Introduction to Machine Learning Logistic Regression

Andres Mendez-Vazquez

January 26, 2023

Outline

- Logistic Regression
 - Introduction
 - ConstraintsThe Initial Model
 - The fillular Model
 - The Two Case Class
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation
- More on Optimization Methods
 - Can we do better?
 - Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
 - Quasi-Newton Method
 - The Second Order Approximation
 - The BFGS Algorithm
 - A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
 - Conclusion

Outline

- Logistic Regression
 - Introduction
 - ConstraintsThe Initial Model
 - The Title Core Class
 - Currelia Internation
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation

More on Optimization Methods

- Can we do better?
- Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
- Quasi-Newton Method
- The Second Order Approximation
- The BFGS Algorithm
- A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
- Conclusion

Assume the following

Let $Y_1, Y_2, ..., Y_N$ independent random variables

Taking values in the set $\{0,1\}$

 $oldsymbol{x}_1, oldsymbol{x}_2, ..., oldsymbol{x}_N$

 $oldsymbol{w}^Toldsymbol{x}_1, oldsymbol{w}^Toldsymbol{x}_2, ..., oldsymbol{w}^Toldsymbol{x}_N$

Assume the following

Let $Y_1, Y_2, ..., Y_N$ independent random variables

Taking values in the set $\{0,1\}$

Now, you have a set of fixed vectors

$$x_1, x_2, ..., x_N$$

 $w^T x_1, w^T x_2, ..., w^T x_N$

Assume the following

Let $Y_1, Y_2, ..., Y_N$ independent random variables

Taking values in the set $\{0,1\}$

Now, you have a set of fixed vectors

$$x_1, x_2, ..., x_N$$

Mapped to a series of numbers by a weight vector $oldsymbol{w}$

$$oldsymbol{w}^Toldsymbol{x}_1, oldsymbol{w}^Toldsymbol{x}_2, ..., oldsymbol{w}^Toldsymbol{x}_N$$

In our simplest from [1, 2]

There is a suspected relation

Between $\theta_i = P(Y_i = 1)$ and $\boldsymbol{w}^T \boldsymbol{x}_i$

ullet Here Y is the random variable and y is the value that the random variable can take.

$$y = \begin{cases} 1 & \mathbf{w}^T \mathbf{x} + e > 0 \\ 0 & \text{else} \end{cases}$$

Note: Where e is an error with a certain distribution!!!

In our simplest from [1, 2]

There is a suspected relation

Between $\theta_i = P(Y_i = 1)$ and $\boldsymbol{w}^T \boldsymbol{x}_i$

• Here Y is the random variable and y is the value that the random variable can take.

Thus we have

$$y = \begin{cases} 1 & \boldsymbol{w}^T \boldsymbol{x} + e > 0 \\ 0 & \text{else} \end{cases}$$

Note: Where e is an error with a certain distribution!!!

For Example, Graphically

It is better to user a logit version

Logit Distribution

PDF with support $z \in (-\infty, \infty)$, μ location and s scale

$$p(x|\mu, s) = \frac{\exp\left\{-\frac{z-\mu}{s}\right\}}{s\left(1 + \exp\left\{-\frac{z-\mu}{s}\right\}\right)^2}$$

With a CDF

$$P\left(Y < z\right) = \int_{-\infty}^{z} p\left(y|\mu, s\right) dy = \frac{1}{1 + \exp\left\{-\frac{z - \mu}{s}\right\}}$$

Logit Distribution

PDF with support $z \in (-\infty, \infty)$, μ location and s scale

$$p(x|\mu, s) = \frac{\exp\left\{-\frac{z-\mu}{s}\right\}}{s\left(1 + \exp\left\{-\frac{z-\mu}{s}\right\}\right)^2}$$

With a CDF

$$P(Y < z) = \int_{-\infty}^{z} p(y|\mu, s) \, dy = \frac{1}{1 + \exp\left\{-\frac{z - \mu}{s}\right\}}$$

Outline

- Logistic Regression
 - Introduction
 - Constraints
 - The Initial Model
 - The Two Case Class
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton Dealers Alexaitles
 - The Newton-Raphson Algorithm
 - Matrix Notation

More on Optimization Methods

- Can we do better?
- Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
- Quasi-Newton Method
 - The Second Order Approximation
 - The BFGS Algorithm
- A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
- Conclusion

In Bayesian Classification

Assignment of a pattern

It is performed by using the posterior probabilities, $P\left(\omega_i|\boldsymbol{x}\right)$

 $0 \le P(\omega_i | \boldsymbol{x}) \le 1$

In Bayesian Classification

Assignment of a pattern

It is performed by using the posterior probabilities, $P\left(\omega_i|x\right)$

And given K classes, we want

$$\sum_{i=1}^{K} P\left(\omega_{i} | \boldsymbol{x}\right) = 1$$

 $0 < P(\omega_i | x) < 1$

In Bayesian Classification

Assignment of a pattern

It is performed by using the posterior probabilities, $P\left(\omega_i|x\right)$

And given K classes, we want

$$\sum_{i=1}^{K} P\left(\omega_{i} | \boldsymbol{x}\right) = 1$$

Such that each

$$0 \le P(\omega_i | \boldsymbol{x}) \le 1$$

Observation

This is a typical example of the discriminative approach

- Where the distribution of data is of no interest.
 - ▶ In the Logistic Regression the Distribution is imposed over the output!!!

Outline

- Logistic Regression
 - IntroductionConstraints
 - The Initial Model
 - The Two Case Class
 - The Two Case Class
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation

More on Optimization Methods

- Can we do better?
- Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
- Quasi-Newton Method
- The Second Order Approximation
- The BFGS Algorithm
- A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
- Conclusion

The Model

We have the following under the extended features

$$\log rac{P\left(\omega_{1} | oldsymbol{x}
ight)}{P\left(\omega_{K} | oldsymbol{x}
ight)} = oldsymbol{w}_{1}^{T} oldsymbol{x}$$

The Model

We have the following under the extended features

$$\log \frac{P(\omega_1|\boldsymbol{x})}{P(\omega_K|\boldsymbol{x})} = \boldsymbol{w}_1^T \boldsymbol{x}$$
$$\log \frac{P(\omega_2|\boldsymbol{x})}{P(\omega_K|\boldsymbol{x})} = \boldsymbol{w}_2^T \boldsymbol{x}$$
$$\vdots$$

The Model

We have the following under the extended features

$$\log \frac{P(\omega_1 | \boldsymbol{x})}{P(\omega_K | \boldsymbol{x})} = \boldsymbol{w}_1^T \boldsymbol{x}$$
$$\log \frac{P(\omega_2 | \boldsymbol{x})}{P(\omega_K | \boldsymbol{x})} = \boldsymbol{w}_2^T \boldsymbol{x}$$
$$\vdots$$
$$\log \frac{P(\omega_{K-1} | \boldsymbol{x})}{P(\omega_K | \boldsymbol{x})} = \boldsymbol{w}_{K-1}^T \boldsymbol{x}$$

Further

We have

The model is specified in terms of K-1 log-odds or logit transformations.

Although the model uses the last class as the denominator in the

The choice of dea

However, because the estimates are equivariant under this choice
 The action taken in a decision problem should not depend on

transformation on the measurement used

Further

We have

The model is specified in terms of K-1 log-odds or logit transformations.

And

Although the model uses the last class as the denominator in the odds-ratios.

- The choice of de
 - However, because the estimates are equivariant under this choice.
 - The action taken in a decision problem should not depend on transformation on the measurement used

Further

We have

The model is specified in terms of K-1 log-odds or logit transformations.

And

Although the model uses the last class as the denominator in the odds-ratios.

The choice of denominator is arbitrary

- However, because the estimates are equivariant under this choice.
 - The action taken in a decision problem should not depend on transformation on the measurement used

Now

How do we find the terms?

$$P(\omega_1|\boldsymbol{x}), P(\omega_2|\boldsymbol{x}), ..., P(\omega_K|\boldsymbol{x})$$

It is possible to show that

We have that, for l = 1, 2, ..., K-1

$$\frac{P\left(\omega_{l}|\boldsymbol{x}\right)}{P\left(\omega_{K}|\boldsymbol{x}\right)} = \exp\left\{\boldsymbol{w}_{l}^{T}\boldsymbol{x}\right\}$$

$$\sum_{l=1}^{K-1}rac{P\left(\omega_{l}|oldsymbol{x}
ight)}{P\left(\omega_{K}|oldsymbol{x}
ight)}=\sum_{l=1}^{K-1}\exp\left\{oldsymbol{w}_{l}^{T}oldsymbol{x}
ight\}$$

Thus

$$\frac{1 - P\left(\omega_K | x\right)}{P\left(\omega_K | x\right)} = \sum_{l=1}^{K-1} \exp\left\{w_l^T x\right\}$$

It is possible to show that

We have that, for l = 1, 2, ..., K - 1

$$\frac{P\left(\omega_{l}|\boldsymbol{x}\right)}{P\left(\omega_{K}|\boldsymbol{x}\right)} = \exp\left\{\boldsymbol{w}_{l}^{T}\boldsymbol{x}\right\}$$

Therefore

$$\sum_{l=1}^{K-1} \frac{P\left(\omega_{l} | \boldsymbol{x}\right)}{P\left(\omega_{K} | \boldsymbol{x}\right)} = \sum_{l=1}^{K-1} \exp\left\{\boldsymbol{w}_{l}^{T} \boldsymbol{x}\right\}$$

Thus

$$rac{1-P\left(\omega_{K}|oldsymbol{x}
ight)}{P\left(\omega_{K}|oldsymbol{x}
ight)} = \sum_{t=1}^{K-1} \exp\left\{oldsymbol{w}_{t}^{T}oldsymbol{x}
ight\}$$

It is possible to show that

We have that, for l = 1, 2, ..., K - 1

$$\frac{P\left(\omega_{l}|\boldsymbol{x}\right)}{P\left(\omega_{K}|\boldsymbol{x}\right)} = \exp\left\{\boldsymbol{w}_{l}^{T}\boldsymbol{x}\right\}$$

Therefore

$$\sum_{l=1}^{K-1} rac{P\left(\omega_{l} | oldsymbol{x}
ight)}{P\left(\omega_{K} | oldsymbol{x}
ight)} = \sum_{l=1}^{K-1} \exp\left\{oldsymbol{w}_{l}^{T} oldsymbol{x}
ight\}$$

Thus

$$\frac{1 - P\left(\omega_K | \boldsymbol{x}\right)}{P\left(\omega_K | \boldsymbol{x}\right)} = \sum_{l=1}^{K-1} \exp\left\{\boldsymbol{w}_l^T \boldsymbol{x}\right\}$$

Basically

We have, (Take a look a the board)

$$P\left(\omega_{K}|\boldsymbol{x}\right) = \frac{1}{1 + \sum_{l=1}^{K-1} \exp\left\{\boldsymbol{w}_{l}^{T} \boldsymbol{x}\right\}}$$

$$\frac{\frac{P\left(\left(\boldsymbol{w}_{l}|\boldsymbol{x}\right)\right)}{1}}{1+\sum_{l=1}^{K-1}\exp\left\{\boldsymbol{w}_{l}^{T}\boldsymbol{x}\right\}}=\exp\left\{\boldsymbol{w}_{l}^{T}\boldsymbol{x}\right\}$$

$$P\left(\omega_{i}|x\right) = \frac{\exp\left\{w_{i}^{T}x\right\}}{1 + \sum_{i=1}^{K-1} \exp\left\{w_{i}^{T}x\right\}}$$

Basically

We have, (Take a look a the board)

$$P\left(\omega_K | \boldsymbol{x}\right) = \frac{1}{1 + \sum_{l=1}^{K-1} \exp\left\{\boldsymbol{w}_l^T \boldsymbol{x}\right\}}$$

Then

$$\frac{P\left(\omega_{l}|\boldsymbol{x}\right)}{\frac{1}{1+\sum_{l=1}^{K-1}\exp\left\{\boldsymbol{w}_{l}^{T}\boldsymbol{x}\right\}}}=\exp\left\{\boldsymbol{w}_{l}^{T}\boldsymbol{x}\right\}$$

 $\mathbb{P}\left(\omega_{i}|oldsymbol{x}
ight)=rac{\exp\left\{oldsymbol{w}_{i}^{T}oldsymbol{x}
ight\}}{w_{i}^{T}}$

 $P\left(\omega_{i}|x\right) = \frac{1}{1 + \sum_{i=1}^{K-1} \exp\left\{w_{i}^{T}x\right\}}$

Basically

We have, (Take a look a the board)

$$P\left(\omega_K | \boldsymbol{x}\right) = \frac{1}{1 + \sum_{l=1}^{K-1} \exp\left\{\boldsymbol{w}_l^T \boldsymbol{x}\right\}}$$

Then

$$\frac{P\left(\omega_{i}|\boldsymbol{x}\right)}{\frac{1}{1+\sum_{l=1}^{K-1}\exp\left\{\boldsymbol{w}_{l}^{T}\boldsymbol{x}\right\}}}=\exp\left\{\boldsymbol{w}_{l}^{T}\boldsymbol{x}\right\}$$

For i = 1, 2, ..., k - 1

$$P\left(\omega_{i}|\boldsymbol{x}\right) = \frac{\exp\left\{\boldsymbol{w}_{i}^{T}\boldsymbol{x}\right\}}{1 + \sum_{l=1}^{K-1} \exp\left\{\boldsymbol{w}_{l}^{T}\boldsymbol{x}\right\}}$$

Additionally

For K

$$P\left(\omega_{K}|\boldsymbol{x}\right) = \frac{1}{1 + \sum_{l=1}^{K-1} \exp\left\{\boldsymbol{w}_{l}^{T} \boldsymbol{x}\right\}}$$

Easy to see

They sum to one.

Additionally

For K

$$P\left(\omega_{K}|\boldsymbol{x}\right) = \frac{1}{1 + \sum_{l=1}^{K-1} \exp\left\{\boldsymbol{w}_{l}^{T} \boldsymbol{x}\right\}}$$

Easy to see

They sum to one.

A Note in Notation

Given all these parameters, we summarized them

$$\Theta = \{ w_1, w_2, ..., w_{K-1} \}$$

Therefore

 $P\left(\omega_l|\mathbf{X}=\mathbf{x}\right)=p_l\left(\mathbf{x}|\Theta\right)$

A Note in Notation

Given all these parameters, we summarized them

$$\Theta = \{ w_1, w_2, ..., w_{K-1} \}$$

Therefore

$$P(\omega_l | \boldsymbol{X} = \boldsymbol{x}) = p_l(\boldsymbol{x} | \Theta)$$

Outline

- Logistic Regression
 - Introduction
 - Constraints
 - The Initial Model
 - The Two Case Class
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation
 - Matrix Motation
- More on Optimization Methods
 - Can we do better?
 - Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
 - Quasi-Newton Method
 - The Second Order Approximation
 - The BFGS Algorithm
 - A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
 - Conclusion

In the two class case

We have

$$P_1\left(\omega_1|\boldsymbol{x}\right) = \frac{\exp\left\{\boldsymbol{w}^T\boldsymbol{x}\right\}}{1 + \exp\left\{\boldsymbol{w}^T\boldsymbol{x}\right\}}$$
$$P_2\left(\omega_2|\boldsymbol{x}\right) = \frac{1}{1 + \exp\left\{\boldsymbol{w}^T\boldsymbol{x}\right\}}$$

$$P_1\left(\omega_1|oldsymbol{x}
ight) = rac{\exp\left\{-oldsymbol{w}^Toldsymbol{x}
ight\}}{1 + \exp\left\{-oldsymbol{w}^Toldsymbol{x}
ight\}}$$
 $P_2\left(\omega_2|oldsymbol{x}
ight) = rac{1}{1 + \exp\left\{-oldsymbol{w}^Toldsymbol{x}
ight\}}$

In the two class case

We have

$$P_1(\omega_1|\boldsymbol{x}) = \frac{\exp\left\{\boldsymbol{w}^T\boldsymbol{x}\right\}}{1 + \exp\left\{\boldsymbol{w}^T\boldsymbol{x}\right\}}$$
$$P_2(\omega_2|\boldsymbol{x}) = \frac{1}{1 + \exp\left\{\boldsymbol{w}^T\boldsymbol{x}\right\}}$$

A similar model

$$P_1(\omega_1|\boldsymbol{x}) = \frac{\exp\left\{-\boldsymbol{w}^T\boldsymbol{x}\right\}}{1 + \exp\left\{-\boldsymbol{w}^T\boldsymbol{x}\right\}}$$
$$P_2(\omega_2|\boldsymbol{x}) = \frac{1}{1 + \exp\left\{-\boldsymbol{w}^T\boldsymbol{x}\right\}}$$

Outline

- Logistic Regression
 - IntroductionConstraints
 - Constraints
 - The Initial Model
 - The Two Case Class
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation

More on Optimization Methods

- Can we do better?
- Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
- Quasi-Newton Method
- The Second Order Approximation
- The BFGS Algorithm
- A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
- Conclusion

We have the following split

Then, we have the mapping to

Outline

- 1 Logistic Regression
 - Constraints
 - The Initial Model
 - The Two Case Class
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation

More on Optimization Methods

- Can we do better?
- Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
- Quasi-Newton Method
- The Second Order Approximation
- The BFGS Algorithm
- A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
- Conclusion

A Classic application of Maximum Likelihood

Given a sequence of smaples iid

$${m x}_1, {m x}_2, ..., {m x}_N$$

$$p\left(\boldsymbol{x}_{1}, \boldsymbol{x}_{2}, ..., \boldsymbol{x}_{N} | \Theta\right) = \prod_{i} p\left(x_{i} | \Theta\right)$$

A Classic application of Maximum Likelihood

Given a sequence of smaples iid

$$oldsymbol{x}_1, oldsymbol{x}_2, ..., oldsymbol{x}_N$$

We have the following pdf

$$p(\boldsymbol{x}_1, \boldsymbol{x}_2, ..., \boldsymbol{x}_N | \Theta) = \prod_{i=1}^{N} p(x_i | \Theta)$$

$$P\left(g=v|X\right)$$
 Distribution

We have a multinomial distribution which under the log-likelihood of ${\cal N}$ observations:

 g_i represent the class that $oldsymbol{x}_i$ belongs.

$$g_i = egin{cases} 1 & ext{if } oldsymbol{x}_i \in \mathsf{Class} \ 1 \ 2 & ext{if } oldsymbol{x}_i \in \mathsf{Class} \ 2 \end{cases}$$

$$P\left(g=v|X\right)$$
 Distribution

We have a multinomial distribution which under the log-likelihood of ${\cal N}$ observations:

$$\mathcal{L}(\Theta) = \log p(\boldsymbol{x}_1, \boldsymbol{x}_2, ..., \boldsymbol{x}_N | \Theta) =$$

Where

$$P\left(g=v|X\right)$$
 Distribution

We have a multinomial distribution which under the log-likelihood of ${\cal N}$ observations:

$$\mathcal{L}\left(\Theta
ight) = \, \log p\left(oldsymbol{x}_{1}, oldsymbol{x}_{2}, ..., oldsymbol{x}_{N} | \Theta
ight) = \, \log \prod_{i=1}^{N} p_{g_{i}}\left(oldsymbol{x}_{i} | heta
ight) =$$

Where

$$P(g = v|X)$$
 Distribution

We have a multinomial distribution which under the log-likelihood of ${\cal N}$ observations:

$$\mathcal{L}\left(\Theta\right) = \log p\left(\boldsymbol{x}_{1}, \boldsymbol{x}_{2}, ..., \boldsymbol{x}_{N} | \Theta\right) = \log \prod_{i=1}^{N} p_{g_{i}}\left(\boldsymbol{x}_{i} | \theta\right) = \sum_{i=1}^{N} \log p_{g_{i}}\left(\boldsymbol{x}_{i} | \theta\right)$$

Where

$$P\left(g=v|X\right)$$
 Distribution

We have a multinomial distribution which under the log-likelihood of ${\cal N}$ observations:

$$\mathcal{L}\left(\Theta\right) = \log p\left(\boldsymbol{x}_{1}, \boldsymbol{x}_{2}, ..., \boldsymbol{x}_{N} \middle| \Theta\right) = \log \prod_{i=1}^{N} p_{g_{i}}\left(\boldsymbol{x}_{i} \middle| \theta\right) = \sum_{i=1}^{N} \log p_{g_{i}}\left(\boldsymbol{x}_{i} \middle| \theta\right)$$

Where

 g_i represent the class that x_i belongs.

$$g_i = \begin{cases} 1 & \text{if } x_i \in \mathsf{Class} \ 1\\ 2 & \text{if } x_i \in \mathsf{Class} \ 2 \end{cases}$$

How do we integrate this into a Cost Function?

Clearly, we have two distributions

We need to represent the distributions into the functions $p_{g_i}\left(\boldsymbol{x}_i|\theta\right)$.

$$p_{g_i}\left(oldsymbol{x}_i| heta
ight) = \prod_{l=1}^{K-1} p\left(oldsymbol{x}_i|oldsymbol{w}_l
ight)^{I\left\{oldsymbol{x}_i \in \omega_l
ight\}}$$

It is easy with the

Given that we have a binary situation!!!

How do we integrate this into a Cost Function?

Clearly, we have two distributions

We need to represent the distributions into the functions $p_{g_i}\left(oldsymbol{x}_i|\theta\right)$.

Why not to have all the distributions into this function

$$p_{g_i}\left(oldsymbol{x}_i| heta
ight) = \prod_{l=1}^{K-1} p\left(oldsymbol{x}_i|oldsymbol{w}_l
ight)^{I\{oldsymbol{x}_i\in\omega_l\}}$$

It is easy with the

Given that we have a binary situation!!!

How do we integrate this into a Cost Function?

Clearly, we have two distributions

We need to represent the distributions into the functions $p_{g_i}\left(oldsymbol{x}_i| heta
ight)$.

Why not to have all the distributions into this function

$$p_{g_i}\left(\boldsymbol{x}_i|\theta\right) = \prod_{l=1}^{K-1} p\left(\boldsymbol{x}_i|\boldsymbol{w}_l\right)^{I\left\{\boldsymbol{x}_i \in \omega_l\right\}}$$

It is easy with the two classes

Given that we have a binary situation!!!

Outline

- 1 Logistic Regression
 - Constraints
 - CONSTIANTES
 - The Initial Model
 - The Two Case Class
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation

- Can we do better?
- Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
- Quasi-Newton Method
 - The Second Order Approximation
 - The BFGS Algorithm
- A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
- Conclusion

Given the two case

We have then a Bernoulli distribution

$$p_1\left(\boldsymbol{x}_i|\boldsymbol{w}\right) = \left[\frac{\exp\left\{\boldsymbol{w}^T\boldsymbol{x}\right\}}{1 + \exp\left\{\boldsymbol{w}^T\boldsymbol{x}\right\}}\right]^{y_i}$$
$$p_2\left(\boldsymbol{x}_i|\boldsymbol{w}\right) = \left[\frac{1}{1 + \exp\left\{\boldsymbol{w}^T\boldsymbol{x}\right\}}\right]^{1 - y_i}$$

 $y_i = 1$ if $x_i \in \text{Class } 1$ $y_i = 0$ if $x_i \in \text{Class } 2$

Given the two case

We have then a Bernoulli distribution

$$p_1(\boldsymbol{x}_i|\boldsymbol{w}) = \left[\frac{\exp\left\{\boldsymbol{w}^T\boldsymbol{x}\right\}}{1 + \exp\left\{\boldsymbol{w}^T\boldsymbol{x}\right\}}\right]^{y_i}$$
$$p_2(\boldsymbol{x}_i|\boldsymbol{w}) = \left[\frac{1}{1 + \exp\left\{\boldsymbol{w}^T\boldsymbol{x}\right\}}\right]^{1 - y_i}$$

With

$$y_i = 1$$
 if $x_i \in \text{Class } 1$
 $y_i = 0$ if $x_i \in \text{Class } 2$

Outline

- Logistic Regression
 - Introduction
 - Constraints
 - The Initial Model
 - The Two Case Class
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation
- More on Optimization Methods
 - Can we do better?
 - Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
 - Quasi-Newton Method
 - The Second Order Approximation
 - The BFGS Algorithm
 - A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
 - Conclusion

We have the following

Cost Function

$$\mathcal{L}(\boldsymbol{w}) = \sum_{i=1}^{N} \left\{ y_i \log p_1 \left(\boldsymbol{x}_i | \boldsymbol{w} \right) + (1 - y_i) \log \left(1 - p_1 \left(\boldsymbol{x}_i | \boldsymbol{w} \right) \right) \right\}$$

After some reduction

$$\mathcal{L}\left(w
ight) = \sum_{i=1}^{N} \left\{y_{i} w^{T} x_{i} - \log\left(1 + \exp\left\{w^{T} x_{i}\right\}\right)
ight\}$$

We have the following

Cost Function

$$\mathcal{L}(\boldsymbol{w}) = \sum_{i=1}^{N} \left\{ y_i \log p_1 \left(\boldsymbol{x}_i | \boldsymbol{w} \right) + (1 - y_i) \log \left(1 - p_1 \left(\boldsymbol{x}_i | \boldsymbol{w} \right) \right) \right\}$$

After some reductions

$$\mathcal{L}(\boldsymbol{w}) = \sum_{i=1}^{N} \left\{ y_{i} \boldsymbol{w}^{T} \boldsymbol{x}_{i} - \log \left(1 + \exp \left\{ \boldsymbol{w}^{T} \boldsymbol{x}_{i} \right\} \right) \right\}$$

Now, we derive and set it to zero

We have

$$\frac{\partial \mathcal{L}(\boldsymbol{w})}{\partial \boldsymbol{w}} = \sum_{i=1}^{N} \boldsymbol{x}_{i} \left(y_{i} - \frac{\exp \left\{ \boldsymbol{w}^{T} \boldsymbol{x}_{i} \right\}}{1 + \exp \left\{ \boldsymbol{w}^{T} \boldsymbol{x}_{i} \right\}} \right) = 0$$

$$\sum_{i=1}^{N} 1 \times \left(y_i - \frac{\exp\{w^T x_i\}}{1 + \exp\{w^T x_i\}} \right)$$

$$\sum_{i=1}^{N} x_i^i \left(y_i - \frac{\exp\{w^T x_i\}}{1 + \exp\{w^T x_i\}} \right)$$

$$\sum_{i=1}^{N} x_i^i \left(y_i - \frac{\exp\{w^T x_i\}}{1 + \exp\{w^T x_i\}} \right)$$

$$\vdots$$

$$\sum_{i=1}^{N} x_i^i \left(y_i - \frac{\exp\{w^T x_i\}}{1 + \exp\{w^T x_i\}} \right)$$

t is know as a scoring function.

Now, we derive and set it to zero

We have

$$\frac{\partial \mathcal{L}(\boldsymbol{w})}{\partial \boldsymbol{w}} = \sum_{i=1}^{N} \boldsymbol{x}_{i} \left(y_{i} - \frac{\exp \left\{ \boldsymbol{w}^{T} \boldsymbol{x}_{i} \right\}}{1 + \exp \left\{ \boldsymbol{w}^{T} \boldsymbol{x}_{i} \right\}} \right) = 0$$

Which are d+1 equations nonlinear

$$\sum_{i=1}^{N} \boldsymbol{x}_{i} \left(y_{i} - \frac{\exp\left\{\boldsymbol{w}^{T}\boldsymbol{x}_{i}\right\}}{1 + \exp\left\{\boldsymbol{w}^{T}\boldsymbol{x}_{i}\right\}} \right)$$

$$\sum_{i=1}^{N} \boldsymbol{x}_{i}^{i} \left(y_{i} - \frac{\exp\left\{\boldsymbol{w}^{T}\boldsymbol{x}_{i}\right\}}{1 + \exp\left\{\boldsymbol{w}^{T}\boldsymbol{x}_{i}\right\}} \right)$$

$$\sum_{i=1}^{N} x_{i}^{i} \left(y_{i} - \frac{\exp\left\{\boldsymbol{w}^{T}\boldsymbol{x}_{i}\right\}}{1 + \exp\left\{\boldsymbol{w}^{T}\boldsymbol{x}_{i}\right\}} \right)$$

$$\vdots$$

$$\sum_{i=1}^{N} x_{d}^{i} \left(y_{i} - \frac{\exp\left\{\boldsymbol{w}^{T}\boldsymbol{x}_{i}\right\}}{1 + \exp\left\{\boldsymbol{w}^{T}\boldsymbol{x}_{i}\right\}} \right)$$

It is know as a scoring function.

In other words you

 $oldsymbol{0}$ d+1 nonlinear equations in $oldsymbol{w}$.

In other words you

- \bullet d+1 nonlinear equations in w.
- For example, from the first equation:

In other words you

- $\mathbf{0}$ d+1 nonlinear equations in \boldsymbol{w} .
- 2 For example, from the first equation:

$$\sum_{i=1}^{N} y_i = \sum_{i=1}^{N} p\left(\boldsymbol{x}_i | \boldsymbol{w}\right)$$

▶ The expected number of class ones matches the observed number.

In other words you

- $\mathbf{0}$ d+1 nonlinear equations in \boldsymbol{w} .
- 2 For example, from the first equation:

$$\sum_{i=1}^{N} y_i = \sum_{i=1}^{N} p\left(\boldsymbol{x}_i | \boldsymbol{w}\right)$$

- ▶ The expected number of class ones matches the observed number.
- And hence also class twos.

Outline

- Logistic Regression
 - Introduction
 - Constraints
 - The Initial Model
 - The Two Case Class
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation
- More on Optimization Methods
 - Can we do better?
 - Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
 - Quasi-Newton Method
 - The Second Order Approximation
 - The BFGS Algorithm
 - A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
 - Conclusion

We use the Newton-Raphson Method to find the roots or zeros

It comes from the first Taylor Approximation

 $f(x+h) \approx f(x) + hf'(x)$

Thus we have for a root τ of function

We have

- \bigcirc Assume a good estimate of r, x_0
- Or $h = r x_0$

We use the Newton-Raphson Method to find the roots or zeros

It comes from the first Taylor Approximation

$$f(x+h) \approx f(x) + hf'(x)$$

Thus we have for a root r of function f

We have

- Assume a good estimate of r, x_0
- lacksquare Thus we have $r=x_0+$

4 D > 4 A > 4 B > 4 B > B 9 Q Q

We use the Newton-Raphson Method to find the roots or zeros

It comes from the first Taylor Approximation

$$f(x+h) \approx f(x) + hf'(x)$$

Thus we have for a root r of function f

We have

- Assume a good estimate of r, x_0
- lacksquare Thus we have $r=x_0+$

4 D > 4 A > 4 B > 4 B > B 9 Q Q

We use the Newton-Raphson Method to find the roots or zeros

It comes from the first Taylor Approximation

$$f(x+h) \approx f(x) + hf'(x)$$

Thus we have for a root r of function f

We have

- Assume a good estimate of r, x_0
- 2 Thus we have $r = x_0 + h$

We use the Newton-Raphson Method to find the roots or zeros

It comes from the first Taylor Approximation

$$f(x+h) \approx f(x) + hf'(x)$$

Thus we have for a root r of function f

We have

- **1** Assume a good estimate of r, x_0
- 2 Thus we have $r = x_0 + h$
- **3** Or $h = r x_0$

We have then

From Taylor

$$0 = f(r) = f(x_0 + h) \approx f(x_0) + hf'(x_0)$$

$$h \approx -\frac{f\left(x_0\right)}{f'\left(x_0\right)}$$

$$r = x_0 + h \approx x_0 - \frac{f(x_0)}{f'(x_0)}$$

We have then

From Taylor

$$0 = f(r) = f(x_0 + h) \approx f(x_0) + hf'(x_0)$$

Thus, as $\overline{\text{long } f'(x_0)}$ is not close to $\overline{0}$

$$h \approx -\frac{f\left(x_0\right)}{f'\left(x_0\right)}$$

$$r = x_0 + h \approx x_0 - \frac{f(x_0)}{f'(x_0)}$$

We have then

From Taylor

$$0 = f(r) = f(x_0 + h) \approx f(x_0) + hf'(x_0)$$

Thus, as long $f'(x_0)$ is not close to 0

$$h \approx -\frac{f\left(x_0\right)}{f'\left(x_0\right)}$$

Thus

$$r = x_0 + h \approx x_0 - \frac{f(x_0)}{f'(x_0)}$$

We have our final improving

We have

$$x_1 \approx x_0 - \frac{f(x_0)}{f'(x_0)}$$

Then, on the scoring function

For this, we need the Hessian of the function

$$\frac{\partial^{2} \mathcal{L}(\boldsymbol{w})}{\partial \boldsymbol{w} \partial \boldsymbol{w}^{T}} = -\sum_{i=1}^{N} \boldsymbol{x}_{i} \boldsymbol{x}_{i}^{T} \left[\frac{\exp \left\{ \boldsymbol{w}^{T} \boldsymbol{x}_{i} \right\}}{1 + \exp \left\{ \boldsymbol{w}^{T} \boldsymbol{x}_{i} \right\}} \right] \left[1 - \frac{\exp \left\{ \boldsymbol{w}^{T} \boldsymbol{x}_{i} \right\}}{1 + \exp \left\{ \boldsymbol{w}^{T} \boldsymbol{x}_{i} \right\}} \right]$$

$$w^{new} = w^{old} - \left(rac{\partial \mathcal{L}\left(w
ight)}{\partial w \partial w^{T}}
ight)^{-1} rac{\partial \mathcal{L}\left(w
ight)}{\partial w}$$

Then, on the scoring function

For this, we need the Hessian of the function

$$\frac{\partial^{2} \mathcal{L}\left(\boldsymbol{w}\right)}{\partial \boldsymbol{w} \partial \boldsymbol{w}^{T}} = -\sum_{i=1}^{N} \boldsymbol{x}_{i} \boldsymbol{x}_{i}^{T} \left[\frac{\exp\left\{\boldsymbol{w}^{T} \boldsymbol{x}_{i}\right\}}{1 + \exp\left\{\boldsymbol{w}^{T} \boldsymbol{x}_{i}\right\}} \right] \left[1 - \frac{\exp\left\{\boldsymbol{w}^{T} \boldsymbol{x}_{i}\right\}}{1 + \exp\left\{\boldsymbol{w}^{T} \boldsymbol{x}_{i}\right\}} \right]$$

Thus, we have at a starting point $oldsymbol{w}^{old}$

$$oldsymbol{w}^{new} = oldsymbol{w}^{old} - \left(rac{\partial \mathcal{L}\left(oldsymbol{w}
ight)}{\partial oldsymbol{w}\partial oldsymbol{w}^{T}}
ight)^{-1} rac{\partial \mathcal{L}\left(oldsymbol{w}
ight)}{\partial oldsymbol{w}}$$

Outline

- Logistic Regression
 - Introduction
 - Constraints
 - The Initial Model The Two Case Class

 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation
- - Can we do better?
 - Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
 - Quasi-Newton Method
 - The Second Order Approximation
 - The BFGS Algorithm
 - A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
 - Conclusion

Assume

① Let \boldsymbol{y} denotes the vector of y_i

Assume

- Let y denotes the vector of y_i
- 2 X is the data matrix $N \times (d+1)$

Assume

- lacksquare Let $m{y}$ denotes the vector of y_i
- ② X is the data matrix $N \times (d+1)$
- $oldsymbol{0}$ $oldsymbol{p}$ the vector of fitted probabilities with the i^{th} element $p\left(oldsymbol{x}_i|oldsymbol{w}^{old}
 ight)$

Assume

- Let y denotes the vector of y_i
- ② X is the data matrix $N \times (d+1)$
- $oldsymbol{0}$ $oldsymbol{p}$ the vector of fitted probabilities with the i^{th} element $p\left(oldsymbol{x}_i|oldsymbol{w}^{old}
 ight)$
- $\ \, \ \, \ \, \ \, \ \, \ \, W$ a $N\times N$ diagonal matrix of weights with the i^{th} diagonal element

$$p\left(\boldsymbol{x}_{i}|\boldsymbol{w}^{old}\right)\left[1-p\left(\boldsymbol{x}_{i}|\boldsymbol{w}^{old}\right)\right]$$

For each updating term

$$\frac{\partial \mathcal{L}(\boldsymbol{w})}{\partial \boldsymbol{w}} = \boldsymbol{X}^{T} (\boldsymbol{y} - \boldsymbol{p})$$
$$\frac{\partial \mathcal{L}(\boldsymbol{w})}{\partial \boldsymbol{w} \partial \boldsymbol{w}^{T}} = -\boldsymbol{X}^{T} \boldsymbol{W} \boldsymbol{X}$$

$$\boldsymbol{w}^{new} = \boldsymbol{w}^{old} + \left(\boldsymbol{X}^T \boldsymbol{W} \boldsymbol{X}\right)^{-1} \boldsymbol{X}^T \left(\boldsymbol{y} - \boldsymbol{p}\right)$$

$$\mathbf{w}^{new} = \mathbf{w}^{old} + \left(X^T W X\right)^{-1} X^T (\mathbf{y} - \mathbf{p})$$
$$= I \mathbf{w}^{old} + \left(X^T W X\right)^{-1} X^T I (\mathbf{y} - \mathbf{p})$$

$$\mathbf{w}^{new} = \mathbf{w}^{old} + \left(X^T W X\right)^{-1} X^T (\mathbf{y} - \mathbf{p})$$

$$= I \mathbf{w}^{old} + \left(X^T W X\right)^{-1} X^T I (\mathbf{y} - \mathbf{p})$$

$$= \left(X^T W X\right)^{-1} X^T W X \mathbf{w}^{old} + \left(X^T W X\right)^{-1} X^T W W^{-1} (\mathbf{y} - \mathbf{p})$$

$$\mathbf{w}^{new} = \mathbf{w}^{old} + \left(X^T W X\right)^{-1} X^T (\mathbf{y} - \mathbf{p})$$

$$= I \mathbf{w}^{old} + \left(X^T W X\right)^{-1} X^T I (\mathbf{y} - \mathbf{p})$$

$$= \left(X^T W X\right)^{-1} X^T W X \mathbf{w}^{old} + \left(X^T W X\right)^{-1} X^T W W^{-1} (\mathbf{y} - \mathbf{p})$$

$$= \left(X^T W X\right)^{-1} X^T W \left[X \mathbf{w}^{old} + W^{-1} (\mathbf{y} - \mathbf{p})\right]$$

$$\mathbf{w}^{new} = \mathbf{w}^{old} + \left(X^T W X\right)^{-1} X^T \left(\mathbf{y} - \mathbf{p}\right)$$

$$= I \mathbf{w}^{old} + \left(X^T W X\right)^{-1} X^T I \left(\mathbf{y} - \mathbf{p}\right)$$

$$= \left(X^T W X\right)^{-1} X^T W X \mathbf{w}^{old} + \left(X^T W X\right)^{-1} X^T W W^{-1} \left(\mathbf{y} - \mathbf{p}\right)$$

$$= \left(X^T W X\right)^{-1} X^T W \left[X \mathbf{w}^{old} + W^{-1} \left(\mathbf{y} - \mathbf{p}\right)\right]$$

$$= \left(X^T W X\right)^{-1} X^T W \mathbf{z}$$

Then

We have

Re-expressed the Newton step as a weighted least squares step.

 $z = X w^{old} + W^{-1} (y - p)$

Then

We have

Re-expressed the Newton step as a weighted least squares step.

With a the adjusted response as

$$\boldsymbol{z} = X\boldsymbol{w}^{old} + W^{-1} \left(\boldsymbol{y} - \boldsymbol{p} \right)$$

This New Algorithm

It is know as

Iteratively Re-weighted Least Squares or IRLS

A weighted Least Square Problem

 $\boldsymbol{w}^{new} \leftarrow \arg\min\left(\boldsymbol{z} - X\boldsymbol{w}\right)^{T} W \left(\boldsymbol{z} - X\boldsymbol{w}\right)$

This New Algorithm

It is know as

Iteratively Re-weighted Least Squares or IRLS

After all at each iteration, it solves

A weighted Least Square Problem

$$\boldsymbol{w}^{new} \leftarrow \arg\min_{\boldsymbol{w}} (\boldsymbol{z} - X\boldsymbol{w})^T W (\boldsymbol{z} - X\boldsymbol{w})$$

Good Starting Point w = 0

However, convergence is never guaranteed!!!

Ho

- Typically the algorithm does converge, since the log-likelihood is concave
- But overshooting can occur

Good Starting Point w = 0

However, convergence is never guaranteed!!!

However

- Typically the algorithm does converge, since the log-likelihood is concave.
- But overshooting can occur.

$L(\boldsymbol{\theta}_j) = \log \prod_{j=1}^n p(\boldsymbol{x}_j | \boldsymbol{\theta}_j)$

$L(\boldsymbol{\theta}_j) = \log \prod_{j=1}^n p(\boldsymbol{x}_j | \boldsymbol{\theta}_j)$

Halving Solve the Problem

Perfect!!!

Outline

- Logistic Regression
 - Introduction
 - Constraints
 - The Initial Model
 - The Two Case Class
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - The Newton-Raphson Algorithm
 - Matrix Notation
- 2 More on Optimization Methods
 - Can we do better?
 - Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
 - Quasi-Newton Method
 - The Second Order Approximation
 - The BFGS Algorithm
 - A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
 - Conclusion

After all, we always want to have a better solution

• We know that $\left(\frac{\partial \mathcal{L}(w)}{\partial w \partial w^T}\right)^{-1}$ takes $O\left(d^3\right)...$ and we want something better!!!

- Colesky Decomposition
- Quasi-Newton Method
- Coordinate Ascent

After all, we always want to have a better solution

• We know that $\left(\frac{\partial \mathcal{L}(w)}{\partial w \partial w^T}\right)^{-1}$ takes $O\left(d^3\right)...$ and we want something better!!!

We have the following methods

Colesky Decomposition

After all, we always want to have a better solution

• We know that $\left(\frac{\partial \mathcal{L}(w)}{\partial w \partial w^T}\right)^{-1}$ takes $O\left(d^3\right)...$ and we want something better!!!

We have the following methods

- Colesky Decomposition
- Quasi-Newton Method

After all, we always want to have a better solution

• We know that $\left(\frac{\partial \mathcal{L}(w)}{\partial w \partial w^T}\right)^{-1}$ takes $O\left(d^3\right)...$ and we want something better!!!

We have the following methods

- Colesky Decomposition
- Quasi-Newton Method
- Coordinate Ascent

Outline

- Logistic Regression
 - Introduction
 - Constraints
 - The Initial Model
 - The Two Case Class
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation
- 2 More on Optimization Methods
 - Can we do better?
 - Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
 - Quasi-Newton Method
 - The Second Order Approximation
 - The BFGS Algorithm
 - A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
 - Conclusion

We can decompose the matrix

Given
$$A = X^T W X$$
 and $Y = X^T W \boldsymbol{z}$, you have

$$Ax = Y$$

$$x = A^{-1}Y$$

We can decompose the matrix

Given
$$A = X^T W X$$
 and $Y = X^T W \mathbf{z}$, you have

$$Ax = Y$$

We want to obtain

$$x = A^{-1}Y$$

This can be seen as a system of linear equations

As you can see

• We start with a set of linear equations with d+1 unknowns:

```
\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1d+1}x_{d+1} &= y_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2d+1}x_{d+1} &= y_2 \\ \vdots &\vdots &\vdots \\ a_{d+11}x_1 + a_{d+12}x_2 + \dots + a_{d+1d+1}x_n &= y_{d+1} \end{cases}
```

Thus

• A set of values for $x_1, x_2, ..., x_n$ that satisfy all of the equations simultaneously is said to be a solution to these equations.

This can be seen as a system of linear equations

As you can see

• We start with a set of linear equations with d+1 unknowns:

$$x_1, x_2, ..., x_{d+1} \begin{cases} a_{11}x_1 + a_{12}x_2 + ... + a_{1d+1}x_{d+1} &= y_1 \\ a_{21}x_1 + a_{22}x_2 + ... + a_{2d+1}x_{d+1} &= y_2 \\ \vdots & \vdots \\ a_{d+11}x_1 + a_{d+12}x_2 + ... + a_{d+1d+1}x_n &= y_{d+1} \end{cases}$$

Thus

• A set of values for $x_1, x_2, ..., x_n$ that satisfy all of the equations simultaneously is said to be a solution to these equations.

This can be seen as a system of linear equations

As you can see

• We start with a set of linear equations with d+1 unknowns:

$$x_1, x_2, ..., x_{d+1} \begin{cases} a_{11}x_1 + a_{12}x_2 + ... + a_{1d+1}x_{d+1} &= y_1 \\ a_{21}x_1 + a_{22}x_2 + ... + a_{2d+1}x_{d+1} &= y_2 \\ \vdots & \vdots \\ a_{d+11}x_1 + a_{d+12}x_2 + ... + a_{d+1d+1}x_n &= y_{d+1} \end{cases}$$

Thus

• A set of values for $x_1, x_2, ..., x_n$ that satisfy all of the equations simultaneously is said to be a solution to these equations.

Outline

- Logistic Regression
 - Introduction
 - Constraints
 - The Initial Model
 - The Two Case Class
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation
- 2 More on Optimization Methods
 - Can we do better?
 - Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
 - Quasi-Newton Method
 - The Second Order Approximation
 - The BFGS Algorithm
 - A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
 - Conclusion

What is the Cholesky Decomposition? [4]

It is a method that factorize a matrix

ullet $A \in \mathbb{R}^{d+1 imes d+1}$ is a positive definite Hermitian matrix

 $oldsymbol{x}^T A oldsymbol{x} > 0$ for all $oldsymbol{x} \in \mathbb{R}^{d+1 imes d+1}$

 $A = A^T$

What is the Cholesky Decomposition? [4]

It is a method that factorize a matrix

ullet $A \in \mathbb{R}^{d+1 imes d+1}$ is a positive definite Hermitian matrix

Positive definite matrix

$$\boldsymbol{x}^T A \boldsymbol{x} > 0$$
 for all $\boldsymbol{x} \in \mathbb{R}^{d+1 \times d+1}$

What is the Cholesky Decomposition? [4]

It is a method that factorize a matrix

ullet $A \in \mathbb{R}^{d+1 \times d+1}$ is a positive definite Hermitian matrix

Positive definite matrix

$$\boldsymbol{x}^T A \boldsymbol{x} > 0$$
 for all $\boldsymbol{x} \in \mathbb{R}^{d+1 \times d+1}$

Hermitian matrix in the Real Domain (Symmetric Matrix)

$$A = A^T$$

Therefore

Cholesky decomposes ${\cal A}$ into lower or upper triangular matrix and their conjugate transpose

$$A = LL^T$$
$$A = R^T R$$

ullet The Cholensky decomposition is of order $O\left(d^3\right)$ and requires $\frac{1}{6}d^3$

Therefore

Cholesky decomposes ${\cal A}$ into lower or upper triangular matrix and their conjugate transpose

$$A = LL^T$$
$$A = R^T R$$

Thus, we can use the Cholensky decomposition

 \bullet The Cholensky decomposition is of order $O\left(d^3\right)$ and requires $\frac{1}{6}d^3$ FLOP operations.

Outline

- Logistic Regression
 - Introduction
 - Constraints
 - The Initial Model
 - The Two Case Class
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation
- More on Optimization Methods
 - Can we do better?
 - Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
 - Quasi-Newton Method
 - The Second Order Approximation
 - The BFGS Algorithm
 - A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
 - Conclusion

We have

The matrices
$$A \in \mathbb{R}^{d+1 \times d+1}$$
 and $X = A^{-1}$

$$AX = I$$

$$R^T B = I$$

We have

The matrices
$$A \in \mathbb{R}^{d+1 \times d+1}$$
 and $X = A^{-1}$

$$AX = I$$

From Cholensky, the decomposition of \boldsymbol{A}

$$R^T R X = I$$

 $R^TB = I$

We have

The matrices
$$A \in \mathbb{R}^{d+1 \times d+1}$$
 and $X = A^{-1}$

$$AX = I$$

From Cholensky, the decomposition of \boldsymbol{A}

$$R^T R X = I$$

If we define
$$RX = B$$

$$R^T B = I$$

Now

If
$$B = \left(R^T\right)^{-1} = L^{-1}$$
 for $L = R^T$

- lacksquare We note that the inverse of the lower triangular matrix L is lower triangular.
- f 2 The diagonal entries of L^{-1} are the reciprocal of diagonal entries of L

$$\begin{pmatrix} a_{1,1} & 0 & \cdots & 0 \\ a_{2,1} & a_{2,2} & 0 & \vdots \\ \vdots & \vdots & \ddots & 0 \\ a_{d+1,1} & a_{d+1,2} & \cdots & a_{d+1,d+1} \end{pmatrix} \begin{pmatrix} b_{1,1} & 0 & \cdots & 0 \\ b_{2,1} & b_{2,2} & 0 & \vdots \\ \vdots & \vdots & \ddots & 0 \\ b_{d+1,1} & b_{d+1,2} & \cdots & b_{d+1,d+1} \end{pmatrix} =$$

$$\begin{pmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & 0 & \vdots \\ \vdots & 0 & \ddots & 0 \\ 0 & \cdots & 0 & 1 \end{pmatrix}$$

Now

Now, we construct the following matrix \boldsymbol{S} with entries

$$s_{i,j} = \begin{cases} rac{1}{l_{i,i}} & \text{if } i = j \\ 0 & \text{otherwise} \end{cases}$$

Now, we have

The matrix ${\cal S}$ is the correct solution to upper diagonal element of the matrix ${\cal B}$

i.e. $s_{ij} = b_{ij}$ for $i \le j \le d+1$

Assuming:

$$X = [x_1, x_2, ..., x_{d+1}]$$

 $S = [s_1, s_2, ..., s_{d+1}]$

Now, we have

The matrix ${\cal S}$ is the correct solution to upper diagonal element of the matrix ${\cal B}$

i.e. $s_{ij} = b_{ij}$ for $i \le j \le d+1$

Then, we use backward substitution to solve $x_{i,j}$ at equation $Rx_i = s_i$

Assuming:

$$X = [x_1, x_2, ..., x_{d+1}]$$

 $S = [s_1, s_2, ..., s_{d+1}]$

Back Substitution

Back substitution

Since R is upper-triangular, we can rewrite the system $Roldsymbol{x}_i = oldsymbol{s}_i$ as

$$\begin{split} r_{1,1}x_{1,i} + r_{1,2}x_{2,i} + \ldots + r_{1,d-1}x_{d-1,i} + r_{1,d}x_{d,i} + r_{1,d+1}x_{d+1,i} &= s_{1,i} \\ r_{2,2}x_2 + \ldots + r_{2,d-1}x_{d-1,i} + r_{2,d}x_{d,i} + r_{2,d+1}x_{d+1,i} &= s_{2,i} \\ &\vdots \\ r_{d-1,d-1}x_{d-1,i} + r_{d-1,d}x_{d,i} + r_{d-1,d+1}x_{d+1,i} &= s_{d-1,i} \\ r_{d,d}x_{d,i} + r_{d,d+1}x_{d,i} &= s_{d,i} \\ r_{d+1,d+1}x_{d+1,i} &= s_{d+1,i} \end{split}$$

Then

We solve only for x_{ij} such that

• We have $i < j \le N$ (Upper triangle elements).

• In our case the same value given that we live on the reals.

Then

We solve only for x_{ij} such that

• We have $i < j \le N$ (Upper triangle elements).

$x_{ji} = \overline{x_{ij}}$

• In our case the same value given that we live on the reals.

Complexity

Equation solving requires

• $\frac{1}{3}(d+1)^3$ multiply operations.

The total num

• Including Cholesky decomposition is $\frac{1}{2}\left(d+1\right)^3$

We have complexity $O(d^3)$ ||| Per iteration||| But a

• We have complexity $O\left(d^3\right)!!!$ Per iteration!!! But actually $\frac{1}{2}\left(d+1\right)^3$ multiply operations

Complexity

Equation solving requires

• $\frac{1}{3}(d+1)^3$ multiply operations.

The total number of multiply operations for matrix inverse

• Including Cholesky decomposition is $\frac{1}{2}(d+1)^3$

• We have complexity $O(d^3)!!!$ Per iteration!!! But actually $\frac{1}{2}(d+1)^3$ multiply operations

Complexity

Equation solving requires

• $\frac{1}{3}(d+1)^3$ multiply operations.

The total number of multiply operations for matrix inverse

• Including Cholesky decomposition is $\frac{1}{2}(d+1)^3$

Therefore

• We have complexity $O\left(d^3\right)!!!$ Per iteration!!! But actually $\frac{1}{2}\left(d+1\right)^3$ multiply operations

Outline

- Logistic Regression
 - IntroductionConstraints
 - Constraints
 - The Initial Model
 - Ine Iwo Case Class
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation

2 More on Optimization Methods

- Can we do better?
- Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
- Quasi-Newton Method
- The Second Order Approximation
- The BFGS Algorithm
- A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
- Conclusion

However

As Good Computer Scientists

We want to obtain a better complexity as $O\left(d^2\right)!!!$

- Using Quasi Newton Methods
- latin ve to develop the se
 - For the most popular one
 - . D. I. Flat C. U.S.
 - Broyden-Freecher-Goldranb-Shanno (Br G5) method

However

As Good Computer Scientists

We want to obtain a better complexity as $O\left(d^2\right)!!!$

We can obtain such improvements

Using Quasi Newton Methods

- - For the most popular one
 - Broyden-Fletcher-Goldfarb-Shanno (BFGS) method

However

As Good Computer Scientists

We want to obtain a better complexity as $O\left(d^2\right)!!!$

We can obtain such improvements

Using Quasi Newton Methods

Let's us to develop the solution

- For the most popular one
 - Broyden-Fletcher-Goldfarb-Shanno (BFGS) method

Outline

- Logistic Regression
 - Introduction
 - Constraints
 - The Initial Model
 - The Two Case Class
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation
- 2 More on Optimization Methods
 - Can we do better?
 - Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
 - Quasi-Newton Method
 - The Second Order Approximation
 - The BFGS Algorithm
 - A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
 - Conclusion

The Second Order Approximation

We have

$$f\left(oldsymbol{x}
ight)pprox f\left(oldsymbol{x}_{k}
ight)+
abla f\left(oldsymbol{x}_{k}
ight)\left(oldsymbol{x}-oldsymbol{x}_{k}
ight)+rac{1}{2}\left(oldsymbol{x}-oldsymbol{x}_{k}
ight)^{T}oldsymbol{H}f\left(oldsymbol{x}_{k}
ight)\left(oldsymbol{x}-oldsymbol{x}_{k}
ight)$$

$$f\left(oldsymbol{x}
ight)pprox f\left(oldsymbol{x}_{k}
ight)+
abla f\left(oldsymbol{x}_{k}
ight)oldsymbol{p}+rac{1}{2}oldsymbol{p}^{T}H_{k}oldsymbol{p}$$

Here

• H_k is an $d+1 \times d+1$ symmetric positive definite matrix that will be updated through the entire process

The Second Order Approximation

We have

$$f\left(oldsymbol{x}
ight)pprox f\left(oldsymbol{x}_{k}
ight)+
abla f\left(oldsymbol{x}_{k}
ight)\left(oldsymbol{x}-oldsymbol{x}_{k}
ight)+rac{1}{2}\left(oldsymbol{x}-oldsymbol{x}_{k}
ight)^{T}oldsymbol{H}f\left(oldsymbol{x}_{k}
ight)\left(oldsymbol{x}-oldsymbol{x}_{k}
ight)$$

We develop a new equation based in the previous idea by using $oldsymbol{x} = oldsymbol{x}_k + oldsymbol{p}$

$$f\left(oldsymbol{x}
ight)pprox f\left(oldsymbol{x}_{k}
ight)+
abla f\left(oldsymbol{x}_{k}
ight)oldsymbol{p}+rac{1}{2}oldsymbol{p}^{T}H_{k}oldsymbol{p}$$

- Here
 - H_k is an $d+1 \times d+1$ symmetric positive definite matrix that will be updated through the entire process

The Second Order Approximation

We have

$$f\left(oldsymbol{x}
ight)pprox f\left(oldsymbol{x}_{k}
ight)+
abla f\left(oldsymbol{x}_{k}
ight)\left(oldsymbol{x}-oldsymbol{x}_{k}
ight)+rac{1}{2}\left(oldsymbol{x}-oldsymbol{x}_{k}
ight)^{T}oldsymbol{H}f\left(oldsymbol{x}_{k}
ight)\left(oldsymbol{x}-oldsymbol{x}_{k}
ight)$$

We develop a new equation based in the previous idea by using $oldsymbol{x} = oldsymbol{x}_k + oldsymbol{p}$

$$f\left(\boldsymbol{x}\right) pprox f\left(\boldsymbol{x}_{k}\right) + \nabla f\left(\boldsymbol{x}_{k}\right) \boldsymbol{p} + \frac{1}{2} \boldsymbol{p}^{T} H_{k} \boldsymbol{p}$$

Here

• H_k is an $d+1 \times d+1$ symmetric positive definite matrix that will be updated through the entire process

For the BFGS

Then, the inverse update of it $H_k = B_k^{-1}$

In BFGS we go directly for the inverse by setting up:

$$\min_{H} ||H - H_k||$$

$$s.t. H = H^T$$

$$Hy_k = s_k$$

with

$$s_k = \boldsymbol{x}_{k+1} - \boldsymbol{x}_k$$
$$y_k = \nabla f\left(\boldsymbol{x}_{k+1}\right) - \nabla f\left(\boldsymbol{x}_k\right)$$

Then, we have

A unique solution will

$$H_{k+1} = \left(I - \rho_k s_k y_k^T\right) H_k \left(I - \rho_k y_k s_k^T\right) + \rho s_k s_k^T \tag{1}$$

where
$$ho_k = rac{1}{y_k^T s_k}$$

Then, we have

A unique solution will be

$$H_{k+1} = \left(I - \rho_k s_k y_k^T\right) H_k \left(I - \rho_k y_k s_k^T\right) + \rho s_k s_k^T \tag{1}$$

where $\rho_k = \frac{1}{y_k^T s_k}$

Complexity of Generating H_{k+1}

We notice that the complexity of calculating

$$s_k s_k^T, s_k s_k^T, s_k y_k^T$$

• It is $O\left(d^2\right)$

$$\begin{pmatrix} s_1\\s_2\\\vdots\\s_d \end{pmatrix} \begin{pmatrix} s_1&s_2&\cdots&s_d \end{pmatrix} = \begin{pmatrix} s_1^2&s_1s_2&\cdots&s_1s_d\\s_2s_1&s_2^2&\cdots&s_2s_d\\\vdots&\vdots&\ddots&\vdots\\s_ds_1&s_ds_2&\cdots&s_d^2 \end{pmatrix} \text{-Equal to } d^2$$

Complexity of Generating H_{k+1}

We notice that the complexity of calculating

$$s_k s_k^T, s_k s_k^T, s_k y_k^T$$

• It is $O(d^2)$

Why? For Example

$$\begin{pmatrix} s_1 \\ s_2 \\ \vdots \\ s_d \end{pmatrix} \begin{pmatrix} s_1 & s_2 & \cdots & s_d \end{pmatrix} = \begin{pmatrix} s_1^2 & s_1s_2 & \cdots & s_1s_d \\ s_2s_1 & s_2^2 & \cdots & s_2s_d \\ \vdots & \vdots & \ddots & \vdots \\ s_ds_1 & s_ds_2 & \cdots & s_d^2 \end{pmatrix} \text{ -Equal to } d^2 \text{ not }$$

Then, we have that

Computation
$$\rho_k = \frac{1}{y_k^T s_k}$$
 as a constant

Complexity $O\left(d^2\right)$

Now for (I)

Complexity $O\left(d^2
ight)$

Then, we have that

Computation
$$\rho_k = \frac{1}{y_k^T s_k}$$
 as a constant

Complexity $O\left(d^2\right)$

Now for (I)

Complexity $O\left(d^2
ight)$

Then, we have that

Computation
$$\rho_k = \frac{1}{y_k^T s_k}$$
 as a constant

Complexity $O\left(d^2\right)$

Now for
$$\left(I - \rho_k y_k s_k^T\right)$$

Complexity $O\left(d^2\right)$

Finally, we have

If we expand the equation
$$\left(I-
ho_k s_k y_k^T
ight)H_k\left(I-
ho_k y_k s_k^T
ight)$$

$$\left(I - \rho_k s_k y_k^T\right) H_k \left(I - \rho_k y_k s_k^T\right) = \left(H_k - \rho_k s_k \left[y_k^T H_k\right]\right) - \left(\rho_k \left[H_k y_k\right] s_k^T - \rho_k s_k y_k^T\right) H_k \left(I - \rho_k y_k s_k^T\right) = \left(H_k - \rho_k s_k y_k^T\right) H_k \left(I - \rho_k y_k s_k^T\right) + \left(H_k - \rho_k s_k y_k^T\right) H_k \left(I - \rho_k y_k s_k^T\right) = \left(H_k - \rho_k s_k \left[y_k^T H_k\right]\right) - \left(\rho_k \left[H_k y_k\right] s_k^T\right) + \left(H_k - \rho_k s_k \left[y_k^T H_k\right]\right) + \left(H_k - \rho_k s_k \left[y_k^T$$

- lacksquare $\left| y_k^T H_k \right|$ and $\left[H_k y_k \right]$ has complexity $O\left(d^2\right)$
- $igoplus Thus \ s_k \ \left| y_k^T H_k
 ight|$ and $\left| y_k^T H_k y_k
 ight|$ has complexity $O\left(d^2
 ight)$

ullet H_{k+1} has a complexity of $O\left(d^2\right)$ by avoiding inverting a Hessian Matrix

Finally, we have

If we expand the equation $\left(Iho_k s_k y_k^T ight)H_k\left(Iho_k y_k s_k^T ight)$

$$\left(I - \rho_k s_k y_k^T\right) H_k \left(I - \rho_k y_k s_k^T\right) = \left(H_k - \rho_k s_k \left[y_k^T H_k\right]\right) - \left(\rho_k \left[H_k y_k\right] s_k^T - \rho_k s_k y_k^T\right) H_k \left(I - \rho_k y_k s_k^T\right) = \left(H_k - \rho_k s_k \left[y_k^T H_k\right]\right) - \left(\rho_k \left[H_k y_k\right] s_k^T\right) H_k \left(I - \rho_k y_k s_k^T\right) = \left(H_k - \rho_k s_k \left[y_k^T H_k\right]\right) - \left(\rho_k \left[H_k y_k\right] s_k^T\right) + \rho_k s_k \left[y_k^T H_k\right] + \rho_k s_k \left[y_$$

Where

- $oxed{0} \left| y_k^T H_k \right|$ and $[H_k y_k]$ has complexity $O\left(d^2\right)$
- $\textbf{ 1 Thus } s_k \left[y_k^T H_k \right] \text{ and } \left[y_k^T H_k y_k \right] \text{ has complexity } O\left(d^2\right)$

ullet H_{k+1} has a complexity of $O\left(d^2\right)$ by avoiding inverting a Hessian Matrix

Finally, we have

If we expand the equation $\left(Iho_k s_k y_k^T\right) H_k \left(Iho_k y_k s_k^T\right)$

$$\left(I - \rho_k s_k y_k^T\right) H_k \left(I - \rho_k y_k s_k^T\right) = \left(H_k - \rho_k s_k \left[y_k^T H_k\right]\right) - \left(\rho_k \left[H_k y_k\right] s_k^T - \rho_k s_k y_k^T\right) H_k \left(I - \rho_k y_k s_k^T\right) = \left(H_k - \rho_k s_k \left[y_k^T H_k\right]\right) - \left(\rho_k \left[H_k y_k\right] s_k^T\right) H_k \left(I - \rho_k y_k s_k^T\right) = \left(H_k - \rho_k s_k \left[y_k^T H_k\right]\right) - \left(\rho_k \left[H_k y_k\right] s_k^T\right) + \rho_k s_k \left[y_k^T H_k\right] + \rho_k s_k \left[y_$$

Where

- ② Thus $s_k \left[y_k^T H_k \right]$ and $\left[y_k^T H_k y_k \right]$ has complexity $O\left(d^2\right)$

Thus

ullet H_{k+1} has a complexity of $O\left(d^2\right)$ by avoiding inverting a Hessian Matrix

Problem

There is no magic formula to find an initial \mathcal{H}_0

We can use specific information about the problem:

Problem

There is no magic formula to find an initial H_0

We can use specific information about the problem:

ullet For instance by setting it to the inverse of an approximate Hessian calculated by finite differences at $oldsymbol{x}_0$

Problem

There is no magic formula to find an initial H_0

We can use specific information about the problem:

- ullet For instance by setting it to the inverse of an approximate Hessian calculated by finite differences at $oldsymbol{x}_0$
- In our case, we have $\frac{\partial \mathcal{L}(w)}{\partial w \partial w^T}$, or in matrix format $X^T W X$, we could get initial setup

Outline

- Logistic Regression
 - Introduction
 - Constraints
 - The Initial Model
 - The Two Case Class
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation

2 More on Optimization Methods

- Can we do better?
- Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
- Quasi-Newton Method
 - The Second Order Approximation
 - The BFGS Algorithm
- A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
- Conclusion

Quasi-Newton Algorithm

ullet Starting point x_0 , Convergence tolerance e, Inverse Hessian approximation H_0

 $| | | \nabla f(x_{k+1}) | | > e |$

Compute search direction $p_k = -H_k \nabla \| \nabla f \left(x_{k+1} \right) \|$

linear search (Under Wolfe conditions).

Define $s_1 = x_1 \dots = x_n$ and $s_n = \nabla f(x_1 \dots x_n)$

Define $s_k = w_{k+1} - w_k$ and $y_k = \sqrt{y} \left(w_{k+1}\right) - \sqrt{y} \left(w_k\right)$

Compute $H_{k+1} = \left(I - \rho_k s_k y_k^I\right) H_k \left(I - \rho_k y_k s_k^I\right) + \rho s_k s_k^I$

Quasi-Newton Algorithm

- ullet Starting point x_0 , Convergence tolerance e, Inverse Hessian approximation H_0

- linear search (Under Wolfe conditions).
- Define $s_k = x_{k+1} x_k$ and $y_k = \sqrt{f(x)}$
- Compute $H_{k+1} = (I \rho_k s_k y_k^t)$

4 D > 4 B > 4 B > 4 B > B = 90

- ullet Starting point x_0 , Convergence tolerance e, Inverse Hessian approximation H_0
- **2** while $\|\nabla f(x_{k+1})\| > e$

- ullet Starting point x_0 , Convergence tolerance e, Inverse Hessian approximation H_0
- $\mathbf{0}$ $k \leftarrow 0$
- **2** while $\|\nabla f(x_{k+1})\| > e$
- $oldsymbol{3}$ Compute search direction $oldsymbol{p}_k = -H_k
 abla \left\|
 abla f\left(oldsymbol{x}_{k+1}
 ight)
 ight\|$

- ullet Starting point x_0 , Convergence tolerance e, Inverse Hessian approximation H_0
- **2** while $\|\nabla f(x_{k+1})\| > e$
- Ompute search direction $p_k = -H_k \nabla \|\nabla f(x_{k+1})\|$
- Set $x_{k+1} = x_k + \alpha_k p_k$ where α_k is obtained from a linear search (Under Wolfe conditions).

- ullet Starting point x_0 , Convergence tolerance e, Inverse Hessian approximation H_0
- $\mathbf{0}$ $k \leftarrow 0$
- **2** while $\|\nabla f(x_{k+1})\| > e$
- Ompute search direction $p_k = -H_k \nabla \|\nabla f(x_{k+1})\|$
- Set $x_{k+1} = x_k + \alpha_k p_k$ where α_k is obtained from a linear search (Under Wolfe conditions).
- Define $s_k = x_{k+1} x_k$ and $y_k = \nabla f(x_{k+1}) \nabla f(x_k)$

- ullet Starting point x_0 , Convergence tolerance e, Inverse Hessian approximation H_0
- $\mathbf{0}$ $k \leftarrow 0$
- **2** while $\|\nabla f(x_{k+1})\| > e$
- Ompute search direction $p_k = -H_k \nabla \|\nabla f(x_{k+1})\|$
- Set $x_{k+1} = x_k + \alpha_k p_k$ where α_k is obtained from a linear search (Under Wolfe conditions).
- Define $s_k = x_{k+1} x_k$ and $y_k = \nabla f(x_{k+1}) \nabla f(x_k)$

- ullet Starting point x_0 , Convergence tolerance e, Inverse Hessian approximation H_0
- $\mathbf{0}$ $k \leftarrow 0$
- **2** while $\|\nabla f(x_{k+1})\| > e$
- Ompute search direction $p_k = -H_k \nabla \|\nabla f(x_{k+1})\|$
- Set $x_{k+1} = x_k + \alpha_k p_k$ where α_k is obtained from a linear search (Under Wolfe conditions).

- $k \leftarrow k+1$

Complexity

The

ullet Cost of update or inverse update is $O\left(d^2\right)$ operations per iteration.

Complexity

The

ullet Cost of update or inverse update is $O\left(d^2\right)$ operations per iteration.

For More and better versions (With a Hessian Approximation)

 Nocedal, Jorge & Wright, Stephen J. (1999). Numerical Optimization. Springer-Verlag.

Outline

- Logistic Regression
 - Introduction
 - Constraints
 - The Initial Model
 - The Two Case Class
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation

2 More on Optimization Methods

- Can we do better?
- Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
- Quasi-Newton Method
 - The Second Order Approximation
 - The BFGS Algorithm
- A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
- Conclusion

Given the following [5]

Caution

Here, we change the labeling to $y_i=\pm 1$ with

$$p(y_i = \pm 1 | \boldsymbol{x}, \boldsymbol{w}) = \sigma(y \boldsymbol{w}^T \boldsymbol{x}) = \frac{1}{1 + \exp\{-y \boldsymbol{w}^T \boldsymbol{x}\}}$$

$$\mathcal{L}(\boldsymbol{w}) = -\sum_{i=1}^{N} \log \left\{ 1 + \exp \left\{ -y_i \boldsymbol{w}^T \boldsymbol{x}_i \right\} \right\} - \frac{\lambda}{2} \boldsymbol{w}^T \boldsymbol{w}$$

t is possible to get a Gradient Dessible to

$$abla_{w}l\left(oldsymbol{w}
ight) = \sum_{i=1}^{N} \left\{1 - \frac{1}{1 + \exp\left\{-y_{i}oldsymbol{w}^{T}oldsymbol{x}_{i}
ight\}}
ight\} y_{i}oldsymbol{x}_{i} - \lambda oldsymbol{w}$$

Caution

Here, we change the labeling to $y_i=\pm 1$ with

$$p(y_i = \pm 1 | \boldsymbol{x}, \boldsymbol{w}) = \sigma(y \boldsymbol{w}^T \boldsymbol{x}) = \frac{1}{1 + \exp\{-y \boldsymbol{w}^T \boldsymbol{x}\}}$$

Thus, we have the following log likelihood under regularization $\lambda>0$

$$\mathcal{L}(\boldsymbol{w}) = -\sum_{i=1}^{N} \log \left\{ 1 + \exp \left\{ -y_i \boldsymbol{w}^T \boldsymbol{x}_i \right\} \right\} - \frac{\lambda}{2} \boldsymbol{w}^T \boldsymbol{w}$$

 $\nabla_{w} l\left(w\right) = \sum_{i=1}^{N} \left\{ 1 - \frac{1}{1 + \exp\left\{-y_{i} \boldsymbol{w}^{T} \boldsymbol{x}_{i}\right\}} \right\} y_{i} \boldsymbol{x}_{i} - \lambda \boldsymbol{w}_{i}$

Caution

Here, we change the labeling to $y_i = \pm 1$ with

$$p(y_i = \pm 1 | \boldsymbol{x}, \boldsymbol{w}) = \sigma(y \boldsymbol{w}^T \boldsymbol{x}) = \frac{1}{1 + \exp\{-y \boldsymbol{w}^T \boldsymbol{x}\}}$$

Thus, we have the following log likelihood under regularization $\lambda>0$

$$\mathcal{L}(\boldsymbol{w}) = -\sum_{i=1}^{N} \log \left\{ 1 + \exp \left\{ -y_i \boldsymbol{w}^T \boldsymbol{x}_i \right\} \right\} - \frac{\lambda}{2} \boldsymbol{w}^T \boldsymbol{w}$$

It is possible to get a Gradient Descent

$$\nabla_{\boldsymbol{w}} l\left(\boldsymbol{w}\right) = \sum_{i=1}^{N} \left\{ 1 - \frac{1}{1 + \exp\left\{-y_{i} \boldsymbol{w}^{T} \boldsymbol{x}_{i}\right\}} \right\} y_{i} \boldsymbol{x}_{i} - \lambda \boldsymbol{w}$$

Danger Will Robinson!!!

Gradient descent using resembles the Perceptron learning algorithm

Problem!!! It will always converge for a suitable step size, regardless of whether the classes are separable!!!

Outline

- Introduction
 - Constraints
 - The Initial Model

 - Graphic Interpretation

 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation

More on Optimization Methods

- Can we do better?
- Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
- Quasi-Newton Method
 - The Second Order Approximation
 - The BFGS Algorithm
- A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
- Conclusion

Here

We will simplify our work

By stating the algorithm for coordinate ascent

Th

A more precise version will be given

Here

We will simplify our work

By stating the algorithm for coordinate ascent

Then

A more precise version will be given

Coordinate Ascent

Algorithm

- Input Max, an initial w_0
- \bigcirc counter $\leftarrow 0$
- 2 while counter < Max
- lacktriangle Randomly pick i
- - maximize $\arg\min_{\delta}f\left(oldsymbol{x}+\deltaoldsymbol{e}_{i}
 ight)$

 $e_i = \begin{pmatrix} 0 & \cdots & 0 & 1 \leftarrow i & 0 & \cdots & 0 \end{pmatrix}^T$

Coordinate Ascent

Algorithm

- Input Max, an initial w_0
- \bigcirc counter $\leftarrow 0$
- 2 while counter < Max
- lacktriangle Randomly pick i
- Compute a step size δ^* by approximately
- maximize $\arg\min_{\delta}f\left(oldsymbol{x}+\deltaoldsymbol{e}_{i}
 ight)$

Where

$$e_i = \begin{pmatrix} 0 & \cdots & 0 & 1 \leftarrow i & 0 & \cdots & 0 \end{pmatrix}^T$$

In the case of Logistic Regression

Thus, we can optimize each \boldsymbol{w}_k alternatively by a coordinate-wise Newton update

$$w_k^{new} = w_k^{old} + \frac{-\lambda w_k^{old} + \sum_{i=1}^N \left\{ 1 - \frac{1}{1 + \exp\{-y_i \boldsymbol{w}^T \boldsymbol{x}_i\}} \right\} y_i x_{ik}}{\lambda + \sum_{i=1}^N x_{ik}^2 \left(\frac{1}{1 + \exp\{-y_i \boldsymbol{w}^T \boldsymbol{x}_i\}} \right) \left(1 - \frac{1}{1 + \exp\{-y_i \boldsymbol{w}^T \boldsymbol{x}_i\}} \right)}$$

In the case of Logistic Regression

Thus, we can optimize each \boldsymbol{w}_k alternatively by a coordinate-wise Newton update

$$w_k^{new} = w_k^{old} + \frac{-\lambda w_k^{old} + \sum_{i=1}^N \left\{1 - \frac{1}{1 + \exp\{-y_i \boldsymbol{w}^T \boldsymbol{x}_i\}}\right\} y_i x_{ik}}{\lambda + \sum_{i=1}^N x_{ik}^2 \left(\frac{1}{1 + \exp\{-y_i \boldsymbol{w}^T \boldsymbol{x}_i\}}\right) \left(1 - \frac{1}{1 + \exp\{-y_i \boldsymbol{w}^T \boldsymbol{x}_i\}}\right)}$$

Complexity of this update

Item	Complexity
$\sum_{i=1}^{N} \left\{ 1 - \frac{1}{1 + \exp\{-y_i \mathbf{w}^T \mathbf{x}_i\}} \right\} y_i x_{ik}$	$O\left(N ight)$
$\sum_{i=1}^{N} x_{ik}^{2} \left(\frac{1}{1 + \exp\{-y_{i} \mathbf{w}^{T} \mathbf{x}_{i}\}} \right) \left(1 - \frac{1}{1 + \exp\{-y_{i} \mathbf{w}^{T} \mathbf{x}_{i}\}} \right)$	$O\left(N ight)$
Total Complexity	$O\left(N ight)$
For all the dimensions	O(Nd)

Outline

- Logistic Regression
 - IntroductionConstraints
 - Constraints
 - The Initial Model
 - The Two Case Class
 - Graphic Interpretation
 - Fitting The Model
 - The Two Class Case
 - The Final Log-Likelihood
 - The Newton-Raphson Algorithm
 - Matrix Notation
- More on Optimization Methods
 - Can we do better?
 - Using Cholesky Decomposition
 - Cholesky Decomposition
 - The Proposed Method
 - Quasi-Newton Method
 - The Second Order Approximation
 - The BFGS Algorithm
 - A Neat Trick: Coordinate Ascent
 - Coordinate Ascent Algorithm
 - Conclusion

We have the following Complexities per iteration

Complexities

Method	Per Iteration	Convergence Rate
Cholesky Decomposition	$\frac{d^3}{2} = O\left(d^3\right)$	Quadratic
Quasi-Newton BFGS	$O\left(d^2\right)$	Super-linearly
Coordinate Ascent	$O\left(Nd\right)$	Not established

- T. Hastie, R. Tibshirani, and J. Friedman, *The Elements of Statistical Learning: Data Mining, Inference, and Prediction, Second Edition.*Springer Series in Statistics, Springer New York, 2009.
- F. E. Harrell Jr, Regression modeling strategies: with applications to linear models, logistic and ordinal regression, and survival analysis. Springer, 2015.
- J. Nocedal and S. Wright, *Numerical optimization*. Springer Science & Business Media, 2006.
- A. Krishnamoorthy and D. Menon, "Matrix inversion using cholesky decomposition," in 2013 signal processing: Algorithms, architectures, arrangements, and applications (SPA), pp. 70–72, IEEE, 2013.
- J. Dhanani and K. Rana, "Logistic regression with stochastic gradient ascent to estimate click through rate," in *Information and Communication Technology for Sustainable Development*, pp. 319–326, Springer, 2018.