

Sanjivani College of Engineering, Kopargaon-423603

(An Autonomous Institute Affiliated to Savitribai Phule Pune University, Pune)
NAAC 'A' Grade Accredited

Department of Information Technology

NBA Accredited-UG Programme

Machine Learning

Ms. K. D. Patil
Assistant Professor

Contents - Regression

Linear Regression, Logistic Regression, Ridge Regression, Lasso
 Regression, Polynomial Regression, Types of Regression, Performance
 metrics, Mean Squared Error (MSE), Root Mean Squared Error (RMSE),
 Mean Absolute Error (MAE), R² (R-Squared)

Course Outcome

• **CO2:** To apply the Regression methods.

Logistic Regression

- Logistic regression is one of the most popular Machine Learning algorithms, which comes under the Supervised Learning technique.
- It is used for predicting the categorical dependent variable using a given set of independent variables.
- It is used to describe data and to explain the relationship between one dependent binary variable and one or more nominal, ordinal, interval or ratio-level independent variables.

Logistic Regression

- Logistic regression predicts the output of a categorical dependent variable.
 Therefore the outcome must be a categorical or discrete value.
- It can be either Yes or No, 0 or 1, true or False, etc. but instead of giving the exact value as 0 and 1, it gives the probabilistic values which lie between 0 and 1.
- It is much similar to the Linear Regression except that how they are used.
- Linear Regression is used for solving Regression problems, whereas
 Logistic regression is used for solving the classification problems.

Logistic Regression

- In Logistic regression, instead of fitting a regression line, we fit an "S" shaped logistic function, which predicts two maximum values (0 or 1).
- The curve from the logistic function indicates the likelihood of something such as whether the cells are cancerous or not, a mouse is obese or not based on its weight, etc.
- Logistic Regression is a significant machine learning algorithm because it
 has the ability to provide probabilities and classify new data using
 continuous and discrete datasets.

Logistic Regression - Types

Binary Logistic Regression:

- Binary logistic regression is used to predict the probability of a binary outcome, such as yes or no, true or false, or 0 or 1.
- For example, it could be used to predict whether a customer will churn or not, whether a patient has a disease or not, or whether a loan will be repaid or not.

Logistic Regression - Types

Multinomial Logistic Regression:

Multinomial logistic regression is used to predict the probability of one
of three or more possible outcomes, such as the type of product a
customer will buy, or the political party a person will vote for.

Logistic Regression - Types

Ordinal Logistic Regression:

 Ordinal logistic regression is used to predict the probability of an outcome that falls into a predetermined order, such as the level of customer satisfaction, the severity of a disease, or the stage of cancer.

- Logistic Regression is only used when our dependent variable is binary and in linear regression this dependent variable is continuous.
- If we add an outlier in our dataset, the best fit line in linear regression shifts to fit that outlier (new point).

- Now, if we use linear regression to find the best fit line which aims at minimizing the distance between the predicted value and actual value, the line will be like this:
- Here the threshold value is 0.5, which means if the value of h(x) is greater than 0.5 then we predict malignant tumor (1) and if it is less than 0.5 then we predict benign tumor (0).

 Everything seems okay here but now let's change it a bit, we add some outliers in our dataset, now this best fit line will shift to that new point.
 Hence the line will be somewhat like this:

- The blue line represents the old threshold and the yellow line represents the new threshold which is maybe 0.2 here.
- To keep our predictions right we had to lower our threshold value. Hence we
 can say that linear regression is prone to outliers.
- Now here if h(x) is greater than 0.2 then only this regression will give correct outputs.
- To overcome these problems we use Logistic Regression, which converts this straight best fit line in linear regression to an S-curve using the sigmoid function, which will always give values between 0 and 1.

Logistic Regression - Sigmoid function

- You must be wondering how logistic regression squeezes the output of linear regression between 0 and 1.
- Formula of logistic function:

$$Y = \frac{1}{1 + e^{-(\beta_0 + \beta_{1X})}}$$

Logistic Regression - Sigmoid function

- The Sigmoid function is a mathematical function used to map the predicted values to probabilities.
- It maps any real value into another value within a range of 0 and 1.
- The value of the logistic regression must be between 0 and 1, which cannot go beyond this limit, so it forms a curve like the "S" form. The S-form curve is called the **Sigmoid function or the logistic function**.
- In logistic regression, we use the concept of the threshold value, which defines the probability of either 0 or 1.
- Values above the threshold value tends to 1, and a value below the threshold values tends to 0.

Logistic Regression - Sigmoid function

 The graph of a sigmoid function is as shown below. It squeezes a straight line into an S-curve.

Linear Regression Vs Logistic Regression

Sr. No.	Linear Regression	Logistic Regression
1	Linear regression is used to predict the continuous dependent variable using a given set of independent variables.	Logistic regression is used to predict the categorical dependent variable using a given set of independent variables.
2	Linear regression is used for solving Regression problem.	It is used for solving classification problems.
3	In this we predict the value of continuous variables	In this we predict values of categorical variables
4	In this we find best fit line.	In this we find S-Curve.

Linear Regression Vs Logistic Regression

Sr. No.	Linear Regression	Logistic Regression
5	Least square estimation method is used for estimation of accuracy.	Maximum likelihood estimation method is used for Estimation of accuracy.
6	The output must be continuous value, such as price, age, etc.	Output is must be categorical value such as 0 or 1, Yes or no, etc.
7	It required linear relationship between dependent and independent variables.	It not required linear relationship.
8	There may be collinearity between the independent variables.	There should not be collinearity between independent variable.

- Regularization helps to improve model accuracy by preventing over-fitting
- If your model has very high training accuracy but low test accuracy, it means your model is over-fitting.
- When you run a linear regression model, a model will be created that fits best on all your data points.
- This model will choose coefficients that minimizes the overall difference between true and predicted values.
- Intuitively, as a model that chooses larger coefficients will increase in complexity.

Larger coefficients = complex model Smaller coefficients = simple model

- To mitigate over-fitting, we need to force the model to choose smaller coefficients.
- We can do this by employing a technique called "Regularization".
- Regularization is a process that discourages the model from becoming overly complex.
- It does this by punishing models that choose large coefficients.
- Regularization makes models less sensitive to small fluctuations in the training data, leading to more stable and reliable predictions.

Two Types:

- Ridge Regression
- Lasso Regression

Ridge Regression:

- Our aim is to reduce model complexity.
- We don't want our model to choose extremely large coefficients because that can lead to over fitting.
- Ridge regression helps us achieve this by adding a penalty to the model's cost function.
- It uses a technique called **L2 regularization**.
- The cost function of a linear regression model is as follows:

$$Cost = RSS = \sum_{i=1}^{n} (y(i) - f(xi))^{2}$$

RSS - Residual Sum of Squares

Ridge Regression:

• In ridge regression, we include an additional parameter to the cost function so it becomes:

$$Cost = RSS + \lambda * (sum of square of weights)$$

- We add the sum of square of model weights to the cost function.
- This means that the model's cost increases as it chooses larger weights (larger coefficients).
- This additional parameter acts as a constraint, and the model is now forced to choose smaller coefficients.
- You must have noticed that we multiply the sum of square of weights with the Greek symbol lambda.

Ridge Regression:

In the equation given,

$$\lambda$$
 (lambda) = learning rate

- This is a very small value (usually ranging from 0 to 0.1), and determines the magnitude of penalty that will be imposed onto the model.
- The cost becomes a lot higher as we increase the value of lambda.
- We can change the values of lambda depending on our aim.
- If we want a model that generalizes better and heavily penalizes large coefficients, then we can choose a larger value of lambda.

Ridge Regression:

For example:

$$Cost = RSS + 0 * (sum of square of weights)$$

$$= RSS + 0$$

$$= RSS$$

If we choose lambda as 0, then the cost is just the RSS. Even large weights won't have an impact on the model.

So the closer the weight decay is to 0, the lesser our model gets punished for choosing large coefficients.

Ridge Regression:

For example:

1. Lets find the cost of a model with a small value of lambda:

$$RSS = 5$$

lambda (
$$\lambda$$
) = 0.001

sum of square of weights
$$= 1.5$$

When plugging these values into the formula above, the cost becomes **5.0015**.

Lasso Regression:

- Lasso regression uses a technique called L1 Regularization.
- It does the same thing as ridge regression does, it adds a penalty to the cost function so that larger weights get penalized.
- The only difference is in the formula, instead of adding the sum of square of weights, lasso regression adds the absolute value of weights to the cost.
- The formula for lasso regression is as follows:

Cost = RSS +
$$\lambda * (sum \ of \ absolute \ weights)$$

Lasso Regression:

- It works similar to ridge regression it terms of mitigating over fitting, except that it takes the absolute weights instead of the square weights.
- If you want to perform linear regression on a high dimensional dataset, lasso regression can help you narrow down and eliminate some features.
- Both ridge and lasso regression will help shrink coefficients, and minimize feature weights.
- However, if the value of lambda is large enough, lasso regression can sometimes pull feature weights down to zero.

Lasso Regression:

- When the coefficient of a feature gets pulled down to zero, that coefficient is eliminated from the model.
- This way, lasso regression can help eliminate unnecessary features from your model.
- It should be noted that ridge regression does not set coefficients to zero, so it can't be used to eliminate features the way lasso regression can.

RegularizationL2 regularization: adds a penalty equal to the square of the magnitude of coefficients.L1 regularization: adds a penalty equal to the absolute value of the magnitude of coefficientsPrimaryTo shrink the coefficients towards zero to reduce model complexity and multicollinearity.To shrink some coefficients towards zero for variable reduction and model simplification	ents.
	or both
	1.
Feature Selection Does not perform feature selection: all features are included in the model, but their impact is minimized. Performs feature selection: can completely eliminate some features by setting their coefficients to zero.	ı
CoefficientCoefficients are shrunk towards zero but notCoefficients can be shrunk to exactly zero,Shrinkageexactly to zero.Coefficients can be shrunk to exactly zero,	
Suitability Suitable in situations where all features are relevant, and there is multicollinearity. Suitable when the number of predictors is and there is a need to identify the most significant.	-

Thank You!!!

Happy Learning!!!