Experiment No.: 05

Title: Write a program to implement Multiclass Classification.

.

Objectives: Multiclass Classification

Theory:

Multiclass Classification

In machine learning, **multiclass** or **multinomial classification** is the problem of classifying instances into one of three or more classes.

Given a dataset of m training examples, each of which contains information in the form of various features and a label. Each label corresponds to a class, to which the training example belongs to. In multiclass classification, we have a finite set of classes. Each training example also has n features.

For example, in the case of identification of different types of fruits, "Shape", "Color", "Radius" can be features and "Apple", "Orange", "Banana" can be different class labels.

Multiclass Classification: one vs all

- Given a dataset with three classes, how do we get a learning algorithm to work?
- Use one vs. all classification make binary classification work for multiclass classification
- Split the training set into three separate binary classification problems
 - i.e. create a new fake training set
 - Triangle (1) vs crosses and squares (0) $h_{\theta}^{1}(x)$
 - $P(y=1 | x_1; \theta)$
 - Crosses (1) vs triangle and square (0) $h_{\theta}^{2}(x)$
 - $P(y=1 | x_2; \theta)$
 - Square (1) vs crosses and square (0) $h_{\theta}^{3}(x)$
 - $P(y=1 | x_3; \theta)$

- Overall
- Train a logistic regression classifier $h_{\theta}^{(i)}(x)$ for each class i to predict the probability that y = i
- On a new input, x to make a prediction, pick the class i that maximizes the probability that $h_{\theta}^{(i)}(x) = 1$
- For example
- Triangle (1) vs crosses and squares (0)

 $h_{\theta}^{1}(x) = P(y=1 \mid x_{1}, \theta) = >> 0.7$

Crosses (1) vs triangle and square (0)

 $h_{\theta^2}(x) = P(y=1 \mid x_2; \theta) = >> 0.4$

Square (1) vs crosses and square (0)

 $h_{\theta^3}(x) = P(y=1 \mid x_3, \theta) = >> 0.8$

• New predicted class=Max($h_{\theta}^{1}(x)$, $h_{\theta}^{2}(x)$, $h_{\theta}^{3}(x)$)

Algorithm-

- 1] Import all necessary libraries.
- 2] Read data set into pandas dataframe
- 3] Split dataset into training set and testing set using train_test_split function
- 4] Create logistic Regression object
- 4] Train model using fit function
- 5] Use build model for prediction