

CS489/698: Intro to ML

Lecture 04: Logistic Regression

Announcements

Bernoulli model

Logistic regression

Computation

Announcements

Bernoulli model

Logistic regression

Computation

Announcements

Assignment 1 due next Tuesday

Announcements

Bernoulli model

Logistic regression

Computation

Classification revisited

- $\hat{y} = sign(x^Tw + b)$
- How confident we are about ŷ?
- |x^Tw + b| seems a good indicator
 - real-valued; hard to interpret
 - ways to transform into [0,1]
- Better(?) idea: learn confidence directly

Conditional probability

- P(Y=1 | X=x): conditional on seeing x, what is the chance of this instance being positive, i.e., Y=1?
 - obviously, value in [0,1]
- $P(Y=0 \mid X=x) = 1 P(Y=1 \mid X=x)$, if two classes
 - more generally, sum to 1

Notation (Simplex).
$$\Delta_{k-1} := \{ p \text{ in } \mathbb{R}^k : p \ge 0, \Sigma_i p_i = 1 \}$$

Reduction to a harder problem

•
$$P(Y=1 \mid X=x) = E(1_{Y=1} \mid X=x)$$

$$1_A = \begin{cases} 1, & A \text{ is true} \\ 0, & A \text{ is false} \end{cases}$$

- Let $Z = 1_{Y=1}$, then regression function for (X, Z)
 - use linear regression for binary Z?
- Exploit structure!
 - conditional probabilities are in a simplex
- Never reduce to unnecessarily harder problem

Bernoulli model

• Let $P(Y=1 \mid X=x) = p(x; w)$, parameterized by w

• Conditional likelihood on $\{(\mathbf{x}_1, \mathbf{y}_1), \dots (\mathbf{x}_n, \mathbf{y}_n)\}$:

$$\mathbf{P}(Y_1 = y_1, \dots, Y_n = y_n | X_1 = \mathbf{x_1}, \dots, X_n = \mathbf{x}_n)$$

simplifies if independence holds

$$\prod_{i=1}^{n} \mathbf{P}(Y_i = y_i | X_i = \mathbf{x}_i) = \prod_{i=1}^{n} p(\mathbf{x}_i; \mathbf{w})^{y_i} (1 - p(\mathbf{x}_i; \mathbf{w}))^{1-y_i}$$

Assuming y_i is {0,1}-valued

Naïve solution

$$\prod_{i=1}^{n} p(\mathbf{x}_i; \mathbf{w})^{y_i} (1 - p(\mathbf{x}_i; \mathbf{w}))^{1-y_i}$$

Find w to maximize conditional likelihood

What is the solution if p(x; w) does not depend on x?

What is the solution if p(x; w) does not depend on ?

Generalized linear models (GLM)

- y ~ Bernoulli(p); p = p(x; w) natural parameter
 - Logistic regression
- $y \sim \text{Normal}(\mu, \sigma^2)$; $\mu = \mu(x; w)$
 - (weighted) least-squares regression

• GLM: $y \sim \exp(\theta \phi(y) - A(\theta))$

sufficient statistics log-partition function

Announcements

Bernoulli model

Logistic regression

Computation

Logit transform

•
$$p(x; w) = w^T x$$
?

odds

ratio

- $\log p(\mathbf{x}; \mathbf{w}) = \mathbf{w}^{\mathsf{T}} \mathbf{x}$?
 - LHS negative, RHS real-valued...

• Logit transform
$$\log \frac{p(\mathbf{x}; \mathbf{w})}{1 - p(\mathbf{x}; \mathbf{w})} = \mathbf{w}^{\top} \mathbf{x}$$

better!

• Or equivalently
$$p(\mathbf{x}; \mathbf{w}) = \frac{1}{1 + \exp(-\mathbf{w}^{\top}\mathbf{x})}$$

Prediction with confidence

$$p(\mathbf{x}; \mathbf{w}) = \frac{1}{1 + \exp(-\mathbf{w}^{\top} \mathbf{x})}$$

•
$$\hat{y} = 1 \text{ if } p = P(Y=1 \mid X=x) > \frac{1}{2} \text{ iff } w^T x > 0$$

• Decision boundary $\mathbf{w}^{\mathsf{T}}\mathbf{x} = 0$

• $\hat{y} = \text{sign}(\mathbf{w}^T \mathbf{x})$ as before, but with confidence $p(\mathbf{x}; \mathbf{w})$

Not just a classification algorithm

- Logistic regression does more than classification
 - it estimates conditional probabilities
 - under the logit transform assumption
- Having confidence in prediction is nice
 - the price is an assumption that may or may not hold
- If classification is the sole goal, then doing extra work

Yao-Liang Yu

as shall see, SVM only estimates decision boundary

More than logistic regression

F(p) transforms p from [0,1] to

 Then, equating F(p) to a linear function w^Tx

- But, there are many other choices for F!
 - precisely the inverse of any distribution function!

Comparison of the logit function with a scaled probit (i.e. the inverse CDF of the normal distribution), comparing logit(x)

vs.
$$\Phi^{-1}(x)/\sqrt{\frac{\pi}{8}}$$
 , which makes the slopes the same at the origin.

Logistic distribution

Cumulative Distribution Function

$$F(x; \mu, s) = \frac{1}{1 + \exp(-\frac{x - \mu}{s})}$$

• Mean mu, variance $s^2\pi^2/3$

9/21/17

Announcements

Bernoulli model

Logistic regression

Computation

Maximum likelihood

$$\prod_{i=1}^{n} p(\mathbf{x}_i; \mathbf{w})^{y_i} (1 - p(\mathbf{x}_i; \mathbf{w}))^{1-y_i}$$
$$p(\mathbf{x}; \mathbf{w}) = \frac{1}{1 + \exp(-\mathbf{w}^{\top} \mathbf{x})}$$

Minimize negative log-likelihood

$$\sum_{i} \log(e^{(1-y_i)\mathbf{w}^{\mathsf{T}}\mathbf{x}_i} + e^{-y_i\mathbf{w}^{\mathsf{T}}\mathbf{x}_i}) \equiv \sum_{i} \log(1 + e^{-\tilde{y}_i\mathbf{w}^{\mathsf{T}}\mathbf{x}_i})$$

Newton's algorithm

$$\mathbf{w}_{t+1} \leftarrow \mathbf{w}_t - \eta_t [\nabla^2 f(\mathbf{w}_t)]^{-1} \cdot \nabla f(\mathbf{w}_t)$$
$$\nabla f(\mathbf{w}_t) = X^{\top} (\mathbf{p} - \mathbf{y})$$

$$\nabla^2 f(\mathbf{w}_t) = \sum_i p_i (1 - p_i) \mathbf{x}_i \mathbf{x}_i^{\top} \quad \text{PSD}$$

$$p_i = \frac{1}{1 + e^{-\mathbf{w}_t^{\top} \mathbf{x}_i}}$$

Uncertain predictions get bigger weight

• $\eta = 1$: iterative weighted least-squares

A word about implementation

- Numerically computing exponential can be tricky
 - easily underflows or overflows
- The usual trick
 - estimate the range of the exponents
 - shift the mean of the exponents to 0

Robustness

$$\ell(t) = \log(1 + e^t) \ L(\hat{y}, y) = \ell(-\hat{y}y) \ \hat{y} = \mathbf{w}^\top \mathbf{x}$$

Bounded derivative

$$\ell'(t) = \frac{e^t}{1 + e^t} = \frac{1}{1 + e^{-t}}$$

Variational exponential

$$\log(1 + e^t) = \min_{0 \le \eta \le 1} \eta e^t - \log(\eta) + \eta - 1$$

Larger exp loss gets smaller

More than 2 classes

Softmax

$$\mathbf{P}(Y = c | \mathbf{x}, W) = \frac{\exp(\mathbf{w}_c^{\top} \mathbf{x})}{\sum_{q=1}^{k} \exp(\mathbf{w}_q^{\top} \mathbf{x})}$$

Again, nonnegative and sum to 1

Negative log-likelihood (y is one-hot)

$$-\log \prod_{i=1}^{n} \prod_{c=1}^{k} p_{ic}^{y_{ic}} = -\sum_{i=1}^{n} \sum_{c=1}^{k} y_{ic} \log p_{ic}$$

Questions?

