) = 0$) but y=1 this will penalize the learning algorithm with a massive cost

A convex logistic regression cost function

$$Cost(h_{\theta}(x), y) = \begin{cases} -\log(h_{\theta}(x)) & \text{if } y = 1\\ -\log(1 - h_{\theta}(x)) & \text{if } y = 0 \end{cases}$$

- What about if y = 0
- then cost is evaluated as $-\log(1 h_{\theta}(x))$
 - Just get inverse of the other function
- Now it goes to plus infinity as $h_{\theta}(x)$ goes to 1

• With our particular cost functions $J(\theta)$ is going to be convex and avoid local minimum

Simplified cost function and gradient descent

- Define a simpler way to write the cost function and apply gradient descent to the logistic regression
 - By the end, we should be able to implement a fully functional logistic regression function
- Logistic regression cost function is as follows

$$J(\theta) = \frac{1}{m} \sum_{i=1}^{m} Cost(h_{\theta}(x^{(i)}), y^{(i)})$$

$$Cost(h_{\theta}(x), y) = \begin{cases} -\log(h_{\theta}(x)) & \text{if } y = 1 \\ -\log(1 - h_{\theta}(x)) & \text{if } y = 0 \end{cases}$$

$$Note: y = 0 \text{ or } 1 \text{ always}$$

Simplified cost function and gradient descent

- This is the cost for a single example
 - For binary classification problems y is always 0 or 1
 - Because of this, we can have a simpler way to write the cost function
 - Rather than writing cost function on two lines/two cases
 - Can compress them into one equation more efficient
 - Can write cost function is
 - $cost(h_{\theta_{i}}(x),y) = -ylog(h_{\theta}(x)) (1-y)log(1-h_{\theta}(x))$
 - more compact of the two cases above

Simplified cost function and gradient descent $\left(\cot(h_{\theta}(x), y) = \begin{cases} -\log(h_{\theta}(x)) & \text{if } y = 1 \\ -\log(1 - h_{\theta}(x)) & \text{if } y = 0 \end{cases} \right)$

$$Cost(h_{\theta}(x), y) = \begin{cases} -\log(h_{\theta}(x)) & \text{if } y = 1\\ -\log(1 - h_{\theta}(x)) & \text{if } y = 0 \end{cases}$$

• $cost(h_{\theta_{i}}(x),y) = -ylog(h_{\theta}(x)) - (1-y)log(1-h_{\theta}(x))$

- We know that there are only two possible cases
 - y = 1
 - Then our equation simplifies to
 - $-\log(h_{\theta}(x)) (0)\log(1 h_{\theta}(x))$
 - = $log(h_{\theta}(x))$
 - Which is what we had before when y = 1
 - y = 0
 - Then our equation simplifies to
 - -(0)log($h_{\theta}(x)$) (1)log(1 $h_{\theta}(x)$)
 - = $-\log(1 h_{\theta}(x))$
 - Which is what we had before when y = 0
 - Clever!

Simplified cost function and gradient descent

• So, in summary, our cost function for the θ parameters can be defined as

$$J(\theta) = -\frac{1}{m} \left[\sum_{i=1}^{m} y^{(i)} \log h_{\theta}(x^{(i)}) + (1 - y^{(i)}) \log (1 - h_{\theta}(x^{(i)})) \right]$$

- Why do we chose this function when other cost functions exist?
 - This cost function can be derived from statistics using the principle of maximum likelihood estimation
 - Note this does mean there's an underlying Gaussian assumption relating to the distribution of features
- Also has the nice property that it's convex

Simplified cost function and gradient descent

- To fit parameters θ :
 - Find parameters θ which minimize $J(\theta)$
 - Once optimized, we have a set of parameters to use in our model for future predictions
- given a new example with set of features x, we can take the θ which we generated, and output our prediction using

$$h_{\theta}(x) = \frac{1}{1 + e^{-\theta^T x}}$$

- This result is
 - $p(y=1 | x; \theta)$
 - Probability y = 1, given x, parameterized by θ

Minimizing the logistic regression cost function

- Now we need to figure out how to minimize $J(\theta)$
 - Use gradient descent as before
 - Repeatedly update each parameter using a learning rate

```
Repeat \{ \theta_j := \theta_j - \alpha \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_j^{(i)} \} (simultaneously update all \theta_j)
```

- If you had n features, you would have an n+1 column vector for θ
- This equation is the same as the linear regression(why?) rule
 - Proof descried on the next page
 - The only difference is that our definition for the hypothesis has changed

$$\begin{split} &\frac{\partial J(\theta)}{\partial \theta_{j}} = \frac{\partial}{\partial \theta_{j}} \frac{-1}{m} \sum_{i=1}^{m} \left[y^{(i)} \log \left(h_{\theta} \left(x^{(i)} \right) \right) + (1 - y^{(i)}) \log \left(1 - h_{\theta} \left(x^{(i)} \right) \right) \right] \\ &= \frac{-1}{m} \sum_{i=1}^{m} \left[y^{(i)} \frac{\partial}{\partial \theta_{j}} \log \left(h_{\theta} \left(x^{(i)} \right) \right) + (1 - y^{(i)}) \frac{\partial}{\partial \theta_{j}} \log \left(1 - h_{\theta} \left(x^{(i)} \right) \right) \right] \\ &= \frac{-1}{m} \sum_{i=1}^{m} \left[y^{(i)} \frac{\partial}{\partial \theta_{j}^{i}} \frac{\partial \partial (x^{(i)})}{\partial \theta_{j}^{i}} + (1 - y^{(i)}) \frac{\partial}{\partial \theta_{j}^{i}} \frac{\partial \partial (x^{(i)})}{\partial \theta_{j}^{i}} \right] \\ &= \frac{-1}{m} \sum_{i=1}^{m} \left[y^{(i)} \frac{\partial}{\partial \theta_{j}^{i}} \frac{\partial \partial (\theta^{T} x^{(i)})}{\partial \theta_{j}^{i}} + (1 - y^{(i)}) \frac{\partial}{\partial \theta_{j}^{i}} \frac{\partial \partial (1 - \sigma(\theta^{T} x^{(i)}))}{\partial \theta_{j}^{i}} \right] \\ &= \frac{-1}{\sigma'} \sum_{i=1}^{m} \left[y^{(i)} \frac{\sigma(\theta^{T} x^{(i)}) (1 - \sigma(\theta^{T} x^{(i)})}{\partial \theta_{j}^{i}} \frac{\partial}{\partial \theta_{j}^{i}} \theta^{T} x^{(i)}}{1 - h_{\theta}(x^{(i)})} - (1 - y^{(i)}) \frac{\partial}{\partial \theta_{j}^{i}} \theta^{T} x^{(i)}} \right] \\ &= \frac{-1}{\sigma(\theta^{T} x) = h_{\theta}(x)} \sum_{i=1}^{m} \left[y^{(i)} \frac{h_{\theta}(x^{(i)}) (1 - h_{\theta}(x^{(i)}))}{h_{\theta}(x^{(i)})} - (1 - y^{i}) \frac{h_{\theta}(x^{(i)}) (1 - h_{\theta}(x^{(i)}))}{\partial \theta_{j}^{i}} \frac{\partial}{\partial \theta_{j}^{i}} \theta^{T} x^{(i)}} \right] \\ &= \frac{-1}{\partial \theta_{j}} \left(\theta^{T} x^{(i)} \right) = x_{j}^{(i)} \sum_{i=1}^{m} \left[y^{(i)} \left(1 - h_{\theta} \left(x^{(i)} \right) \right) - h_{\theta} \left(x^{(i)} \right) + y^{(i)} h_{\theta} \left(x^{(i)} \right) \right] x_{j}^{(i)} \\ &= \frac{-1}{m} \sum_{i=1}^{m} \left[y^{(i)} - y^{i} h_{\theta} \left(x^{(i)} \right) - h_{\theta} \left(x^{(i)} \right) + y^{(i)} h_{\theta} \left(x^{(i)} \right) \right] x_{j}^{(i)} \end{aligned}$$

 $= \frac{1}{m} \sum_{i=1}^{m} \left[h_{\theta} \left(x^{(i)} \right) - y^{(i)} \right] x_{j}^{(i)}$

Minimizing the logistic regression cost function

- Monitoring gradient descent to check it's working
 - same as in linear regression
- When implementing logistic regression with gradient descent, we have to update all the θ values $(\theta_0 \text{ to } \theta_n)$ simultaneously
 - Could use a for loop
 - Better would be a vectorized implementation
- Feature scaling for gradient descent for logistic regression also applies here

Advanced Optimization

- Previously we looked at gradient descent for minimizing the cost function
- Here look at advanced concepts for minimizing the cost function for logistic regression
 - Good for large machine learning problems (e.g. huge feature set)
- What is gradient descent actually doing?
 - We have some cost function $J(\theta)$, and we want to minimize it
 - We need to write code which can take θ as input and compute the following
 - 1) J(θ) 2) Partial derivative of J(θ) with respect to j (where j=0 to j = n) $J(\theta)$ $\frac{\partial}{\partial \theta_j} J(\theta) \text{ (for } j=0,1,\ldots,n \text{)}$
- Given code that can do these two things
 - Gradient descent repeatedly does the following update

Repeat
$$\{\theta_j := \theta_j - \alpha \frac{\partial}{\partial \theta_j} J(\theta) \}$$

Advanced Optimization

- So update each j in θ sequentially
- So, we must;
 - Supply code to compute $J(\theta)$ and the derivatives
 - Then plug these values into gradient descent
- Alternatively, instead of gradient descent to minimize the cost function we could use
 - Conjugate gradient
 - BFGS (Broyden-Fletcher-Goldfarb-Shanno)
 - L-BFGS (Limited memory BFGS)
- These are more optimized algorithms which take that same input and minimize the cost function
- These are very complicated algorithms

Advanced Optimization

Some properties

Advantages

- No need to manually pick alpha (learning rate)
 - Have a clever inner loop (line search algorithm) which tries a bunch of alpha values and picks a good one
- Often faster than gradient descent
 - Do more than just pick a good learning rate
- Can be used successfully without understanding their complexity

Disadvantages

- Could make debugging more difficult
- Should not be implemented themselves
- Different libraries may use different implementations may hit performance

Gradient Descent Example

Say we have the following example

Example: $$\begin{split} \theta &= \begin{bmatrix} \theta_1 \\ \theta_2 \end{bmatrix} \\ J(\theta) &= (\theta_1 - 5)^2 + (\theta_2 - 5)^2 \\ \frac{\partial}{\partial \theta_1} J(\theta) &= 2(\theta_1 - 5) \\ \frac{\partial}{\partial \theta_2} J(\theta) &= 2(\theta_2 - 5) \end{split}$$

- Example above
 - θ_1 and θ_2 (two parameters)
 - Cost function here is $J(\theta) = (\theta_1 5)^2 + (\theta_2 5)^2$
 - The derivatives of the $J(\theta)$ with respect to either θ_1 and θ_2 turns out to be the $2(\theta_i 5)$

Multiclass classification problems

- Getting logistic regression for multiclass classification using one vs. all
- Multiclass more than yes or no (1 or 0)
 - Classification with multiple classes for assignment

Multiclass classification problems

- Given a dataset with three classes, how do we get a learning algorithm to work?
 - Use one vs. all other classification make binary classification work for multi-class classification

One vs. all classification

- Split the training set into three separate binary classification problems
 - i.e. create a new fake training set
 - Triangle (1) vs crosses and squares (0) $h_{\theta}^{1}(x)$
 - $P(y=1 | x_1; \theta)$
 - Crosses (1) vs triangle and square (0) $h_{\theta}^{2}(x)$
 - $P(y=1 | x_2; \theta)$
 - Square (1) vs crosses and square (0) $h_{\theta}^{3}(x)$
 - $P(y=1 | x_3; \theta)$

Multiclass classification problems

Overall

Train a logistic regression classifier $h_{\theta}^{(i)}(x)$ for each class i to predict the probability that y = i

On a new input, x to make a prediction, pick the class i that maximizes the probability that h_θ(i)
 (x) = 1