LOGISTIC REGRESSION

Presented by: Bikram Pun, 191707 Arjun Bhandari, 191733

Table Of Contents

- What is Logistic Regression?
- **■** Types of Logistic Regression
- Why use logistic regression?
- **■** The Linear Probability Model
- Problems with using the LP model
- **■** The Logistic Regression Model
- **■** Comparing the LP and Logit Models
- **Maximum Likelihood Estimation (MLE)**
- **■** Interpreting Coefficients
- Code
- **■** Applications of Logistic Regression
- References

What is Logistic Regression?

- A statistical analysis used to examine relationships between
 - Independent variables (predictors) and a dependant variable (criterion)
- A linear model for classification and probability estimation.
- The main difference is in logistic regression
 - the criterion is nominal (predicting group membership).
- For example, do age and gender predict whether one signs up for swimming lessons (yes/no)

Types of Logistic Regression

- There are primarily 2 types of logistic regression:
 - (1) Binary and (2) Multinomial models.
- The difference lies in the types of the criterion variable
- Binary logistic regression is for a dichotomous criterion
 - (i.e., 2-level variable)
- Multinomial logistic regression is for a multicategorical criterion
 - (i.e., a variable with more than 2 levels)
- This set of slides focuses on <u>binary logistic regression</u>

Why use logistic regression?

- There are many important research topics for which the <u>dependent variable is "limited."</u>
- For example: voting, morbidity or mortality, and participation data
 - is not continuous or distributed normally.
- Binary logistic regression is a type of regression analysis
 - where the dependent variable is a dummy variable:
 - coded 0 (did not vote) or 1(did vote)

The Linear Probability Model

Consider the linear probability (LP) model:

$$Y = a + BX + e$$

where

- Y is a dummy dependent variable, =1 if event happens, =0 if event doesn't happen,
- a is the coefficient on the constant term,
- \blacksquare B is the coefficient(s) on the independent variable(s),
- X is the independent variable(s), and
- e is the error term.

Problems with using the LP model

- The error terms are heteroskedastic
 - heteroskedasticity occurs when the variance of the dependent variable is different with different values of the independent variable
- e is not normally distributed because Y takes on only two values
 - violating another "classical regression assumption"
- The predicted probabilities can be greater than 1 or less than 0
 - which *can be a problem* if the predicted values are used in a subsequent analysis

The Logistic Regression Model

■ The logit (logistic function) model solves these problems:

$$ln[p/(1-p)] = \alpha + \beta X + e$$

- p is the probability that the event Y occurs, p(Y=1)
- p/(1-p) is the "odds ratio"
- ln[p/(1-p)] is the log odds ratio, or "logit"

The Logistic Regression Model

More:

- The logistic distribution constrains the estimated probabilities to lie between 0 and 1.
- The estimated probability is:

$$p = 1/[1 + \exp(-\alpha - \beta X)]$$

- if you let $\alpha + \beta X = 0$, then p = 0.50
- as $\alpha + \beta X$ gets really big, p approaches 1
- as $\alpha + \beta X$ gets really small, p approaches 0

DEFINITION

Logistic model:

$$P(D = 1 | X_1, X_2, \dots, X_k)$$

$$= \frac{1}{1 + e^{-(\alpha + \sum \beta_i X_i)}}$$

$$\uparrow \quad \uparrow$$
unknown parameters

Comparing the LP and Logit Models

Maximum Likelihood Estimation (MLE)

- MLE is a statistical method for estimating the coefficients of a model.
- The likelihood function (L) measures
 - the probability of observing the particular set of dependent variable values $(p_1, p_2, ..., p_n)$ that occur in the sample:

$$L = Prob (p_1 * p_2 * * * p_n)$$

■ The higher the L, the higher the probability of observing the particular set in the sample.

Maximum Likelihood Estimation (MLE)

More:

- MLE involves finding the coefficients (α, β)
 - that makes the log of the likelihood function (LL < 0) as large as possible
- Or, finds the coefficients (α, β)
 - that make -2 times the log of the likelihood function (-2LL) as small as possible
- The maximum likelihood estimates solve the following condition:

$${Y - p(Y=1)}X_i = 0$$

summed over all observations, i = 1,...,n

Interpreting Coefficients

Since:

$$ln[p/(1-p)] = \alpha + \beta X + e$$

The slope coefficient (β) is interpreted as the rate of change in the "log odds" as X changes ... not very useful.

Since:

$$p = 1/[1 + \exp(-\alpha - \beta X)]$$

The marginal effect of a change in X on the probability is: $dp/dX = f(\beta X) \beta$

Interpreting Coefficients

More:

- An interpretation of the logit coefficient which is usually more intuitive is the "odds ratio"
- Since:

$$[p/(1-p)] = \exp(\alpha + \beta X)$$

 $\exp(\beta)$ is the effect of the independent variable on the "odds ratio"

Code

```
1 # numpy is used for working with arrays
 2 # sklearn is used for machine learning and statistical modeling
 import numpy
 from sklearn import linear model
 # Reshaped for Logistic function.
 # X represents the size of a tumor in centimeters.
 X = \text{numpy.array}([3.78, 2.44, 2.09, 0.14, 1.72, 1.65, 4.92, 4.37, 4.96, 4.52, 3.69, 5.88]).reshape(-1,1)
11 # Note: X has to be reshaped into a column from a row for the LogisticRegression() function to work.
12 # y represents whether or not the tumor is cancerous (0 for "No", 1 for "Yes").
# each item corresponds to one observation
14 y = numpy.array([0, 0, 0, 0, 0, 0, 1, 1, 1, 1, 1, 1])
16 # LogisticRegression() to create a logistic regression object.
17 # fit() that takes the independent and dependent values
18 # as parameters and fills the regression object with data that describes the relationship
19 logr = linear_model.LogisticRegression()
 logr.fit(X,y)
21
22 # the coefficient is the expected change in log-odds of having the outcome per unit change in X.
23 # coefficient and intercept values can be used to find the probability that each tumor is cancerous
25 # Create a function that uses the model's coefficient and intercept values
26 # to return probability that the given observation is a tumor
27 def logit2prob(logr, X):
 log_odds = logr.coef_ * X + logr.intercept_
 odds = numpy.exp(log odds)
 probability = odds / (1 + odds)
 return(probability)
 print(logit2prob(logr, X))
 #Output/Result Explained
36 #3.78 0.61 The probability that a tumor with the size 3.78cm is cancerous is 61%.
37 #2.44 0.19 The probability that a tumor with the size 2.44cm is cancerous is 19%.
```

Applications of Logistic Regression

- Predicting a probability of a person having a heart attack
- Predicting a customer's propensity to purchase a product or halt a subscription.
- Predicting the probability of failure of a given process or product

References

- Artificial Intelligence A Modern Approach, Third Edition, Stuart J. Russell and Peter Norvig
- Logistic Regression: A Self-Learning Text 3rd ed. 2010 Edition by David G. Kleinbaum and Mitchel Klein
- https://realpython.com/logistic-regression-python/#logistic-regression-in-python
- https://www.appstate.edu/~whiteheadjc/service/logit/intro.htm
- https://www.w3schools.com/python/python_ml_logistic_regression.asp