

Logistical Regression and Scikit-Learn

Machine Learning for Engineering Applications

Fall 2023

Scikit-learn

- Website:
 - https://scikit-learn.org/stable/
 - Simple and efficient tools for data mining and data analysis
 - Accessible to everybody, and reusable in various contexts
 - Built on NumPy, SciPy, and matplotlib
 - Open source, commercially usable

Classification

Identifying which category an object belongs to.

Applications: Spam detection, image recognition. **Algorithms:** SVM, nearest neighbors, random forest, and more...

Examples

Dimensionality reduction

Reducing the number of random variables to consider.

Applications: Visualization, Increased efficiency **Algorithms:** PCA, feature selection, non-negative matrix factorization, and more...

Regression

Predicting a continuous-valued attribute associated with an object.

Applications: Drug response, Stock prices.

Algorithms: SVR pearest neighbors, random for

Algorithms: SVR, nearest neighbors, random forest, and more...

Examples

Model selection

Comparing, validating and choosing parameters and models.

Applications: Improved accuracy via parameter tuning

Algorithms: grid search, cross validation, metrics, and more...

GridfaanthCV evaluating using multiple scorers simultaneously of these of these

Clustering

Automatic grouping of similar objects into sets.

Applications: Customer segmentation, Grouping experiment outcomes

Algorithms: k-Means, spectral clustering, mean-shift, and more...

Examples

Preprocessing

Feature extraction and normalization.

Applications: Transforming input data such as text for use with machine learning algorithms.

Algorithms: preprocessing, feature extraction, and

more...

Logistic Regression

classification

- Its logistic because of probabilities...not binary logic
- This method is used when linear classification does not perform well in creating categories
- Mode of thinking:

$$logit(p) = log \frac{p}{(1-p)}$$

$$logit(p(y=1|x)) = w_0x_0 + w_1x_1 + \dots + w_mx_m = \sum_{i=0}^{m} w_ix_i = w^Tx$$

- Goal: Predict the probability of a sample goes into a class
- So, we need the inverse of logit()-
- Inverse: sigmoid-function
- Activation function is the sigmoid-function

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

• To simplify the decision:

$$\hat{y} = \begin{cases} 1 & if \ z \ge 0.0 \\ 0 & otherwise \end{cases}$$

$$\hat{y} = \begin{cases} 1 & if \, \phi(z) \ge 0.5 \\ 0 & otherwise \end{cases}$$

Logistic Cost Function

• Review, **SSE**: $J(w) = \sum_{i=1}^{n} \frac{1}{2} (\phi(z^{(i)}) - y^{(i)})^{2}$

• **Likelihood** (*L*) is based on a probability value as a function of how well the weights are adjusted in the network:

$$L(\mathbf{w}) = P(\mathbf{y} \mid \mathbf{x}; \mathbf{w})$$

• Therefore,

$$P(y \mid x; w) = \prod_{i=1}^{n} P(y^{(i)} \mid x^{(i)}; w) = \prod_{i=1}^{n} (\phi(z^{(i)}))^{y^{(i)}} (1 - \phi(z^{(i)}))^{1 - y^{(i)}}$$

Maximize likelihood with natural log:

$$l(\mathbf{w}) = \log L(\mathbf{w}) = \sum_{i=1}^{n} \left[y^{(i)} \log \left(\phi \left(z^{(i)} \right) \right) + \left(1 - y^{(i)} \right) \log \left(1 - \phi \left(z^{(i)} \right) \right) \right]$$

Therefore, the <u>cost function</u>:

$$J(w) = \sum_{i=1}^{n} \left[-y^{(i)} \log \left(\phi(z^{(i)}) \right) - \left(1 - y^{(i)} \right) \log \left(1 - \phi(z^{(i)}) \right) \right]$$

, and it must be deterministic as the sigmoid decision:

$$J(\phi(z), y; \mathbf{w}) = \begin{cases} -\log(\phi(z)) & \text{if } y = 1 \\ -\log(1 - \phi(z)) & \text{if } y = 0 \end{cases}$$

Weights get updated with gradient descent:

$$w_{j} \coloneqq w_{j} + \eta \sum_{i=1}^{n} \left(y^{(i)} - \phi \left(z^{(i)} \right) \right) x_{j}^{(i)} \qquad \text{Adaline}$$

$$\Delta w_{j} = -\eta \frac{\partial J}{\partial w_{j}}$$
 Logistic Regression

$$J(w) = \sum_{i=1}^{n} \left[-y^{(i)} \log \left(\phi(z^{(i)}) \right) - \left(1 - y^{(i)} \right) \log \left(1 - \phi(z^{(i)}) \right) \right]$$

Over & Under Fitting

- Overfitting a model is a very common issue in mathematics, statistics, and Machine Learning
- Model does well with the training data
- Model "fails" with the test data
- Reasons: many
 - Too many parameters, or
 - Model to complex for the parameters, or
 - Quality of data is bad, or
 - Not enough data, or
 - Regulation of weights, or
 - Etc....

- Underfitting: the model is not sophisticated enough to handle the number of parameters from the dataset
- Model will have to scarifies precision with very "loose" decisions

• Fix

- Change the type of model, or
- Reduce the # of features, or
- Quality of data is bad, or
- Regulation of weights, or
- Etc....

- The L1 & L2 Regularization techniques help model to not over (or under) fit
- L2 regularization is defined as:

$$\frac{\lambda}{2} \|\mathbf{w}\|^2 = \frac{\lambda}{2} \sum_{j=1}^m w_j^2$$

- Lambda is the regularization parameter (Dr. Valles's terms: the magnitude of the penalty)
- The L2 helps a cost function to level the playing field of the weights -> preventing overfitting -> model learns in a more flexible manner.

• The effect in the Logical Regression Cost Function:

$$J(w) = \sum_{i=1}^{n} \left[-y^{(i)} \log \left(\phi(z^{(i)}) \right) - \left(1 - y^{(i)} \right) \log \left(1 - \phi(z^{(i)}) \right) \right] + \frac{\lambda}{2} ||w||^{2}$$

- Lambda -> increase values -> the regularization strength increases
- In Python code: $\lambda = \frac{1}{c}$
- C-parameter: Inverse Regularization Parameter

```
weights, params = [], []
for c in np.arange(-5, 5):
 ... lr = LogisticRegression(C=10.**c, random state=1)
 ... lr.fit(X train std, y train)
 ... weights.append(lr.coef [1])
 ... params.append(10.**c)
weights = np.array(weights)
plt.plot(params, weights[:, 0], label='petal length')
plt.plot(params, weights[:, 1], linestyle='--',
 ... label='petal width')
plt.ylabel('weight coefficient')
plt.xlabel('C')
plt.legend(loc='upper left')
plt.xscale('log')
plt.show()
```


Python IDEs

- Jupyter Notebooks https://jupyter.org/
- ATOM: https://atom.io/
- PyCharm: https://www.jetbrains.com/pycharm/
- Visual Studio Code (VS Code): https://code.visualstudio.com/
- Spyder: https://www.spyder-ide.org/ or though...
- Anaconda: https://www.anaconda.com/

For next class...

- Continue reading Chapters 2 & 3
- Homework #1 will be posted on Wed.
- LEAP Cluster training on Wed.

Hands On

- Open your IDE to develop the in-class exercise:
- Use the IRIS dataset on the Logistic Regression model
 - Find the best C-values for the highest accuracy
- You can work solo, in pair, or table!
- Provide the following analysis:
 - Training accuracy
 - Test accuracy
 - Number of test misclassifications
 - Use the code in Page 56 to plot the decision regions