Logistic Regression

Logistic regression (Classification Algorithm)

- It is a predictive analysis algorithm and based on the concept of probability.
- Measures the relationship between the dependent variable and the one or more independent variables (features), by estimating probabilities using logistic function.
- It used to assign observations to a discrete set of classes.
- E.g.
 - Email spam or not spam,
 - Online transactions Fraud or not Fraud,
 - Tumor Malignant or Benign.
- Logistic regression transforms its output using **sigmoid** (**logistic**) function to return a probability value.
- Logistic regression limits the hypothesis function between 0 to 1 i.e. $h(x)/y' \in [0,1]$

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

Types of classification using Logistic Regression

- Binary classification(e.g. Tumor Malignant or Benign)
- Multi-Class classification(eg. Cats, dogs or Sheep's)

Assumptions for Logistic Regression:

- The dependent variable must be categorical in nature.
- The independent variable should not have multi-collinearity i.e. independent variables must be independent of each other.

Sigmoid Function

- Maps the predicted values to probabilities.
- Sigmoid Function maps any real value into another value between 0 and 1.
- Hence it forms a curve like the "S" form. The S-form curve is called the Sigmoid function or logistic function.

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

- $z = \Theta_0 x_0 + \Theta_1 x_1 + \Theta_2 x_2 + \dots + \Theta_n x_n$ [Here, x_0 (bias) is always 1]
 - x_i is independent variable i = 0,1,2, ..., n

Decision boundary

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

If $h_{\theta}(x) \ge 0.5$, predict "y = 1"

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

Linear Decision boundary

- Predict 'y = 0', if $3 + x_1 + x_2 >= 0$
- $z = \Theta_0 x_0 + \Theta_1 x_1 + \Theta_2 x_2 + \dots + \Theta_n x_n$

Non-Linear Decision boundary

- Predict 'y = 0', if $3 + x_1^2 + x_2^3 >= 0$
- $z = \Theta_0 x_0 + \Theta_1 x_1 + \Theta_2 x_2 + \Theta_1 x_1^2 + \Theta_2 x_2^2$

Cost / Error/ Loss function

• Cost Function
$$J(\theta) = -\left(\frac{1}{m}\sum_{i=1}^{m}(Y^{(i)}\log y'^{(i)} + (1 - Y^{(i)})\log(1 - y'^{(i)}))\right)$$

 $Y^{(i)}$ - Ground truths or Actual output

 $y'^{(i)}$ - Prediction output

m - No. of data points or samples

Gradient Descent

- The objective of training a machine learning model is to minimize the loss or error between ground truths and predictions by changing the trainable parameters.
- Gradient is the extension of derivative in multi-dimensional space, tells the direction along which the loss or error is optimally minimized.
- Gradient is defined as the maximum rate of change.

$$\theta_j = \theta_j - \alpha \frac{\partial}{\partial \theta_j} J(\theta)$$

• θ_i -Training parameter

$$\alpha$$
 – Learning rate

$$\alpha$$
 – Learning rate $J(\theta)$ – Error / Cost function

Practical Steps in Logistic Regression:

To implement the Logistic Regression using Python,

- Data Pre-processing step
- Fitting Logistic Regression to the Training set
- Predicting the test result
- Test accuracy of the result(Creation of Confusion matrix)
- Visualizing the test set result.

References

- Richard Szeliski, Computer Vision: Algorithms and Applications, Springer 2010
- Artificial Intelligence and Machine Learning, Chandra S.S. & H.S. Anand, PHI Publications
- Machine Learning, Rajiv Chopra, Khanna Publishing House