Linear classification

COMS 4771 Fall 2019

Overview

- ► Logistic regression model
- Linear classifiers
- ► Gradient descent and SGD
- ► Multinomial logistic regression model

Logistic regression model I

- lacktriangle Suppose $m{x}$ is given by d real-valued features, so $m{x} \in \mathbb{R}^d$, while $y \in \{-1, +1\}.$
- ightharpoonup Logistic regression model for (X,Y):
 - $ightharpoonup Y \mid X = x$ is Bernoulli (but taking values in $\{-1, +1\}$ rather than $\{0,1\}$), with "heads probability" parameter

$$\frac{1}{1 + \exp(-\boldsymbol{x}^{\mathsf{T}}\boldsymbol{w})}.$$

- $oldsymbol{w} \in \mathbb{R}^d$ is parameter vector of interest
- lacktriangledown which we don't care much about)

Logistic regression model II

- ► Sigmoid function $\sigma(t) := 1/(1 + e^{-t})$
 - ▶ Useful property: $1 \sigma(t) = \sigma(-t)$
 - $Pr(Y = +1 \mid \boldsymbol{X} = \boldsymbol{x}) = \sigma(\boldsymbol{x}^{\mathsf{T}} \boldsymbol{w})$
 - $Pr(Y = -1 \mid X = x) = 1 \sigma(x^{\mathsf{T}} w) = \sigma(-x^{\mathsf{T}} w)$
- ▶ Convenient formula: for each $y \in \{-1, +1\}$,

$$Pr(Y = y \mid \boldsymbol{X} = \boldsymbol{x}) = \sigma(y\boldsymbol{x}^{\mathsf{T}}\boldsymbol{w}).$$

Figure 1: Sigmoid function

Log-odds in logistic regression model

▶ Log-odds in the model is given by a linear function:

$$\ln rac{\Pr(Y = +1 \mid oldsymbol{X} = oldsymbol{x})}{\Pr(Y = -1 \mid oldsymbol{X} = oldsymbol{x})} = oldsymbol{x}^{\mathsf{T}} oldsymbol{w}.$$

- ▶ Just like in linear regression, common to use feature expansion!
 - lacktriangle E.g., affine feature expansion $oldsymbol{arphi}(oldsymbol{x})=(1,oldsymbol{x})\in\mathbb{R}^{d+1}$

Optimal classifier in logistic regression model

► Recall that *Bayes classifier* is

$$f^{\star}(x) = \begin{cases} +1 & \text{if } \Pr(Y = +1 \mid X = x) > 1/2 \\ -1 & \text{otherwise.} \end{cases}$$

▶ If distribution of (X,Y) comes from logistic regression model with parameter w, then Bayes classifier is

$$f^{\star}(\boldsymbol{x}) = egin{cases} +1 & ext{if } \boldsymbol{x}^{\mathsf{T}} \boldsymbol{w} > 0 \ -1 & ext{otherwise.} \end{cases}$$
 $= \operatorname{sign}(\boldsymbol{x}^{\mathsf{T}} \boldsymbol{w}).$

- ► This is a *linear classifier*
- ► Many other statistical models for classification data lead to a linear (or affine) classifier, e.g., Naive Bayes

4 / 27

Linear classifiers, operationally

► Compute linear combination of features, then check if above threshold (zero)

$$\operatorname{sign}(\boldsymbol{x}^{\mathsf{T}}\boldsymbol{w}) = \begin{cases} +1 & \text{if } \sum_{i=1}^{d} w_i x_i > 0 \\ -1 & \text{otherwise.} \end{cases}$$

- ▶ With affine feature expansion, threshold can be non-zero
 - 1: if $0.335 \cdot x_1 + 2.5 \cdot x_2 + \cdots + 6.35 \cdot x_{10^6} > 4.3$ then
 - 2: return spam
 - 3: **else**
 - 4: return not spam
 - 5: end if
- Figure 2: Example of an affine classifier

Geometry of linear classifiers I

- ightharpoonup Hyperplane specified by normal vector $oldsymbol{w} \in \mathbb{R}^d$:
 - $H = \{ \boldsymbol{x} \in \mathbb{R}^d : \boldsymbol{x}^\mathsf{T} \boldsymbol{w} = 0 \}$
 - ► This is the *decision boundary* of a linear classifier
 - lacktriangledown Angle heta between $m{x}$ and $m{w}$ has

$$\cos(heta) = rac{oldsymbol{x}^{\mathsf{T}} oldsymbol{w}}{\|oldsymbol{x}\|_2 \|oldsymbol{w}\|_2}$$

- ▶ Distance to hyperplane given by $\|x\|_2 \cdot \cos(\theta)$
- ightharpoonup x is on same side of H as w iff $x^{\mathsf{T}}w>0$

6 / 27

Geometry of linear classifiers II

▶ With feature expansion, can obtain other types of decision boundaries

MLE for logistic regression

- ► Treat training examples as iid, same distribution as test example
- ► Log-likelihood of w given data $(x_1, y_1), \dots, (x_n, y_n) \in \mathbb{R}^d \times \{-1, \dots, 1\}$

$$(x_1, y_1), \ldots, (x_n, y_n) \in \mathbb{R}^d \times \{-1, +1\}:$$

$$-\sum_{i=1}^n \ln(1+\exp(-y_i \boldsymbol{x}_i^{\scriptscriptstyle\mathsf{T}} \boldsymbol{w})) + \{\mathsf{terms not involving } \, \boldsymbol{w}\}$$

- ► No "closed form" expression for maximizer
- ► (Later, we'll discuss algorithms for finding approximate maximizers using iterative methods like gradient descent.)
- ► What about ERM perspective?

9/2

► Recall: error rate of classifier *f* can also be written as risk:

$$\mathcal{R}(f) = \mathbb{E}[\mathbb{1}_{\{f(X) \neq Y\}}] = \Pr(f(X) \neq Y),$$

where loss function is zero-one loss.

Zero-one loss and ERM for linear classifiers

- ► For classification, we are ultimately interested in classifiers with small error rate
 - ► I.e., small (zero-one loss) risk
- ▶ Just like for linear regression, can apply plug-in principle to derive *empirical risk minimization (ERM)*, but now for linear classifiers.
 - lackbox Find $oldsymbol{w} \in \mathbb{R}^d$ to minimize

$$\widehat{\mathcal{R}}(\boldsymbol{w}) := \frac{1}{n} \sum_{i=1}^{n} \mathbb{1}_{\{\operatorname{sign}(\boldsymbol{x}_{i}^{\mathsf{T}} \boldsymbol{w}) \neq y_{i}\}}.$$

▶ Very different from MLE for logistic regression

ERM for linear classifiers

Theorem: In IID model, ERM solution \hat{w} satisfies

$$\mathbb{E}[\mathcal{R}(\hat{\boldsymbol{w}})] \leq \min_{\boldsymbol{w} \in \mathbb{R}^d} \mathcal{R}(\boldsymbol{w}) + O\left(\sqrt{\frac{d}{n}}\right).$$

- Unfortunately, solving this optimization problem, even for linear classifiers, is computationally intractable.
 - ► (Sharp contrast to ERM optimization problem for linear regression!)

Linearly separable data I

- ► Training data is <u>linearly separable</u> if there exists a linear classifier with training error rate zero.
 - ► (Special case where ERM optimization problem is tractable.)
 - There exists $w \in \mathbb{R}^d$ such that $\operatorname{sign}(x_i^\mathsf{T} w) = y_i$ for all $i = 1, \dots, n$.
 - ► Equivalent:

$$y_i \boldsymbol{x}_i^\mathsf{T} \boldsymbol{w} > 0$$
 for all $i = 1, \dots, n$

Figure 4: Linearly separable

Linearly separable data II

- ► Training data is <u>linearly separable</u> if there exists a linear classifier with training error rate zero.
 - ► (Special case where ERM optimization problem is tractable.)
 - There exists $w \in \mathbb{R}^d$ such that $\operatorname{sign}(x_i^\mathsf{T} w) = y_i$ for all $i = 1, \dots, n$.
 - ► Equivalent:

$$y_i \boldsymbol{x}_i^\mathsf{T} \boldsymbol{w} > 0$$
 for all $i = 1, \dots, n$

(

X

×

Figure 5: Not linearly separable

12 / 27

Finding a linear separator I

- ▶ Suppose training data $(x_1,y_1),\ldots,(x_n,y_n)\in\mathbb{R}^d\times\{-1,+1\}$ is linearly separable.
- ► How to find a linear separator (assuming one exists)?
- ► Method 1: solve linear feasibility problem

Finding a linear separator II

▶ Method 2: (approximately) solve logistic regression MLE

Surrogate loss functions I

- ▶ Often, a linear separator will not exist.
- ► Regard each term in negative log-likelihood as a "loss"

$$\ell_{\log}(s) := \ln(1 + \exp(-s))$$

► C.f. Zero-one loss:

$$\ell_{\text{zo}}(s) := \mathbb{1}_{\{s \le 0\}}$$

 \blacktriangleright ℓ_{\log} (up to scaling) is upper-bound on ℓ_{zo} : a surrogate loss:

$$\ell_{\mathrm{zo}}(s) \le \frac{1}{\ln 2} \,\ell_{\mathrm{log}}(s) = \ell_{\mathrm{log}_2}(s).$$

Figure 6: Logistic loss vs zero-one loss

Surrogate loss functions II

► Another example: squared loss

$$llll$$
 $\ell_{sq}(s) = (1-s)^2$

Figure 7: Squared loss vs zero-one loss

Surrogate loss functions III

- ► Modified squared loss:
 - $\blacktriangleright \ell_{\text{msg}}(s) := \max\{0, 1 s\}^2.$

Figure 8: Modified squared loss vs zero-one loss

Gradient descent for logistic regression

- ▶ No "closed form" expression for logistic regression MLE
- Instead, use iterative algorithms like gradient descent.
- ► Gradient of empirical risk: by linearity of derivative operator,

$$abla \widehat{\mathcal{R}}_{\ell_{\mathrm{log}}}(oldsymbol{w}) = rac{1}{n} \sum_{i=1}^n
abla \, \ell_{\mathrm{log}}(y_i oldsymbol{x}_i^{\scriptscriptstyle\mathsf{T}} oldsymbol{w}).$$

- ▶ Algorithm: start with some $w^{(0)} \in \mathbb{R}^d$ and $\eta > 0$.
 - ▶ For t = 1, 2, ...:

$$oldsymbol{w}^{(t)} := oldsymbol{w}^{(t-1)} - \eta
abla \widehat{\mathcal{R}}_{\ell_{\mathrm{log}}}(oldsymbol{w}^{(t-1)})$$

17 / 2

18 / 27

.

Gradient of logistic loss

▶ Gradient of logistic loss on *i*-th training example: using chain rule,

$$\nabla \ell_{\log}(y_i \boldsymbol{x}_i^{\mathsf{T}} \boldsymbol{w}) = \ell'_{\log}(y_i \boldsymbol{x}_i^{\mathsf{T}} \boldsymbol{w}) y_i \boldsymbol{x}_i$$

$$= -\left(1 - \frac{1}{1 + \exp(-y_i \boldsymbol{x}_i^{\mathsf{T}} \boldsymbol{w})}\right) y_i \boldsymbol{x}_i$$

$$= -\left(1 - \Pr_{\boldsymbol{w}}(Y = y_i \mid \boldsymbol{X} = \boldsymbol{x}_i)\right) y_i \boldsymbol{x}_i$$

Here, $Pr_{\boldsymbol{w}}$ is probability distribution of (\boldsymbol{X}, Y) from logistic regression model with parameter w.

Interpretation of gradient descent for logistic regression

► Interpretation of gradient descent:

$$\nabla \ell_{\log}(y_i \boldsymbol{x}_i^{\mathsf{T}} \boldsymbol{w}) = -\left(1 - \Pr_{\boldsymbol{w}}(Y = y_i \mid \boldsymbol{X} = \boldsymbol{x}_i)\right) y_i \boldsymbol{x}_i$$

- ▶ Trying to make $Pr_{\boldsymbol{w}}(Y = y_i \mid \boldsymbol{X} = \boldsymbol{x}_i)$ as close to 1 as possible.
- (Achieved by making w infinitely far in direction of $y_i x_i$.)
- lacktriangle How much of $y_i x_i$ to add to w is scaled by how far the $\Pr_{w}(\cdots)$ currently is from 1.

Stochastic gradient method I

- Behavior of gradient descent for logistic regression
 - Analysis of gradient descent for logistic regression MLE much more complicated than for linear regression
 - Solution could be at infinity!
 - **Theorem**: for appropriate choice of step size $\eta > 0$,

$$\widehat{\mathcal{R}}(oldsymbol{w}^{(t)})
ightarrow \inf_{oldsymbol{w} \in \mathbb{R}^d} \widehat{\mathcal{R}}(oldsymbol{w})$$

as $t \to \infty$ (even if the infimum is never attained).

Figure 9: Empirical logistic loss risk

- \blacktriangleright Every iteration of gradient descent takes $\Theta(nd)$ time.
 - ▶ Pass through all training examples to make a single update.
 - ightharpoonup If n is enormous, too expensive to make many passes.
- ► Alternative: Stochastic gradient descent (SGD)
 - ▶ Use one or a few training examples to estimate the gradient.
 - ▶ Gradient at $w^{(t)}$:

$$\frac{1}{n}\sum_{j=1}^n \nabla \ell(y_j \boldsymbol{x}_j^{\mathsf{T}} \boldsymbol{w}^{(t)}).$$

(Called full batch gradient.)

▶ Pick term *J* uniformly at random:

$$\nabla \ell(y_J \boldsymbol{x}_J^{\mathsf{T}} \boldsymbol{w}^{(t)}).$$

▶ What is expected value of this random vector?

$$\mathbb{E}\left[
abla \ell(y_J oldsymbol{x}_J^{\mathsf{T}} oldsymbol{w}^{(t)})
ight] =$$

Stochastic gradient method II

- ► Minibatch
 - ▶ To reduce variance of estimate, use several random examples J_1, \ldots, J_B and average—called *minibatch gradient*.

$$\frac{1}{B} \sum_{b=1}^{B} \nabla \ell(y_{J_b} \boldsymbol{x}_{J_b}^{\mathsf{\scriptscriptstyle T}} \boldsymbol{w}^{(t)}).$$

- ightharpoonup Rule of thumb: larger batch size B olarger step size $\eta.$
- ► Alternative: instead of picking example uniformly at random, shuffle order of training examples, and take next example in this order.
 - ► Verify that expected value is same!
 - Seems to reduce variance as well, but not fully understood.

Example: SGD for logistic regression

- Logistic regression MLE for data $(x_1, y_1), \dots, (x_n, y_n) \in \mathbb{R}^d \times \{-1, +1\}.$
- ightharpoonup Start with $oldsymbol{w}^{(0)} \in \mathbb{R}^d$, $\eta > 0$, t=1
- For epoch $p = 1, 2, \ldots$
 - For each training example (x, y) in a random order:

$$w^{(t)} := w^{(t-1)} + \eta \left(1 - \frac{1}{1 + \exp(-yx^{\mathsf{T}}w^{(t-1)})}\right)yx; \quad t := t + 1.$$

lackbox (If $oldsymbol{w}^{(0)}=oldsymbol{0}$, then final solution is in span of $oldsymbol{x}_i.$)

7

Multinomial logistic regression

- \blacktriangleright How to handle K > 2 classes?
- ► Multinomial logistic regression model
 - $Y \mid X = x$ has a categorical distribution over $\{1, \dots, K\}$

$$Pr(Y = k \mid \boldsymbol{X} = \boldsymbol{x}) = softmax(\boldsymbol{W}\boldsymbol{x})_k$$

► <u>Softmax function</u> (vector-valued function):

$$\operatorname{softmax}(\boldsymbol{v})_k := \frac{\exp(v_k)}{\sum_{l=1}^K \exp(v_l)}$$

 $lackbox{W} = [m{w}_1|\cdots|m{w}_K]^{\mathsf{T}} \in \mathbb{R}^{K imes d}$ is parameter matrix of interest

MLE for multinomial logistic regression

- ▶ Treat training examples as iid, same distribution as test example
- lacktriangle Encode label y_i as a <u>one-hot</u> vector $\tilde{y}_i \in \{e_1, \dots, e_K\}$
 - $\tilde{y}_i = (\tilde{y}_{i,1}, \dots, \tilde{y}_{i,K})$, where $\tilde{y}_{i,k} = \mathbb{1}_{\{y_i = k\}}$
- ▶ MLE equivalent to minimizing empirical risk with *cross-entropy loss*

$$\frac{1}{n} \sum_{i=1}^{n} \ell_{\text{ce}}(\tilde{\boldsymbol{y}}_{i}, \text{softmax}(\boldsymbol{W}\boldsymbol{x}_{i}))$$

where $\ell_{\rm ce}(\boldsymbol{p},\boldsymbol{q}) = -\sum_{k=1}^K p_k \ln q_k$.

25 / 2

26 / 27

27 / 27