Logistic Regression

Classification

- **Learn**: h:**X**->Y
 - X features
 - Y target classes
- Suppose you know the distribution P(Y|X) exactly, how should you classify?
 - Bayes classifier:

$$y^* = h_{bayes}(x) = \arg\max P(Y = y \mid X = x)$$

• Why?

Generative vs. Discriminative Classifiers - Intuition

- Generative classifier, e.g., Naïve Bayes:
 - Assume some functional form for P(X|Y), P(Y)
 - Estimate parameters of P(X|Y), P(Y) directly from training data
 - Use Bayes rule to calculate P(Y|X=x)
 - This is 'generative' model
 - Indirect computation of P(Y|X) through Bayes rule
 - But, can generate a sample of the data, $P(X) = \sum P(y)P(X \mid y)$
- Discriminative classifier, e.g., Logistic Regression:
 - Assume some functional form for P(Y|X)
 - Estimate parameters of P(Y|X) directly from training data
 - This is the 'discriminative' model
 - Directly learn P(Y|X)
 - But cannot sample data, because P(X) is not available

The Naïve Bayes Classifier

- Given:
 - Prior P(Y)
 - n conditionally independent features X given the class
 - For each Xi, we have likelihood P(X; | Y)
- Decision rule:

$$y^* = h_{NB}(x) = \underset{y}{\operatorname{arg max}} P(y)P(x_1, ..., x_n \mid y)$$
$$= \underset{y}{\operatorname{arg max}} P(y) \prod P(x_i \mid y)$$

• If assumption holds, NB is optimal classifier!

Logistic Regression

 Let X be the data instance, and Y be the class label (0/1).

Learn P(Y|X) directly

- Let
$$W = (W1, W2, ..., Wn), X=(X1, X2, ..., Xn)$$

- WX is the dot product
- Sigmoid function:

$$P(Y=1 \mid \mathbf{X}) = \frac{1}{1+e^{-\mathbf{w}\mathbf{x}}}$$

Regression or Classification

Gives probability of a class (win/loss).
 Continuous output □ Regression

 Decide a threshold to decide outcome, becomes classification

Development of sigmoid as soft switch K

Probability of super important outcome

The Predicted Versus the Observed Proportion of Tumours (Fiber Number Injected, Median Fiber Length and IT-WT_{1/2} L>20 μm)

Linear Predictor = Intercept + b1 * Length + b2 * Ln(Fib No) + b3 * T 1/2

Logistic Regression

• In logistic regression, we learn the conditional distribution P(y|x)

• Let $p_y(x;w)$ be our estimate of P(y|x), where w is a vector of adjustable parameters.

$$p\left(\mathbf{x};\mathbf{w}\right) = \frac{1}{1 + e^{-\mathbf{w}\mathbf{x}}}$$

Log odds

 Assume there are two classes, y = 0 and y = 1 and

$$p_1(\mathbf{x}; \mathbf{w}) = \frac{1}{1 + e^{-\mathbf{w}\mathbf{x}}}$$
 $p_0(\mathbf{x}; \mathbf{w}) = 1 - \frac{1}{1 + e^{-\mathbf{w}\mathbf{x}}}$

• This is equivalent to $Log_b \frac{p_1(\mathbf{x}; \mathbf{w})}{p_0(\mathbf{x}; \mathbf{w})} = \mathbf{w}\mathbf{x}$

 That is, the log odds of class 1 w.r.t class 2, is a linear function of x

Log Odds, odds and Probability

```
With all x=0, When w_0=-2
```

- •what is the log-odds of P₁ (Say Y?)
- •What is the odds of P₁?
- •What is the probability of P₁?
- •Calculate for -3? 1? 0? 3?

```
With w_1 = 1, x_1 increases by 1
```

- •How much log-odds of P₁ increase?
- •How much odds of P₁ increase?
- •How much probability of P₁ increase?
- •Calculate for $w_1 = 2,3$

Constructing a Learning Algorithm

- Q: How to find **W**?
- We choose parameters w that satisfy maximize of conditional probability:

$$\mathbf{w} = \arg\max_{\mathbf{w}} \prod_{l} P(y^{l} \mid \mathbf{x}^{l}, \mathbf{w})$$

- Maximum Likehood Estimation MLE.
- Note:
 - Here x^l and y^l are pre-determined from training data.
 - Intercept w₀ and coefficient w_i calculated so as to maximize probability
 - So, how many w should we try out it is continuous? By what method?

Constructing a Learning Algorithm

 We take log of the conditional probabilities (why?):

$$\mathbf{w} = \underset{\mathbf{w}}{\text{arg max}} \sum_{l} \ln P(y^{l} | \mathbf{x}^{l}, \mathbf{w})$$

• We note that y^I can be either 1 or 0.

$$l(\mathbf{w}) = \sum_{l} y^{l} \ln P(y^{l} = 1 \mid \mathbf{x}^{l}, \mathbf{w}) + (1 - y^{l}) \ln P(y^{l} = 0 \mid \mathbf{x}^{l}, \mathbf{w})$$

Computing the Log-Likelihood

 We can re-express the log of the conditional likelihood as:

$$l(\mathbf{w}) = \sum_{l} y^{l} \ln P(y^{l} = 1 | \mathbf{x}^{l}, \mathbf{w}) + (1 - y^{l}) \ln P(y^{l} = 0 | \mathbf{x}^{l}, \mathbf{w})$$

$$= \sum_{l} y^{l} \ln \frac{P(y^{l} = 1 \mid \mathbf{x}^{l}, \mathbf{w})}{P(y^{l} = 0 \mid \mathbf{x}^{l}, \mathbf{w})} + \ln P(y^{l} = 0 \mid \mathbf{x}^{l}, \mathbf{w})$$

$$= \sum_{l} y^{l} (w_{0} + \sum_{i=1}^{n} w_{i} x_{i}^{l}) - \ln(1 + \exp(w_{0} + \sum_{i=1}^{n} w_{i} x_{i}^{l}))$$

Need to maximize I(w)

Fitting LR by Gradient Ascent

- Unfortunately, there is no closed form solution to maximizing I(w) with respect to w.
 Therefore, one common approach is to use gradient ascent
- The i th component of the vector gradient has the form

$$\frac{\partial}{\partial w_i} l(\mathbf{w}) = \sum_l x_i^l (y^l - \hat{P}(y^l = 1 \mid \mathbf{x}^l, \mathbf{w}))$$

Fitting LR by Gradient Ascent

Use standard gradient ascent to optimize w.
 Begin with initial weights = zero

$$w_i \leftarrow w_i + \eta \sum_{l} x_i^l (y^l - \hat{P}(y^l = 1 \mid \mathbf{x}^l, \mathbf{w}))$$

Regularization in Logistic Regression

- Overfitting the training data is a problem that can arise in Logistic Regression, especially when data has very high dimensions and is sparse.
- One approach to reducing overfitting is regularization, in which we create a modified "penalized log likelihood function," which penalizes large values of w.

$$\mathbf{w} = \underset{\mathbf{w}}{\operatorname{arg\,max}} \sum_{l} \ln P(y^{l} \mid \mathbf{x}^{l}, \mathbf{w}) - \frac{\lambda}{2} ||\mathbf{w}||^{2}$$

Regularization in Logistic Regression

 The derivative of this penalized log likelihood function is similar to our earlier derivative, with one additional penalty term

$$\frac{\partial}{\partial w_i} l(\mathbf{w}) = \sum_l x_i^l (y^l - \hat{P}(y^l = 1 \mid \mathbf{x}^l, \mathbf{w})) - \lambda w_i$$

 which gives us the modified gradient descent rule

$$w_i \leftarrow w_i + \eta \sum_l x_i^l (y^l - \hat{P}(y^l = 1 \mid \mathbf{x}^l, \mathbf{w})) - \eta \lambda w_i$$

Summary of Logistic Regression

- Learns the Conditional Probability Distribution
 P(y|x)
- Local Search.
 - Begins with initial weight vector.
 - Modifies it iteratively to maximize an objective function.
 - The objective function is the conditional log likelihood of the data – so the algorithm seeks the probability distribution P(y|x) that is most likely given the data.

What you should know LR

- In general, NB and LR make different assumptions
 - NB: Features independent given class -> assumption on P(X|Y)
 - LR: Functional form of P(Y|X), no assumption on P(X|Y)
- LR is a linear classifier
 - decision rule is a hyperplane
- LR optimized by conditional likelihood
 - no closed-form solution
 - concave -> global optimum with gradient ascent