Lecture 5: LDA and Logistic Regression

Hao Helen Zhang

Outline

- Two Popular Linear Models for Classification
 - Linear Discriminant Analysis (LDA)
 - Logistic Regression Models
- Take-home message:
 - Both LDA and Logistic regression models rely on the linear-odd assumption, indirectly or directly. However, they estimate the coefficients in a different manner.

Linear Classifier

Linear methods: The decision boundary is linear.

Common linear classification methods:

- Linear regression methods (covered in Lecture 3)
- Linear log-odds (logit) models
 - Linear logistic models
 - Linear discriminant analysis (LDA)
- separating hyperplanes (introduced later)
 - perceptron model (Rosenblatt 1958)
 - Optimal separating hyperplane (Vapnik 1996) SVMs

From now on, we assume equal costs (by default).

Odds, Logit, and Linear Odds Models Linear

Some terminologies

- Call the term $\frac{\Pr(Y=1|\mathbf{X}=\mathbf{x})}{\Pr(Y=0|\mathbf{X}=\mathbf{x})}$ is called odds
- Call $\log \frac{\Pr(Y=1|\mathbf{X}=\mathbf{x})}{\Pr(Y=0|\mathbf{X}=\mathbf{x})} \frac{\log \text{ of the odds}}{\log \text{ of the odds}}$, or $\frac{\log i}{\log i}$ function

Linear odds models assume: the logit is linear in x, i.e.,

$$\log \frac{\Pr(Y = 1 | \mathbf{X} = \mathbf{x})}{\Pr(Y = 0 | \mathbf{X} = \mathbf{x})} = \beta_0 + \beta_1^T \mathbf{x}.$$

Examples: LDA, Logistic regression

Classifier Based on Linear Odd Models

From the linear odds, we can obtain posterior class probabilities

$$Pr(Y = 1|\mathbf{x}) = \frac{\exp(\beta_0 + \beta_1^T \mathbf{x})}{1 + \exp(\beta_0 + \beta_1^T \mathbf{x})}$$
$$Pr(Y = 0|\mathbf{x}) = \frac{1}{1 + \exp(\beta_0 + \beta_1^T \mathbf{x})}$$

Assuming equal costs, the decision boundary is given by

$$\{\mathbf{x}|P(Y=1|\mathbf{x})=0.5\}=\{\mathbf{x}|\beta_0+\beta_1^T\mathbf{x}=0\},\$$

which can be interpreted as "zero log-odds"

logit function log[s/(1-s)]

logistic curve exp(t)/(1+exp(t))

Linear Discriminant Analysis (LDA)

LDA assumes

• Assume each class density is multivariate Gaussian, i.e.,

$$X|Y_j \sim N(\mu_j, \Sigma_j), \quad j = 0, 1.$$

Equal covariance assumption

$$\Sigma_j = \Sigma, \quad j = 0, 1.$$

In other words,

 both classes are from Gaussian and they have the same covariance matrix.

Linear Discriminant Function

Under the mixture Gaussian assumption, the log-odd is

$$\begin{split} \log \frac{\Pr(Y=1|\mathbf{X}=\mathbf{x})}{\Pr(Y=0|\mathbf{X}=\mathbf{x})} \\ = & \log \frac{\pi_1}{\pi_0} - \frac{1}{2}(\mu_1 + \mu_0)^T \Sigma^{-1}(\mu_1 - \mu_0) + \mathbf{x}^T \Sigma^{-1}(\mu_1 - \mu_0) \end{split}$$

Under equal costs, the LDA classifies to "1" if and only if

$$\left[\log \frac{\pi_1}{\pi_0} - \frac{1}{2}(\mu_1 + \mu_0)^T \Sigma^{-1}(\mu_1 - \mu_0)\right] + \mathbf{x}^T \Sigma^{-1}(\mu_1 - \mu_0) > 0.$$

It has a linear boundary $\{\mathbf{x}: \beta_0 + \mathbf{x}^T \boldsymbol{\beta}_1 = 0\}$, with

$$\beta_0 = \log \frac{\pi_1}{\pi_0} - \frac{1}{2} (\mu_1 + \mu_0)^T \Sigma^{-1} (\mu_1 - \mu_0),$$

$$\beta_1 = \Sigma^{-1} (\mu_1 - \mu_0).$$

Parameter Estimation in LDA

In practice, $\pi_1, \pi_0, \mu_0, \mu_1, \Sigma$ are unknown

- We estimate the parameters from the training data, using MLE or the moment estimator
 - $\hat{\pi}_j = n_j/n$, where n_k is the size size of class j.
 - $\hat{\mu}_j = \sum_{Y_i=j} \mathbf{x}_i / n_j$ for j = 0, 1.
 - The sample covariance matrix is

$$S_j = rac{1}{n_j - 1} \sum_{Y_i = j} (\mathbf{x}_i - \hat{\mu}_j) (\mathbf{x}_i - \hat{\mu}_j)^T$$

(Unbiased) pooled sample covariance is a weighted average

$$\hat{\Sigma} = \frac{n_0 - 1}{(n_0 - 1) + (n_1 - 1)} S_0 + \frac{n_1 - 1}{(n_0 - 1) + (n_1 - 1)} S_1$$

$$= \sum_{j=0}^{1} \sum_{Y_i = j} (\mathbf{x}_i - \hat{\mu}_j) (\mathbf{x}_i - \hat{\mu}_j)^T / (n - 2)$$

R code for LDA Fitting (I)

There are two ways to call the function "Ida". The first way is to use a formula and an optional data frame.

```
library(MASS)
lda(formula, data,subset)
```

Arguments:

- formula: the form "groups $\sim x_1 + x_2 + \dots$ ", where the response is the grouping factor and the right hand side specifies the (non-factor) discriminators.
- data: data frame from which variables specified
- *subset*: An index vector specifying the cases to be used in the training sample.

Output:

• an object of class "lda" with multiple components

R code for LDA Fitting (II)

The second way is to use a matrix and group factor as the first two arguments.

```
library(MASS)
lda(x, grouping, prior = proportions, CV = FALSE)
```

Arguments:

- x: a matrix or data frame or Matrix containing predictors.
- grouping: a factor specifying the class for each observation.
- prior: the prior probabilities of class membership. If unspecified, the class proportions for the training set are used.

Output:

 If CV = TRUE, the return value is a list with components "class" (the MAP classification, a factor) and "posterior" (posterior probabilities for the classes).

R code for LDA Prediction

We use the "predict" or "predict.lda" function to classify multivariate observations with Ida

```
predict(object, newdata, ...)
```

Arguments:

- object: object of class "lda"
- newdata: data frame of cases to be classified or, if "object" has a formula, a data frame with columns of the same names as the variables used.

Output:

• a list with the components "class" (the MAP classification, a factor) and "posterior" (posterior probabilities for the classes)

Fisher's Iris Data (Three-Classification Problems)

Fisher (1936) "The use of multiple measurements in taxonomic problems".

- Three species: Iris setosa, Iris versicolor, Iris verginica
- Four features: the length and the width of the sepals and petals, in centimeters.
- 50 samples from each species

In the following analysis, we randomly select 50% of the data points as the training set, and the rest as the test set.

Iris Data (red=setosa,green=versicolor,blue=virginica)

Illustration 1

```
Iris <- data.frame(rbind(iris3[,,1], iris3[,,2],
 iris3[,,3]), Sp = rep(c("s","c","v"), rep(50,3)))
train <- sample(1:150, 75)
table(Iris$Sp[train])
z <- lda(Sp ~ ., Iris, prior = c(1,1,1)/3, subset = train)</pre>
```

Training Error and Test Error

```
#training error rate
ytrain <- predict(z, Iris[train, ])$class
table(ytrain, Iris$Sp[train])
train_err <- mean(ytrain!=Iris$Sp[train])
#test error rate
ytest <- predict(z, Iris[-train, ])$class
table(ytest, Iris$Sp[-train])
test_err <- mean(ytest!=Iris$Sp[-train])</pre>
```

Illustration 2

```
tr <- sample(1:50, 25)
train <- rbind(iris3[tr,,1], iris3[tr,,2], iris3[tr,,3])
test <- rbind(iris3[-tr,,1], iris3[-tr,,2], iris3[-tr,,3])
cl <- factor(c(rep("s",25), rep("c",25), rep("v",25)))
z <- lda(train, cl)
ytest <- predict(z, test)$class</pre>
```

Logistic Regression

Model assumption: the log-odd is linear in \mathbf{x} .

$$\log \frac{\Pr(Y=1|\mathbf{X}=\mathbf{x})}{\Pr(Y=0|\mathbf{X}=\mathbf{x})} = \beta_0 + \boldsymbol{\beta}_1^T \mathbf{x}.$$

Define

$$p(\mathbf{x}; \boldsymbol{\beta}) \equiv = \frac{\exp(\beta_0 + \boldsymbol{\beta}_1^T \mathbf{x})}{1 + \exp(\beta_0 + \boldsymbol{\beta}_1^T \mathbf{x})}$$

Write $\beta = (\beta_0, \beta_1)$. The posterior class probabilities can be calculated as

$$p_1(\mathbf{x}) = \Pr(Y = 1|\mathbf{x}) = p(\mathbf{x}; \boldsymbol{\beta}),$$

 $p_0(\mathbf{x}) = \Pr(Y = 0|\mathbf{x}) = 1 - p(\mathbf{x}; \boldsymbol{\beta}).$

The classification boundary is given by: $\{\mathbf{x} : \beta_0 + \beta_1^T \mathbf{x} = 0\}$.

Model Interpretation

- Denote $\mu = E(Y|X) = P(Y = 1|X)$
- By assuming

$$g(\mu) = \log[\mu/(1-\mu)] = \beta_0 + \beta_1^T X,$$

the logit g connects μ with the linear predictor $\beta_0 + \beta_1^T \mathbf{X}$.

- We call g the <u>link</u> function
- $Var(Y|X) = \mu(1-\mu)$.

Interpretation of β_j

In logistic regression,

$$\operatorname{odds}_{X_j} = \frac{\operatorname{odds}(\ldots, X_j = x+1, \ldots)}{\operatorname{odds}(\ldots, X_j = x, \ldots)} = \operatorname{e}^{\beta_j}.$$

• If $X_j = 0$ or 1, then odds for group with $X_j = 1$ are e^{β_j} higher than for group with $X_j = 0$, with other parameters fixed.

For rare diseases,

• when incidence is rare, $Pr(Y = 0) \approx 1$, then odds $\approx Pr(Y = 1)$

$$e^{\beta j} = \mathsf{odds}_{X_j} pprox rac{\mathsf{Pr}(\ldots, X_j = x + 1, \ldots)}{\mathsf{Pr}(\ldots, X_j = x, \ldots)}.$$

• in a cancer study, an log-OR of 5 means that smokers are $e^5 \approx 150$ times more likely to develop the cancer

Maximum Likelihood Estimate (MLE) for Logistic Models

The joint conditional likelihood of y_i given \mathbf{x}_i is

$$I(\boldsymbol{\beta}) = \sum_{i=1}^{n} \log p_{y_i}(\mathbf{x}; \boldsymbol{\beta}),$$

where

$$p_{y}(\boldsymbol{\beta};\mathbf{x}) = p(\mathbf{x};\boldsymbol{\beta})^{y}[1-p(\mathbf{x};\boldsymbol{\beta})]^{1-y}.$$

In details,

$$I(\beta) = \sum_{i=1}^{n} \{ y_i \log p(\mathbf{x}_i; \beta) + (1 - y_i) \log[1 - p(\mathbf{x}_i, \beta)] \}$$

=
$$\sum_{i=1}^{n} \{ y_i (\beta_{10} + \beta_1^T \mathbf{x}_i) - \log[1 + \exp(\beta_{10} + \beta_1^T \mathbf{x}_i)] \}$$

Score Equations

For simplicity, now assume x_i has 1 in its first component.

$$\frac{\partial I(\boldsymbol{\beta})}{\partial \boldsymbol{\beta}} = \sum_{i=1}^{n} \mathbf{x}_{i} [y_{i} - p(\mathbf{x}_{i}; \boldsymbol{\beta})] = 0,$$

Totally (d+1) nonlinear equations. The first equation

$$\sum_{i=1}^n y_i = \sum_{i=1}^n p(\mathbf{x}_i; \boldsymbol{\beta}),$$

expected number of 1's = observed number in sample.

$$\mathbf{y} = [y_1, \dots, y_n]^T$$

$$\mathbf{p} = [p(\mathbf{x}_1; \boldsymbol{\beta}^{\text{old}}), \dots, p(\mathbf{x}_n; \boldsymbol{\beta}^{\text{old}})]^T.$$

$$W = \text{diag} \left\{ p(\mathbf{x}_i; \boldsymbol{\beta}^{\text{old}}) (1 - p(\mathbf{x}_i; \boldsymbol{\beta}^{\text{old}})) \right\}.$$

Newton-Raphson Algorithm

The second-derivative (Hessian) matrix

$$\frac{\partial^2 l(\boldsymbol{\beta})}{\partial \boldsymbol{\beta} \partial \boldsymbol{\beta}^T} = -\sum_{i=1}^n \mathbf{x}_i \mathbf{x}_i^T p(\mathbf{x}_i; \boldsymbol{\beta}) [1 - p(\mathbf{x}_i; \boldsymbol{\beta})].$$

- 1 Choose an initial value β^0
- 2 Update β by

$$\beta^{\mathsf{new}} = \beta^{\mathsf{old}} - \left[\frac{\partial^2 I(\beta)}{\partial \beta \partial \beta^T} \right]_{\beta^{\mathsf{old}}}^{-1} \frac{\partial I(\beta)}{\partial \beta}_{\beta^{\mathsf{old}}}$$

Using matrix notations, we have

$$\frac{\partial I(\boldsymbol{\beta})}{\partial \boldsymbol{\beta}} = X^T(\mathbf{y} - \mathbf{p}), \quad \frac{\partial^2 I(\boldsymbol{\beta})}{\partial \boldsymbol{\beta} \partial \boldsymbol{\beta}^T} = -X^T W X.$$

Iteratively Re-weighted Least Squares (IRLS)

Newton-Raphson step

$$\beta^{\text{new}} = \beta^{\text{old}} + (X^T W X)^{-1} X^T (\mathbf{y} - \mathbf{p})$$

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

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

where we defined the adjusted response

$$\mathbf{z} = X\beta^{\mathsf{old}} + W^{-1}(\mathbf{y} - \mathbf{p})$$

Repeatedly solve weighted least squares till convergence.

$$\boldsymbol{\beta}^{\mathsf{new}} = \arg\min_{\boldsymbol{\beta}} (\mathbf{z} - X\boldsymbol{\beta})^T W(\mathbf{z} - X\boldsymbol{\beta}),$$

Weight W, response z, and p change in each iteration.

• The algorithm can be generalized to $K \ge 3$ case.

Quadratic Approximations

 $\widehat{\boldsymbol{\beta}}$ satisfies a self-consistency relationship: it solves a weighted least square fit with response

$$z_i = \mathbf{x}_i^T \widehat{\boldsymbol{\beta}} + \frac{(y_i - \widehat{p}_i)}{\widehat{p}_i (1 - \widehat{p}_i)}$$

and the weight $w_i = \hat{p}_i(1 - \hat{p}_i)$.

- $\beta = 0$ seems to be a good starting value
- Typically the algorithm converges, but it is never guaranteed.
- The weighted residual sum-of-squared is Pearson chi-square statistic

$$\sum_{i=1}^{n} \frac{(y_i - \hat{p}_i)^2}{\hat{p}_i(1 - \hat{p}_i)},$$

a quadratic approximation to the deviance.

Statistical Inferences

Using the weighted least squares formulation, we have

- Asymptotic likelihood theory says: if the model is correct, $\widehat{m{\beta}}$ is consistent
- Using central limit theorem, the distribution of $\widehat{\beta}$ converges to $N(\beta, (X^TWX)^{-1})$
- Model building is costly due to iterations, popular shortcuts:
 - For inclusion of a term, use Rao score test.
 - For exclusion of a term, use Wald test.

Neither of these two algorithms require iterative fitting, and are based on the maximum likelihood fit of the current model.

R Code for Logistic Regression

```
logist <- glm(formula, family, data, subset, ...)
predict(logist)</pre>
```

Arguments:

- formula: an object of class "formula"
- family: a description of the error distribution and link function to be used in the model.
- data: an optional data frame, list or environment containing the variables in the model.
- *subset*: an optional vector specifying a subset of observations to be used in the fitting process.

Output:

returns an object of class inheriting from "glm" and "lm"

R Code for Logistic Prediction

```
logist <- glm(y~x, data, family=binomial(link="logit"))
predict(logist, newdata)
summary(logist)
anova(logist)</pre>
```

- The function "predict" gives the predicted values, newdata is a data frame
- The function "summary" is used to obtain or print a summary of the results
- The function "anova" produces an analysis of variance table.

Relationship between LDA and Least Squares (LS)

For two-class problems, both LDA and least squares fit a linear boundary $\beta_0 + \boldsymbol{\beta}^T \mathbf{x}$. Their solutions have the following relationship:

• The least square regression coefficient $\hat{\beta}$ is proportional to the LDA direction, i.e.,

$$\hat{oldsymbol{eta}} \propto \hat{\Sigma}^{-1}(\hat{oldsymbol{\mu}}_1 - \hat{oldsymbol{\mu}}_0),$$

where $\hat{\Sigma}$ is the pooled sample covariance matrix, and $\hat{\mu}_k$ is the sample mean of points from class k, k = 0, 1. In other words, their slope coefficients are identical, up to a scalar multiple. (Exercise 4.2 in textbook)

• The LS intercept $\hat{\beta}_0$ is generally different from that of LDA, unless $n_1 = n_0$.

In general, they have different decision rules (unless $n_1 = n_2$).

Common Feature of LDA and Logistic Regression Models

For both LDA and logistic regression, the logit has a linear form

$$\log \frac{\Pr(Y = 1|\mathbf{x})}{\Pr(Y = 0|\mathbf{x})} = \beta_0 + \boldsymbol{\beta}_1^T \mathbf{x}.$$

Or equivalently, for both estimators, their posterior class probability can be expressed in the form of

$$\Pr(Y = 1|\mathbf{x}) = \frac{\exp(\beta_0 + \boldsymbol{\beta}_1^T \mathbf{x})}{1 + \exp(\beta_0 + \boldsymbol{\beta}_1^T \mathbf{x})}.$$

They have exactly same forms. Are they same estimators?

Major Differences of LDA and Logistsics Regresion

Main differences of two estimators include

- Where is the linear-logit from?
- What assumptions are made on the data distribution? (Difference on data distribution)
- How to estimate the linear coefficients?
 (Difference in parameter estimation)
- Any assumption on the marginal density of X? (flexibility of model)

Where is Linear-logit from?

For LDA, the linear logit is due to the equal-covariance Gaussian assumption on data

$$\log \frac{\Pr(Y = 1|\mathbf{x})}{\Pr(Y = 0|\mathbf{x})} = \log \frac{\pi_1}{\pi_0} - \frac{1}{2}(\mu_1 + \mu_0)^T \Sigma^{-1}(\mu_1 + \mu_0)$$
$$+ \mathbf{x}^T \Sigma^{-1}(\mu_1 - \mu_0)$$
$$= \beta_0 + \beta_1^T \mathbf{x}$$

For Logistic model, the linear logit is due to construction

$$\log \frac{\Pr(Y = 1|\mathbf{x})}{\Pr(Y = 0|\mathbf{x})} = \beta_0 + \boldsymbol{\beta}_1^T \mathbf{x}$$

Difference in Marginal Density Assumption

The assumptions on Pr(X):

- The logistic model leaves the marginal density of X arbitrary and unspecified.
- The LDA model assumes a Gaussian density

$$\mathsf{Pr}(\mathbf{X}) = \sum_{j=0}^1 \pi_j \phi(\mathbf{X}; \boldsymbol{\mu}_j, \boldsymbol{\Sigma})$$

Conclusion: The logistic model makes less assumptions about the data, and hence is more general.

Difference in Parameter Estimation

Logistic regression

- Maximizing the conditional likelihood, the multinomial likelihood with probabilities $Pr(Y = k | \mathbf{X})$
- The marginal density Pr(X) is totally ignored (fully nonparametric using the empirical distribution function which places 1/n at each observation)

LDA

Maximizing the full log-likelihood based on the joint density

$$\Pr(\mathbf{X}, Y = j) = \phi(\mathbf{X}; \mu_j, \Sigma)\pi_j,$$

Standard MLE theory leads to estimators $\hat{\mu}_j, \hat{\Sigma}, \hat{\pi}_j$

• Marginal density does play a role

More Comments

- LDA is easier to compute than logistic regression.
- If the true $f_k(x)$'s are Gaussian, LDA is better.
 - Logistic regression may lose efficiency around 30% asymptotically in error rate (by Efron 1975)
- Robustness?
 - LDA uses all the points to estimate the covariance matrix; more information but not robust against outliers
 - Logistic regression down-weights points far from decision boundary (recall the weight is $p_i(1-p_i)$; more robust and safer
- In practice, these two methods often give similar results (for approximately normal distributed data)

Two-dimensional Linear Example

Consider the following scenarios for a two-class problem:

- $\pi_1 = \pi_0 = 0.5$.
- Class 1: $\mathbf{X} \sim N_2((1,1)^T, 4\mathbf{I})$
- Class 2: $\mathbf{X} \sim N_2((-1,-1)^T, 4\mathbf{I})$

The Bayes boundary is

$$\{\mathbf{x}: x_1 - x_2 = 0\}.$$

We generate

- the "training set" of n = 200,400 to fit the classifier
- the "testing set" of n' = 2000 " to evaluate its prediction performance.

Performance of Various Classifiers (n=200)

	Bayes	Linear	Logistic	LDA
Train Error	0.250	0.255	0.255	0.255
Test Error	0.240	0.247	0.242	0.247

Fitted classification boundaries:

Linear & LDA: $x_2 = -0.48 - 1.73x_1$

Logistic: $x_2 = -0.32 - 1.80x_1$.

