

CS489/698: Intro to ML

Lecture 04: Logistic Regression

- Announcements
- Baseline
- Learning "Machine Learning" Pyramid
- Regression or Classification (that's it!)
- History of Classification
- History of Solvers (Analytical to Convex to "Non-Convex but smooth")

- Convexity
- SGD
- Perceptron Review
- Bernoulli model / Logistic Regression
- Tensorflow Playground / Demo code
- Multiclass

Announcements

Assignment 1 due next Tuesday

- Announcements
- Baseline
- Learning "Machine Learning" Pyramid
- Regression or Classification (that's it!)
- History of Classification
- History of Solvers (Analytical to Convex to "Non-Convex but smooth")

- Convexity
- SGD
- Perceptron Review
- Bernoulli model / Logistic Regression
- Tensorflow Playground / Demo code
- Multiclass

Baseline

Assuming Lin Alg Basics:

$$Ax = b$$

$$A = \begin{bmatrix} 4 & -5 \\ -2 & 3 \end{bmatrix}, \quad b = \begin{bmatrix} -13 \\ 9 \end{bmatrix}.$$

$$C = AB \in \mathbb{R}^{m \times p},$$

$$C_{ij} = \sum_{k=1}^{n} A_{ik} B_{kj}.$$

$$x = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}$$

$$(A^T)^T = A$$

$$(AB)^T = B^T A^T$$

$$(A + B)^T = A^T + B^T$$

$$||x||_2 = \sqrt{\sum_{i=1}^n x_i^2}.$$

$$x^T A x = \sum_{i=1}^n x_i (A x)_i = \sum_{i=1}^n x_i \left(\sum_{j=1}^n A_{ij} x_j\right) = \sum_{i=1}^n \sum_{j=1}^n A_{ij} x_i x_j.$$

$$x^T A x = (x^T A x)^T = x^T A^T x = x^T \left(\frac{1}{2} A + \frac{1}{2} A^T\right) x,$$

$$\nabla_{A}f(A) \in \mathbb{R}^{m \times n} = \begin{bmatrix} \frac{\partial f(A)}{\partial A_{11}} & \frac{\partial f(A)}{\partial A_{12}} & \dots & \frac{\partial f(A)}{\partial A_{1n}} \\ \frac{\partial f(A)}{\partial A_{21}} & \frac{\partial f(A)}{\partial A_{22}} & \dots & \frac{\partial f(A)}{\partial A_{2n}} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial f(A)}{\partial A_{m1}} & \frac{\partial f(A)}{\partial A_{m2}} & \dots & \frac{\partial f(A)}{\partial A_{mn}} \end{bmatrix}$$

$$\nabla_{x}^{2}f(x) \in \mathbb{R}^{n \times n} = \begin{bmatrix} \frac{\partial^{2}f(x)}{\partial x_{1}^{2}} & \frac{\partial^{2}f(x)}{\partial x_{1}\partial x_{2}} & \dots & \frac{\partial^{2}f(x)}{\partial x_{1}\partial x_{n}} \\ \frac{\partial^{2}f(x)}{\partial x_{2}\partial x_{1}} & \frac{\partial^{2}f(x)}{\partial x_{2}^{2}} & \dots & \frac{\partial^{2}f(x)}{\partial x_{2}\partial x_{n}} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial^{2}f(x)}{\partial x_{n}\partial x_{1}} & \frac{\partial^{2}f(x)}{\partial x_{n}\partial x_{2}} & \dots & \frac{\partial^{2}f(x)}{\partial x_{n}^{2}} \end{bmatrix}.$$

- Announcements
- Baseline
- Learning "Machine Learning" Pyramid
- Regression or Classification (that's it!)
- History of Classification
- History of Solvers (Analytical to Convex to "Non-Convex but smooth")

- Convexity
- SGD
- Perceptron Review
- Bernoulli model / Logistic Regression
- Tensorflow Playground / Demo code
- Multiclass

ML Pyramid

Deep Learning

Machine Learning (anything fancier than simple Sklearn fit / predict calls)

Software Engineering

Convex Optimization Linear Algebra Information Theory
Probability and Statistics

- Announcements
- Baseline
- Learning "Machine Learning" Pyramid
- Regression or Classification (that's it!)
- History of Classification
- History of Solvers (Analytical to Convex to "Non-Convex but smooth")

- Convexity
- SGD
- Perceptron Review
- Bernoulli model / Logistic Regression
- Tensorflow Playground / Demo code
- **Multiclass**

Regression or Classification

- Announcements
- Baseline
- Learning "Machine Learning" Pyramid
- Regression or Classification (that's it!)
- History of Classification
- History of Solvers (Analytical to Convex to "Non-Convex but smooth")

- Convexity
- SGD
- Perceptron Review
- Bernoulli model / Logistic Regression
- Tensorflow Playground / Demo code
- Multiclass

Classification

- Announcements
- Baseline
- Learning "Machine Learning" Pyramid
- Regression or Classification (that's it!)
- History of Classification
- History of Solvers (Analytical to Convex to "Non-Convex but smooth")
- Convexity
- SGD
- Perceptron Review
- Bernoulli model / Logistic Regression
- Tensorflow Playground / Demo code
- Multiclass

History of Solvers

Closed Form <1950s

Least Squares

etc

Normal equation

$$\Theta = (X^T X)^{-1} X^T y$$

Iterative Methods+Convex 1950-2012

Interior Point Methods

Log Barrier

etc

Optimization problem in standard form

$$\begin{array}{ll} \text{minimize} & f_0(x) \\ \text{subject to} & f_i(x) \leq 0, \quad i=1,\ldots,m \\ & h_i(x)=0, \quad i=1,\ldots,p \end{array}$$

- \bullet $x \in \mathbf{R}^n$ is the optimization variable
- $f_0: \mathbf{R}^n \to \mathbf{R}$ is the objective or cost function
- ullet $f_i: \mathbf{R}^n o \mathbf{R}, \ i=1,\ldots,m$, are the inequality constraint functions
- $h_i: \mathbf{R}^n \to \mathbf{R}$ are the equality constraint functions

Iterative Methods+Smooth 2012+

Deep Learning

etc

13

- Announcements
- Baseline
- Learning "Machine Learning" Pyramid
- Regression or Classification (that's it!)
- History of Classification
- History of Solvers (Analytical to Convex to "Non-Convex but smooth")

- Convexity
- SGD
- Perceptron Review
- Bernoulli model / Logistic Regression
- Tensorflow Playground / Demo code
- Multiclass

Convexity

- Announcements
- Baseline
- Learning "Machine Learning" Pyramid
- Regression or Classification (that's it!)
- History of Classification
- History of Solvers (Analytical to Convex to "Non-Convex but smooth")

- Convexity
- SGD
- Perceptron Review
- Bernoulli model / Logistic Regression
- Tensorflow Playground / Demo code
- Multiclass

SGD

$$w:=w-\eta
abla Q_i(w)$$
 .

9/21/17

- Announcements
- Baseline
- Learning "Machine Learning" Pyramid
- Regression or Classification (that's it!)
- History of Classification
- History of Solvers (Analytical to Convex to "Non-Convex but smooth")

- Convexity
- SGD
- Perceptron Review
- Bernoulli model / Logistic Regression
- Tensorflow Playground / Demo code
- Multiclass

Perceptron

Algorithm 1: The perceptron algorithm (Rosenblatt 1958)

6 until convergence;

- Announcements
- Baseline
- Learning "Machine Learning" Pyramid
- Regression or Classification (that's it!)
- History of Classification
- History of Solvers (Analytical to Convex to "Non-Convex but smooth")

- Convexity
- SGD
- Perceptron Review
- Bernoulli model / Logistic Regression
- Tensorflow Playground / Demo code
- **Multiclass**

Bernoulli model

Let P(Y=1 | X=x) = p(x; w), parameterized by w

Conditional likelihood on {(x₁, y₁), ... (x_n, 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
- $y \sim Normal(\mu, \sigma^2); \mu = \mu(x; w)$
 - (weighted) least-squares regression

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

sufficient statistics log-partition function

Logit transform

• $p(x; w) = w^T x$?

p >=0 not guaranteed...

odds

ratio

- $\log p(\mathbf{x}; \mathbf{w}) = \mathbf{w}^{\mathsf{T}} \mathbf{x}$? better!
 - LHS negative, RHS real-valued...
- Logit transform $\log \frac{p(\mathbf{x}; \mathbf{w})}{1 p(\mathbf{x}; \mathbf{w})} = \mathbf{w}^{\top} \mathbf{x}$
- Or equivalently $p(\mathbf{x}; \mathbf{w}) = \frac{1}{1 + \exp(-\mathbf{w}^{\top} \mathbf{x})}$

Prediction with confidence

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

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

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

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

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 $\mathrm{logit}(x)$

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
- Baseline
- Learning "Machine Learning" Pyramid
- Regression or Classification (that's it!)
- History of Classification
- History of Solvers (Analytical to Convex to "Non-Convex but smooth")

- Convexity
- SGD
- Perceptron Review
- Bernoulli model / Logistic Regression
- Tensorflow Playground / Demo code
- Multiclass

Playground

REGENERATE

Tensorflow coding example

- Announcements
- Baseline
- Learning "Machine Learning" Pyramid
- Regression or Classification (that's it!)
- History of Classification
- History of Solvers (Analytical to Convex to "Non-Convex but smooth")

- Convexity
- SGD
- Perceptron Review
- Bernoulli model / Logistic Regression
- Tensorflow Playground / Demo code
- **Multiclass**

More than 2 classes

Softmax

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

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?

backup

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 | X=x) = 1 P(Y=1 | X=x), if two classes
 - more generally, sum to 1

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

Reduction to a harder problem

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

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

- 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

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

η = 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 weights

$$-\log(\eta) + \eta - 1$$

