机器学习算法: Logistic 回归分类算法及应用

课程大纲

Logistic 回归分类算法原理	Logistic 回归分类算法概述
	Logistic 回归分类算法思想
	Logistic 回归分类算法分析
	算法要点
Logistic 回归分类算法案例	案例需求
	Python 实现
	Sigmoid 函数
	返回回归系数
	线性拟合线
Logistic 回归分类算法补充	线性逻辑回归的数学原理

课程目标:

- 1、理解决策树算法的核心思想
- 2、理解决策树算法的代码实现
- 3、掌握决策树算法的应用步骤:数据处理、建模、运算和结果判定

1. Lineage 逻辑回归分类算法

1.1 概述

Lineage 逻辑回归是一种简单而又效果不错的分类算法

什么是回归:比如说我们有两类数据,各有50十个点组成,当我门把这些点画出来,会有一条线区分这两组数据,我们拟合出这个曲线(因为很有可能是非线性),就是回归。我们通过大量的数据找出这条线,并拟合出这条线的表达式,再有新数据,我们就以这条线为区分来实现分类。

下图是一个数据集的两组数据,中间有一条区分两组数据的线。

显然, 只有这种线性可分的数据分布才适合用线性逻辑回归

1.2 算法思想

Lineage 回归分类算法就是将线性回归应用在分类场景中 在该场景中,计算结果是要得到对样本数据的分类标签,而不是得到那条回归直线

1.2.1 算法图示

1) 算法目标()?

大白话: 计算各点的 y 值到拟合线的垂直距离, 如果

距离>0, 分为类 A 距离<0, 分为类 B

2) 如何得到拟合线呢?

大白话: 只能先假设, 因为线或面的函数都可以表达成 y(拟合)=w1*x1+w2*x2+w3*x3+...

其中的w 是待定参数

而x是数据的各维度特征值

因而上述问题就变成了 样本 y(x) - y(拟合) >0?A:B

3) 如何求解出一套最优的 w 参数呢?

基本思路:代入"先验数据"来逆推求解

但针对不等式求解参数极其困难

通用的解决办法,将对不等式的求解做一个转换:

- a. 将"样本 y(x)-y(拟合)"的差值压缩到一个 0~1 的小区间,
- b. 然后代入大量的样本特征值,从而得到一系列的输出结果;
- c. 再将这些输出结果跟样本的先验类别比较,并根据比较情况来调整拟合线的参数值,从 而是拟合线的参数逼近最优

从而将问题转化为逼近求解的典型数学问题

1.2.2 sigmoid 函数

上述算法思路中,通常使用 sigmoid 函数作为转换函数

● 函数表达式:

$$sigmoid(x) = \frac{1}{1 + e^{-x}}.$$

注: 此处的 x 是向量

● 函数曲线:

之所以使用 sigmoid 函数,就是让样本点经过运算后得到的结果限制在 0~1 之间,压缩数据的巨幅震荡,从而方便得到样本点的分类标签 (分类以 sigmoid 函数的计算结果是否大于 0.5 为依据)

1.3 算法实现分析

1.3.1 实现思路

❖ 算法思想的数学表述

把数据集的特征值设为 x1, x2, x3......

求出它们的回归系数 wi

设 z=w1*x1+w2*x2....., 然后将 z 值代入 sigmoid 函数并判断结果,即可得到分类标签

问题在于如何得到一组合适的参数 wi?

通过解析的途径很难求解,而通过迭代的方法可以比较便捷地找到最优解

简单来说,就是不断用样本特征值代入算式,计算出结果后跟其实际标签进行比较,根据 差值来修正参数,然后再代入新的样本值计算,循环往复,直到无需修正或已到达预设的 迭代次数

注: 此过程用梯度上升法来实现。

1.3.2 梯度上升算法

梯度上升是指找到函数增长的方向。在具体实现的过程中,不停地迭代运算直到 \mathbf{w} 的值几乎不再变化为止。

如图所示:

2. Lineage 逻辑回归分类 Python 实战

2.1 需求

对给定的先验数据集,使用 logistic 回归算法对新数据分类

文件(F) 编	辑(E) 格式(O) 查看(V)	帮助(H)
-0.017612	2 14. 4 4.6 7 6.9 L 7.1	053064	0
-1.39563	4.6	62541	1
-0.75215	7 6.5	538620	0
-1.32237	1 7.1	152853	0
0.423363	11. 7. (054677	U
0.406704	7.0)67335	1
0.667394	12.	741452	0
-2.460150	6.8	366805	1
0.569411	9.5	548755	0
-0.026633	12. 6.8 9.8 2 10.	427743	0
0.850433	6. 9 13.	920334	1
1.347183	13.	175500	0
1.176813	3. 1	.67020	1
-1.78187	L 9.0	97953	0
-0.566600	5 5.7 1.5	749003	1
0.931635	1.5	589505	1
-0.02420		151823	1
-0.036450		390988	1
-0.196949		144165	1
1.014459		754399	1 1 1 1 1 1
1.985298 _1_69345		230619	1

2.2 python 实现

2.2.1 定义 sigmoid 函数

```
def loadDataSet():
 dataMat = []; labelMat = []
 fr = open('d:/testSet.txt')
 for line in fr.readlines():
 lineArr = line.strip().split()
 dataMat.append([1.0, float(lineArr[0]), float(lineArr[1])])
 labelMat.append(int(lineArr[2]))
 return dataMat,labelMat
```

```
def sigmoid(inX):
return 1.0/(1+exp(-inX))
```

2.2.2 返回回归系数

对应于每个特征值, for 循环实现了递归梯度上升算法。

```
def gradAscent(dataMatIn, classLabels):
```

dataMatrix = mat(dataMatIn) #将先验数据集转换为 NumPy 矩阵 labelMat = mat(classLabels).transpose() #将先验数据的类标签转换为 NumPy 矩阵

m,n = shape(dataMatrix)

 alpha = 0.001
 #设置逼近步长调整系数

 maxCycles = 500
 #设置最大迭代次数为 500

weights = ones((n,1)) #weights 即为需要迭代求解的参数向量

for k in range(maxCycles): #heavy on matrix operations

h = sigmoid(dataMatrix*weights) #代入样本向量求得"样本 y" sigmoid 转换值

error = (labelMat - h) #求差

weights = weights + alpha * dataMatrix.transpose()* error #根据差值调整参数向量

return weights

我们的数据集有两个特征值分别是 x1, x2。在代码中又增设了 x0 变量。

结果,返回了特征值的回归系数:

[[4.12414349]

[0.48007329]

[-0.6168482]]

我们得出 x1 和 x2 的关系(设 x0=1),0=4.12414349+0.48007329*x1-0.6168482*x2

2.2.3 线性拟合线

画出 x1 与 x2 的关系图——线性拟合线

3、Lineage 逻辑回归分类算法补充

3.1、Lineage 逻辑回归的数学原理

参见《附加资料》