UVA CS 4501: Machine Learning

Lecture 13: Logistic Regression

Dr. Yanjun Qi

University of Virginia

Department of Computer Science

Where are we? Five major sections of this course

- ☐ Regression (supervised)
- Classification (supervised)
- Unsupervised models
- ☐ Learning theory
- ☐ Graphical models

Where are we? Three major sections for classification

 We can divide the large variety of classification approaches into roughly three major types

1. Discriminative

- directly estimate a decision rule/boundary
- e.g., logistic regression, support vector machine, decisionTree

2. Generative:

- build a generative statistical model
- e.g., naïve bayes classifier, Bayesian networks

3. Instance based classifiers

- Use observation directly (no models)
- e.g. K nearest neighbors

Today

- Bayes Classifier
- ☐ Logistic Regression
- ☐ Binary to multi-class
- ☐ Training LG by MLE

Bayes classifiers

 Treat each feature attribute and the class label as random variables.

Bayes classifiers

- Treat each feature attribute and the class label as random variables.
- Given a sample **x** with attributes ($x_1, x_2, ..., x_p$):
 - Goal is to predict its class c.
 - Specifically, we want to find the class that maximizes $p(c \mid x_1, x_2, ..., x_p)$.

Bayes Classifiers – MAP Rule

Task: Classify a new instance X based on a tuple of attribute values $X = \langle X_1, X_2, ..., X_p \rangle$ into one of the classes

$$c_{MAP} = \underset{c_j \in C}{\operatorname{argmax}} P(c_j \mid x_1, x_2, \dots, x_p)$$

MAP Rule

MAP = Maximum Aposteriori Probability

Please read the L13Extra slides for WHY

A Dataset for classification

$$f:[X] \longrightarrow [C]$$

Output as Discrete
Class Label
C₁, C₂, ..., C_L

$$\underset{c \in \mathcal{C}}{\operatorname{argmax}} P(c \mid \mathbf{X}) \quad C = \{c_1, \dots, c_L\}$$

- Data/points/instances/examples/samples/records: [rows]
- Features/attributes/dimensions/independent variables/covariates/predictors/regressors: [columns, except the last]
- Target/outcome/response/label/dependent variable: special column to be predicted [last column]

Establishing a probabilistic model for classification

Discriminative model

$$\mathbf{X} = (X_1, X_2, \dots, X_p)$$

A Dataset for classification

$$f:[X] \longrightarrow [C]$$

Output as Discrete
Class Label
C₁, C₂, ..., C₁

Discriminative

$$\underset{c \in C}{\operatorname{arg\,max}} P(c \mid \mathbf{X}) \quad C = \{c_1, \dots, c_L\}$$

Generative

$$\underset{c \in \mathcal{C}}{\operatorname{argmax}} P(c \mid X) = \underset{c \in \mathcal{C}}{\operatorname{argmax}} P(X, c) = \underset{c \in \mathcal{C}}{\operatorname{argmax}} P(X \mid c) P(c)$$

- Data/points/instances/examples/samples/records: [rows]
- Features/attributes/dimensions/independent variables/covariates/predictors/regressors: [columns, except the last]
- Target/outcome/response/label/dependent variable: special column to be predicted [last column]

Later!

Today

- Bayes Classifier
 - ☐ Logistic Regression
 - ☐ Binary to multi-class
 - ☐ Training LG by MLE

Multivariate linear regression to Logistic Regression

$$\beta_0 + \beta_1 x_1 + \beta_2 x_2 + ... + \beta_p x_p$$

Logistic regression for binary classification

$$\ln \left[\frac{P(y|x)}{1 - P(y|x)} \right] = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_p x_p$$

Review: Probabilistic Interpretation of Linear Regression

 Let us assume that the target variable and the inputs are related by the equation:

$$y_i = \boldsymbol{\theta}^T \mathbf{x}_i + \boldsymbol{\varepsilon}_i \qquad \text{RV } \mathcal{E} \sim \mathcal{N}(\mathcal{D}, \mathcal{O}^2)$$

where ε is an error term of unmodeled effects or random noise

• Now assume that ε follows a Gaussian $N(0, \overrightarrow{o})$, then we have:

$$p(y_i | x_i; \theta) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(y_i - \theta^T \mathbf{x}_i)^2}{2\sigma^2}\right)$$

$$\text{RV } \mathbf{y} | \mathbf{x}_i; \theta \sim \mathbb{N} \left(\theta^T \mathbf{x}_i, \sigma\right)$$

Logistic Regression p(y|x)

$$P(y|x) = \frac{e^{\beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_p x_p}}{1 + e^{\beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_p x_p}} = \frac{1}{1 + e^{-\beta^T X}}$$

Logistic Regression models a linear classification boundary!

$$y \in \{0,1\}$$

$$\ln \left| \frac{P(y|x)}{1 - P(y|x)} \right| = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_p x_p$$

Logistic Regression models a linear classification boundary!

The logistic function (1) -- is a common "S" shape function

 \mathcal{X}

The logistic function (1) -- is a common "S" shape function

Logistic Regression—when?

Logistic regression models are appropriate for target variable coded as 0/1.

We only observe "0" and "1" for the target variable—but we think of the target variable conceptually as a probability that "1" will occur.

Logistic Regression—when?

Logistic regression models are appropriate for target variable coded as 0/1.

This means we use Bernoulli distribution to model the target variable with its Bernoulli parameter $p=p(y=1 \mid x)$ predefined.

The main interest \rightarrow predicting the probability that an event occurs (i.e., the probability that p(y=1 | x)).

The logit function View

$$P(y|x) = \frac{e^{\alpha + \beta x}}{1 + e^{\alpha + \beta x}} \qquad \text{In the second of }$$

$$\ln\left[\frac{P(y|x)}{1 - P(y|x)}\right] = \alpha + \beta x \qquad \text{for } 1 - \delta dd$$

Logit of P(v|x)

Logit function

$$\ln \left[\frac{P(y=1|x)}{P(\hat{y}=0|x)} \right] = \ln \left[\frac{P(y=1|x)}{1-P(y=1|x)} \right] = \alpha + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_p x_p$$
Decision Boundary \Rightarrow equals to zero
$$= \alpha + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_p x_p$$

$$=\alpha + \beta_1 x_1 + \beta_2 x_2 + ... + \beta_n$$

Logistic Regression Assumptions

 Linearity in the logit – the regression equation should have a linear relationship with the logit form of the target variable

 There is no assumption about the feature variables / target predictors being linearly related to each other.

Today

- Bayes Classifier
 - ☐ Logistic Regression
 - Binary to multi-class
 - ☐ Training LG by MLE

Binary Logistic Regression

In summary that the logistic regression tells us two things at once.

Transformed, the "log odds" (logit) are linear.

In[p/(1-p)]

$$Odds = p/(1-p)$$

Logistic Distribution

$$P(Y=1|x)$$

X

This means we use Bernoulli distribution to model the target variable with its Bernoulli parameter p=p(y=1|x) predefined.

Binary -> Multinoulli **Logistic Regression Model**

Directly models the posterior probabilities as the output of regression

$$\Pr(G = k \mid X = x) = \frac{\exp(\beta_{k0} + \beta_k^T x)}{1 + \sum_{l=1}^{K-1} \exp(\beta_{l0} + \beta_l^T x)}, \ k = 1, ..., K-1$$

$$\Pr(G = K \mid X = x) = \frac{1}{1 + \sum_{l=1}^{K-1} \exp(\beta_{l0} + \beta_l^T x)}$$

x is p-dimensional input vector

 β_{k}^{T} is a p-dimensional vector for each class k

Total number of parameters is (K-1)(p+1) (K-1)(p+1) (K-1)(p+1)

Note that the class boundaries are linear

Binary → Multinoulli Logistic Regression Model

$$\frac{QRKX}{1+QRIX}$$
e.g.
$$\frac{P(G=K|X)}{P(G=K|X)} = 0 \Rightarrow linex$$

$$\frac{P(G=K|X)}{P(G=K|X)} = 0 \Rightarrow linex$$

Today

- Bayes Classifier
 - ☐ Logistic Regression
 - ☐ Binary to multi-class
- ☐ Training LG by MLE

Parameter Estimation for LG → MLE from the data

- Review:
 - Least squares
 - Gaussian explaination of Linear Regression training
 MLE
- Logistic regression Training:
 - Maximum Likelihood Estimation based
 - Classic algorithms using iterative Newton

Please read the L13Extra slides for HOW

Review: Defining Likelihood for basic Bernoulli

Likelihood = p(data | parameter)

→ e.g., for n independent tosses of coins, with unknown

Observed data → x heads-up from n trials

function of x_i

PMF:
$$f(x_i | p) = p^{x_i} (1-p)^{1-x_i}$$

$$x = \sum_{i=1}^{n} x_i$$

LIKELIHOOD:

$$L(p) = \prod_{i=1}^{n} p^{x_i} (1-p)^{1-x_i} = p^x (1-p)^{n-x}$$
function of p

MLE for Logistic Regression Training (extra)

Let's fit the logistic regression model for K=2, i.e., number of classes is 2

Training set: (x_i, y_i) , i=1,...,N

For Bernoulli distribution $p_{\beta}(y|x)^{y}(1-p_{\beta}(y|x))^{1-y}$

$$l(\beta) = \sum_{i=1}^{N} \{ \log \Pr(Y = y_i | X = x_i) \}$$

$$= \sum_{i=1}^{N} y_i \log (\Pr(Y = 1 | X = x_i)) + (1 - y_i) \log (\Pr(Y = 0 | X = x_i))$$

$$= \sum_{i=1}^{N} (y_i \log \frac{\exp(\beta^T x_i)}{1 + \exp(\beta^T x_i)}) + (1 - y_i) \log \frac{1}{1 + \exp(\beta^T x_i)})$$

$$= \sum_{i=1}^{N} (y_i \beta^T x_i - \log(1 + \exp(\beta^T x_i)))$$

 x_i are (p+1)-dimensional input vector with leading entry 1 \\dotseta is a (p+1)-dimensional vector

Dr. Yanjun Qi / UVA CS / s18 $l(\beta) = \sum \{ logPr(Y = y_i | X = x_i) \}$ $\int_{0}^{i=1} \int_{0}^{i=1} |Y - Y_{i}| |X - X_{i}| = P(Y_{i}|X_{i}) = P(Y_{i}|X_{i}) = \int_{0}^{i=1} |Y_{i}| |X - Y_{i}| = \int_{0}^{i=1} |Y_{i}| |X$ y. log p(yi=1/x). + (1-yi) log (1-p(y=1/x))

Logistic Regression

$$P(c=1|x) = \frac{e^{\alpha+\beta x}}{1+e^{\alpha+\beta x}}$$

References

- Prof. Tan, Steinbach, Kumar's "Introduction to Data Mining" slide
 - ☐ Prof. Andrew Moore's slides
 - ☐ Prof. Eric Xing's slides
 - ☐ Prof. Ke Chen NB slides
 - ☐ Hastie, Trevor, et al. *The elements of statistical learning*. Vol. 2. No. 1. New York: Springer, 2009.