Logistic regression

DSE 220

Outline

- ① Conditional probability estimation for binary labels
- 2 Learning a logistic regression model
- 3 Logistic regression in use

Uncertainty in prediction

Can we usually expect to get a perfect classifier, if we have enough training data?

Problem 1: Inherent uncertainty

The available features x do not contain enough information to perfectly predict y, e.g.,

- x = complete medical record for a patient at risk for a disease
- y = will he/she contract the disease in the next 5 years?

Uncertainty in prediction, cont'd

Can we usually expect to get a perfect classifier, if we have enough training data?

Problem 2: Limitations of the model class

The type of classifier being used does not capture the decision boundary, e.g. using linear classifiers with:

Conditional probability estimation for binary labels

- Given: data set of pairs (x,y) with $x \in \mathbb{R}^d$ and $y \in \{-1,1\}$
- Return a classifier that also gives probabilities Pr(y = 1|x)

Simplest case: using a linear function of x.

A linear model for conditional probability estimation

For data $x \in \mathbb{R}^d$, classify and return probabilities using a linear function

$$w_1x_1 + w_2x_2 + \cdots + w_dx_d + b = w \cdot x + b$$

where $w = (w_1, \ldots, w_d)$.

The probability of y = 1:

- Increases as the linear function grows.
- Is 50% when this linear function is zero.

How can we convert $w \cdot x + b$ into a probability?

The squashing function

$$s(z) = \frac{1}{1 + e^{-z}}$$

The logistic regression model

Binary labels $y \in \{-1, 1\}$. Model:

$$\Pr(y = 1|x) = \frac{1}{1 + e^{-(w \cdot x + b)}}$$

What is Pr(y = -1|x)?

Summary: logistic regression for binary labels

- Data $x \in \mathbb{R}^d$
- Binary labels $y \in \{-1, 1\}$

Model parametrized by $w \in \mathbb{R}^d$ and $b \in \mathbb{R}$:

$$Pr_{w,b}(y|x) = \frac{1}{1 + e^{-y(w \cdot x + b)}}$$

Learn parameters w, b from data

Outline

- 1 Conditional probability estimation for binary labels
- 2 Learning a logistic regression model
- 3 Logistic regression in use

The learning problem

Given data
$$(x^{(1)}, y^{(1)}), \dots, (x^{(n)}, y^{(n)}) \in \mathbb{R}^d \times \{-1, 1\}$$

Maximum-likelihood: pick $w \in \mathbb{R}^d$ and $b \in \mathbb{R}$ that maximize

$$\prod_{i=1}^n \Pr_{w,b}(y^{(i)} \mid x^{(i)})$$

Take log to get loss function

$$L(w,b) = -\sum_{i=1}^{n} \ln \Pr_{w,b}(y^{(i)} \mid x^{(i)}) = \sum_{i=1}^{n} \ln (1 + e^{-y^{(i)}(w \cdot x^{(i)} + b)})$$

Goal: minimize L(w, b).

As with linear regression, can absorb b into w. Yields simplified loss function L(w).

Convexity

- Bad news: no closed-form solution for w
- Good news: L(w) is **convex** in w

How to find the minimum of a convex function? By local search.

Gradient descent procedure for logistic regression

Given
$$(x^{(1)}, y^{(1)}), \dots, (x^{(n)}, y^{(n)}) \in \mathbb{R}^d \times \{-1, 1\}$$
, find
$$\operatorname*{arg\,min}_{w \in \mathbb{R}^d} L(w) \ = \ \sum_{i=1}^n \ln(1 + e^{-y^{(i)}(w \cdot x^{(i)})})$$

- Set $w_0 = 0$
- For $t = 0, 1, 2, \ldots$, until convergence:

$$w_{t+1} = w_t + \eta_t \sum_{i=1}^n y^{(i)} x^{(i)} \underbrace{\Pr_{w_t}(-y^{(i)}|x^{(i)})}_{\text{doubt}_t(x^{(i)},y^{(i)})},$$

where η_t is a "step size"

Toy example

Outline

- Conditional probability estimation for binary labels
- 2 Learning a logistic regression model
- 3 Logistic regression in use

Example: Sentiment data

Data set: sentences from reviews on Amazon, Yelp, IMDB. Each labeled as positive or negative.

- Needless to say, I wasted my money.
- He was very impressed when going from the original battery to the extended battery.
- I have to jiggle the plug to get it to line up right to get decent volume.
- Will order from them again!

2500 training sentences, 500 test sentences

Handling text data

Bag-of-words: vectorial representation of text sentences (or documents).

It was the best of times, it was the worst of times, it was the age of wisdom, it was the age of foolishness, it was the epoch of belief, it was the epoch of incredulity, it was the season of Light, it was the season of Light, it was the season of Darkness, it was the spring of hope, it was the winter of despair, we had everything before us, we had nothing before us, we were all going direct to Heaven, we were all going direct to Heaven, we were all going direct the other way — in short, the period was so far like the present period, that some of its noisiest authorities insisted on its being received, for good or for evil, in the superlative degree of comparison only.

- Fix V = some vocabulary.
- Treat each sentence (or document) as a vector of length |V|:

$$x=(x_1,x_2,\ldots,x_{|V|}),$$

where $x_i = \#$ of times the *i*th word appears in the sentence.

A logistic regression approach

Code positive as +1 and negative as -1.

$$Pr_{w,b}(y \mid x) = \frac{1}{1 + e^{-y(w \cdot x + b)}}$$

Given $(x^{(1)}, y^{(1)}), \dots, (x^{(n)}, y^{(n)}) \in \mathbb{R}^d \times \{-1, 1\}$, loss function

$$L(w,b) = \sum_{i=1}^{n} \ln(1 + e^{-y^{(i)}(w \cdot x^{(i)} + b)})$$

Convex problem with many solution methods, e.g.

- gradient descent, stochastic gradient descent
- Newton-Raphson, quasi-Newton

All converge to the optimal solution.

Local search in progress

Look at how loss function L(w, b) changes over iterations of stochastic gradient descent.

Final model: test error 0.21.

Some of the mistakes

Not much dialogue, not much music, the whole film was shot as elaborately and aesthetically like a sculpture. 1

This film highlights the fundamental flaws of the legal process, that it's not about discovering guilt or innocence, but rather, is about who presents better in court. 1

You need two hands to operate the screen. This software interface is decade old and cannot compete with new software designs. -1

The last 15 minutes of movie are also not bad as well. 1

If you plan to use this in a car forget about it. -1

If you look for authentic Thai food, go else where. -1

Waste your money on this game. 1

Margin and test error

Margin on test pt
$$x = \left| \Pr_{w,b}(y = 1|x) - \frac{1}{2} \right|$$

Margin and test error

Margin on test pt
$$x = \left| \Pr_{w,b}(y = 1|x) - \frac{1}{2} \right|$$

Interpreting the model

Words with the most positive coefficients

'sturdy', 'able', 'happy', 'disappoint', 'perfectly', 'remarkable', 'animation', 'recommendation', 'best', 'funny', 'restaurant', 'job', 'overly', 'cute', 'good', 'rocks', 'believable', 'brilliant', 'prompt', 'interesting', 'skimp', 'definitely', 'comfortable', 'amazing', 'tasty', 'wonderful', 'excellent', 'pleased', 'beautiful', 'fantastic', 'delicious', 'watch', 'soundtrack', 'predictable', 'nice', 'awesome', 'perfect', 'works', 'loved', 'enjoyed', 'love', 'great', 'happier', 'properly', 'liked', 'fun', 'screamy', 'masculine'

Words with the most negative coefficients

'disappointment', 'sucked', 'poor', 'aren', 'not', 'doesn', 'worst', 'average', 'garbage', 'bit', 'looking', 'avoid', 'roasted', 'broke', 'starter', 'disappointing', 'dont', 'waste', 'figure', 'why', 'sucks', 'slow', 'none', 'directing', 'stupid', 'lazy', 'unrecommended', 'unreliable', 'missing', 'awful', 'mad', 'hours', 'dirty', 'didn', 'probably', 'lame', 'sorry', 'horrible', 'fails', 'unfortunately', 'barking', 'bad', 'return', 'issues', 'rating', 'started', 'then', 'nothing', 'fair', 'pay'