6. Classification Algorithm – Logistic regression

Classification and Representation

SUPERVISED LEARNING:

- > REGRESSION y can take any value
- > CLASSIFICATION y can take only specified discrete value

Classification

- → Email: Spam / Not Spam?
- → Online Transactions: Fraudulent (Yes / No)?
- Tumor: Malignant / Benign ?

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

0: "Negative Class"

1: "Positive Class"

Or

WHY REGRESSION ALGO **CAN'T** BE USED ON CLASSISFICATION PROBLEMS:

For a classification problem: if regression algo is applied:

To attempt classification, one method is to use linear regression and map all predictions greater than 0.5 as a 1 and all less than 0.5 as a 0. However, this method doesn't work well because classification is not actually a linear function.

Threshold classifier output $h_{\theta}(x)$ at 0.5:

If
$$h_{\theta}(x) \geq 0.5$$
, predict "y = 1"
$$\text{If } h_{\theta}(x) < 0.5 \text{, predict "y = 0"}$$

This seems to work fine for this example but:

If we add another data point:

Algo starts giving wrong hypothesis: Thus using reg algo on classification problem is bad

For a classification problem: binary classification

Classification:
$$y = 0$$
 or 1

h(x) can be:

$$h_{\theta}(x)$$
 can be ≥ 1 or ≤ 0

So an algo is used:

Logistic Regression:
$$0 \le h_{\theta}(x) \le 1$$

Given xi, the

Corresponding y^i is also called the **label** for the training example.

HYPOTHESIS REPRESENTATION:

Logistic Regression Model

Want
$$0 \le h_{\theta}(x) \le 1$$

$$h_{ heta}(x) = g(heta^T x)$$
 $z = heta^T x$ $g(z) = rac{1}{1 + e^{-z}}$

Here g(z) = sigmoid or logistic function

Sigmoid functionLogistic function

g(z) vs z: logistic fxn

Sigmoid fxn takes asymptotes at 0 (for -inf) and 1(for +inf)

We need to find best fitting parameters Θ for our hypothesis.

$$h_{\Theta}(x) = \frac{1}{1 + e^{-\Theta^{T}x}}$$

Interpretation of Hypothesis Output

 $h_{\theta}(x)$ = estimated probability that y = 1 on input x

Example: If
$$\underline{x}=\left[\begin{array}{c}x_0\\x_1\end{array}\right]=\left[\begin{array}{c}1\\\mathrm{tumorSize}\end{array}\right]$$
 $h_{\theta}(x)=0.7$

Tell patient that 70% chance of tumor being malignant

$$h_{\Theta}(x) = P(y=1/x;\Theta)$$
 "probability that y = 1, given x, parameterized by θ "

This means that h(x) - is just the probability of y being equal to 1.

Y == 0 or 1:

"probability that y = 1, given x, parameterized by θ "

>
$$P(y = 0|x; \theta) + P(y = 1|x; \theta) = 1$$

 $P(y = 0|x; \theta) = 1 - P(y = 1|x; \theta)$

This gives the **prob. Of y=1** for an example having particular values of X and Θ .

i.e., prob of y==0 for a patient having values of x and prob of y=1 for the same patient adds up to 1 == 100%.

Our probability that our prediction is 0 is just the **complement** of our probability that it is 1 (e.g. if probability that it is 1 is 70%, then the probability that it is 0 is 30%).

DECESION BOUNDARY:

$$h_{ heta}(x) = g(\theta^T x) = P(y=1)^{(Y=1)}$$

Suppose predict " $y=1$ " if $h_{ heta}(x) \geq 0.5$

predict "
$$y = 0$$
" if $h_{\theta}(x) \stackrel{\iota}{<} 0.5$

$$g(z) \ge 0.5$$

when $z \ge 0$
 $h_0(x) = g(o^Tx) \ge 0.5$
wherever $o^Tx \ge 0$

predict
$$y = 0$$
 if $h_{\theta}(x) < 0.5$ where $h_{\theta}(x) = q(\theta^{T_{x}})$ $q(z) < 0.5$

$$h_0(x) = g(\underline{O}^T x)$$
 $\rightarrow Q^T x < Q$

This means:

$$g(z) \geq 0.5 \ when \ z \geq 0$$

$$egin{aligned} heta^T x &\geq 0 \Rightarrow y = 1 \ heta^T x &< 0 \Rightarrow y = 0 \end{aligned}$$

Decision Boundary: The decision boundary is the line that separates the area where y = 0 and where y = 1.

It is created by our hypothesis function.

Decision Boundary

Example:

taking a linear example

$$h_{\theta}(x) = g(\theta_0 + \theta_1 x_1 + \theta_2 x_2)$$

Predict "
$$y = 1$$
" if $\frac{-3 + x_1 + x_2}{9^{7} \times 1 + x_3} \ge 0$

this line is k/a decision boundary

All values to the right of this line correspond to y==1And all the values on left are for y==0

Non-linear example:

The hypothesis fxn can be super complex

Non-linear decision boundaries

$$h_{\theta}(x) = g(\theta_{0}^{1/2} + \theta_{1}^{1/2}x_{1} + \theta_{2}^{1/2}x_{2} + \theta_{3}^{1/2}x_{1}^{2} + \theta_{4}^{1/2}x_{2}^{2}) + \theta_{3}^{1/2}x_{1}^{1/2} + \theta_{4}^{1/2}x_{2}^{2}$$

Predict "
$$y = 1$$
" if $-1 + x_1^2 + x_2^2 \ge 0$

It can be noted that: the decision boundary depends only on the parameters(Θ) and not on the training set(values of xⁱ and y)

Thus:

The hypothesis fxn can be super complex and the decision boundary may have weird looking curves:

$$h_{\theta}(x) = g(\theta_0 + \theta_1 x_1 + \theta_2 x_2 + \theta_3 x_1^2 + \theta_4 x_1^2 x_2 + \theta_5 x_1^2 x_2^2 + \theta_6 x_1^3 x_2 + \dots)$$

COST FUNCTION:

Training set:
$$\{(x^{(1)}, y^{(1)}), (x^{(2)}, y^{(2)}), \cdots, (x^{(m)}, y^{(m)})\}$$

m examples
$$x \in \begin{bmatrix} x_0 \\ x_1 \\ \dots \\ x_n \end{bmatrix}$$
 $x_0 = 1, y \in \{0, 1\}$

$$h_{\theta}(x) = \frac{1}{1 + e^{-\theta^T x}}$$

How to choose parameters θ ?

For a linear reg fxn:

Cost function

Linear regression:
$$J(\theta) = \frac{1}{m} \sum_{i=1}^{m} \frac{1}{2} \left(h_{\theta}(x^{(i)}) - y^{(i)} \right)^{2}$$

$$Cost(h_{\theta}(x^{(i)}), y^{(i)}) = \frac{1}{2} (h_{\theta}(x^{(i)}) - y^{(i)})^{2}$$

But for logistic fxn:

This cost fxn is a non-convex fxn of Θ:

In a non-convex fxn there can be so many local optimas that it's hard to reach global minima.. unlike in convex fxn

In non-convex fxns, linear reg cost algo does not guarantee global mnima

So we choose a different Cost fxn:

$$J(heta) = rac{1}{m} \sum_{i=1}^m \operatorname{Cost}(h_ heta(x^{(i)}), y^{(i)})$$
 $\operatorname{Cost}(h_ heta(x), y) = -\log(h_ heta(x)) \qquad ext{if } y = 1$
 $\operatorname{Cost}(h_ heta(x), y) = -\log(1 - h_ heta(x)) \qquad ext{if } y = 0$

Note that writing the cost function in this way guarantees that $J(\theta)$ is convex for logistic regression

Logistic regression cost function

$$\operatorname{Cost}(\underbrace{h_{\theta}(x)}, y) = \begin{cases} -\log(h_{\theta}(x)) & \text{if } y = 1\\ -\log(1 - h_{\theta}(x)) & \text{if } y = 0 \end{cases}$$

This is the cost of just one example. it will be needed to be summed for $J(\Theta)$ —error fxn

Cost vs h(x)

Captures intuition that if $h_{\theta}(x) = 0$, (predict $P(y = 1|x; \theta) = 0$), but y = 1, we'll penalize learning algorithm by a very large cost.

Cost vs h(x)

$$egin{aligned} \operatorname{Cost}(h_{ heta}(x),y) &= 0 ext{ if } h_{ heta}(x) = y \ \operatorname{Cost}(h_{ heta}(x),y) & o \infty ext{ if } y = 0 ext{ and } h_{ heta}(x) o 1 \ \operatorname{Cost}(h_{ heta}(x),y) & o \infty ext{ if } y = 1 ext{ and } h_{ heta}(x) o 0 \end{aligned}$$

The above two graphs for y==1 and y==0 means that:

The cost of a given value of h(x) is the cost that is to be paid by the algorithm for that prediction.

It is the measure of how wrong the prediction is.

SIMPLIFIED COST FUNCTION: equivalent cost function:

Logistic regression cost function

Logistic regression cost function

$$J(\theta) = \frac{1}{m} \sum_{i=1}^{m} \text{Cost}(h_{\theta}(x^{(i)}), y^{(i)})$$
$$= -\frac{1}{m} \left[\sum_{i=1}^{m} y^{(i)} \log h_{\theta}(x^{(i)}) + (1 - y^{(i)}) \log (1 - h_{\theta}(x^{(i)})) \right]$$

VECTORIZED IMPLEMENTATION:

$$h = g(X heta)$$
 $J(heta) = rac{1}{m} \cdot \left(-y^T \log(h) - (1-y)^T \log(1-h)
ight)$

To fit parameters θ :

$$\min_{\theta} J(\theta)$$
 Gret Θ

To make a prediction given new x:

Output
$$h_{\theta}(x) = \frac{1}{1 + e^{-\theta^T x}}$$
 $p(y=1 \mid x; \Theta)$

Gradient Descent

$$J(\theta) = -\frac{1}{m} \left[\sum_{i=1}^{m} y^{(i)} \log h_{\theta}(x^{(i)}) + (1 - y^{(i)}) \log (1 - h_{\theta}(x^{(i)})) \right]$$

Want $\min_{\theta} J(\theta)$:

Repeat {

$$\theta_{j} := \theta_{j} - \alpha \frac{\partial}{\partial \theta_{j}} J(\theta)$$
(simultaneously update all θ_{j})
$$\frac{\partial}{\partial \theta_{j}} J(\theta) = \frac{1}{m} \sum_{i=1}^{m} \left(h_{\theta}(x^{(i)}) - y^{(i)} \right) \times_{j}^{(i)}$$

 $Repeat \{$

$$heta_j := heta_j - rac{lpha}{m} \sum_{i=1}^m (h_ heta(x^{(i)}) - y^{(i)}) x_j^{(i)}$$

A vectorized implementation is:

$$\theta := \theta - \frac{\alpha}{m} X^T (g(X\theta) - \vec{y})$$

OPTIMIZATION ALGORITHMS:

- Conjugate gradient
- BFGS
- L-BFGS

Advantages:

- No need to manually pick α
- Often faster than gradient descent.

Disadvantages:

More complex

```
Example: \theta = \begin{bmatrix} \theta_1 \\ \theta_2 \end{bmatrix} \quad \text{function [jVal, gradient]} 
\Rightarrow \theta = \begin{bmatrix} \theta_1 \\ \theta_2 \end{bmatrix} \quad \text{function [jVal, gradient]} 
\Rightarrow J(\theta) = (\theta_1 - 5)^2 + (\theta_2 - 5)^2 
\Rightarrow \frac{\partial}{\partial \theta_1} J(\theta) = 2(\theta_1 - 5) 
\Rightarrow \frac{\partial}{\partial \theta_2} J(\theta) = 2(\theta_2 - 5) 
\text{options = optimset(`GradObj', `on', `MaxIter', `100');} 
\text{initialTheta = zeros(2,1);} 
\text{[optTheta, functionVal, exitFlag]} \dots 
= \underline{\text{fminunc}(@\text{costFunction, initialTheta, options);}
```

We can use octave's "fminunc()" optimization algorithm

For bigger example:

theta =
$$\begin{bmatrix} \theta_0 \\ \theta_1 \\ \vdots \\ \theta_n \end{bmatrix}$$
 function [jVal, gradient] = costFunction(theta)
$$\text{jVal} = [\text{code to compute } J(\theta)];$$
 gradient(1) = [code to compute $\frac{\partial}{\partial \theta_0} J(\theta)];$ gradient(2) = [code to compute $\frac{\partial}{\partial \theta_1} J(\theta)];$ \vdots

gradient(n+1) = [code to compute $\frac{\partial}{\partial \theta_n} J(\theta)$];

MULTICLASS CLASSIFICATION: One vs All Classification When y can take more than 2 values: but they are discrete Instead of $y = \{0,1\}$ we will expand our definition so that $y = \{0,1...n\}$.

Medical diagrams: Not ill, Cold, Flu

Weather: Sunny, Cloudy, Rain, Snow

Binary classification:

Multi-class classification:

Since $y = \{0,1...n\}$, we divide our problem into n+1 (+1 because the index starts at 0) binary classification problems; in each one, we predict the probability that 'y' is a member of one of our classes.

The multiclass problem is considered using 3 different binary classification problem

 $\mathbf{h}_{\Theta}^{(i)}$ (\mathbf{x}) – here (i) denotes the class(y) – each value of y corresponds to a diff class

- It denotes the probability of y belonging to that class. That is it's the prob. Of y's value being that of i.
- Therefore, the values of all 3 h_{Θ} (x) are computed than the one corresponding to highest probability is selected.
- A different decision boundary exits for all classes

To make a prediction on a new $x \rightarrow pick$ the class that maximizes $h_{\Theta}(x)$

$$egin{aligned} y \in \{0,1\dots n\} \ h_{ heta}^{(0)}(x) &= P(y=0|x; heta) \ h_{ heta}^{(1)}(x) &= P(y=1|x; heta) \ \dots \ h_{ heta}^{(n)}(x) &= P(y=n|x; heta) \ ext{prediction} &= \max_i (h_{ heta}^{(i)}(x)) \end{aligned}$$

One-vs-all

Train a logistic regression classifier $h_{\theta}^{(i)}(x)$ for each class \underline{i} to predict the probability that $\underline{y}=\underline{i}$.

On a new input \underline{x} , to make a prediction, pick the class i that maximizes

$$\max_{i} \frac{h_{\theta}^{(i)}(x)}{\tau}$$