

Data Science and Machine Learning

Mathematical and Statistical Methods

Dirk P. Kroese, Zdravko I. Botev, Thomas Taimre, Radislav Vaisman

22nd August 2024

To my wife and daughters: Lesley, Elise, and Jessica

— DPK

To Sarah, Sofia, and my parents

— ZIB

To my grandparents: Arno, Harry, Juta, and Maila

— TT

To Valerie

— RV

CONTENTS

Preface	xiii
Notation	xvii
1 Importing, Summarizing, and Visualizing Data	1
1.1 Introduction	1
1.2 Structuring Features According to Type	3
1.3 Summary Tables	6
1.4 Summary Statistics	7
1.5 Visualizing Data	8
1.5.1 Plotting Qualitative Variables	9
1.5.2 Plotting Quantitative Variables	9
1.5.3 Data Visualization in a Bivariate Setting	12
Exercises	15
2 Statistical Learning	19
2.1 Introduction	19
2.2 Supervised and Unsupervised Learning	20
2.3 Training and Test Loss	23
2.4 Tradeoffs in Statistical Learning	31
2.5 Estimating Risk	35
2.5.1 In-Sample Risk	35
2.5.2 Cross-Validation	38
2.6 Modeling Data	40
2.7 Multivariate Normal Models	45
2.8 Normal Linear Models	47
2.9 Bayesian Learning	48
Exercises	59
3 Monte Carlo Methods	67
3.1 Introduction	67
3.2 Monte Carlo Sampling	68
3.2.1 Generating Random Numbers	68
3.2.2 Simulating Random Variables	69
3.2.3 Simulating Random Vectors and Processes	74
3.2.4 Resampling	76
3.2.5 Markov Chain Monte Carlo	78
3.3 Monte Carlo Estimation	85

3.3.1	Crude Monte Carlo	85
3.3.2	Bootstrap Method	88
3.3.3	Variance Reduction	92
3.4	Monte Carlo for Optimization	96
3.4.1	Simulated Annealing	96
3.4.2	Cross-Entropy Method	100
3.4.3	Splitting for Optimization	103
3.4.4	Noisy Optimization	106
	Exercises	114
4	Unsupervised Learning	121
4.1	Introduction	121
4.2	Risk and Loss in Unsupervised Learning	122
4.3	Expectation–Maximization (EM) Algorithm	128
4.4	Empirical Distribution and Density Estimation	131
4.5	Clustering via Mixture Models	135
4.5.1	Mixture Models	135
4.5.2	EM Algorithm for Mixture Models	137
4.6	Clustering via Vector Quantization	142
4.6.1	<i>K</i> -Means	144
4.6.2	Clustering via Continuous Multiextremal Optimization	146
4.7	Hierarchical Clustering	147
4.8	Principal Component Analysis (PCA)	153
4.8.1	Motivation: Principal Axes of an Ellipsoid	154
4.8.2	PCA and Singular Value Decomposition (SVD)	155
	Exercises	160
5	Regression	167
5.1	Introduction	167
5.2	Linear Regression	169
5.3	Analysis via Linear Models	171
5.3.1	Parameter Estimation	171
5.3.2	Model Selection and Prediction	172
5.3.3	Cross-Validation and Predictive Residual Sum of Squares	173
5.3.4	In-Sample Risk and Akaike Information Criterion	175
5.3.5	Categorical Features	177
5.3.6	Nested Models	180
5.3.7	Coefficient of Determination	181
5.4	Inference for Normal Linear Models	182
5.4.1	Comparing Two Normal Linear Models	183
5.4.2	Confidence and Prediction Intervals	186
5.5	Nonlinear Regression Models	188
5.6	Linear Models in Python	191
5.6.1	Modeling	191
5.6.2	Analysis	193
5.6.3	Analysis of Variance (ANOVA)	196

5.6.4	Confidence and Prediction Intervals	198
5.6.5	Model Validation	199
5.6.6	Variable Selection	200
5.7	Generalized Linear Models	204
	Exercises	207
6	Regularization and Kernel Methods	215
6.1	Introduction	215
6.2	Regularization	216
6.3	Reproducing Kernel Hilbert Spaces	222
6.4	Construction of Reproducing Kernels	224
6.4.1	Reproducing Kernels via Feature Mapping	224
6.4.2	Kernels from Characteristic Functions	225
6.4.3	Reproducing Kernels Using Orthonormal Features	227
6.4.4	Kernels from Kernels	229
6.5	Representer Theorem	230
6.6	Smoothing Cubic Splines	235
6.7	Gaussian Process Regression	238
6.8	Kernel PCA	242
	Exercises	245
7	Classification	251
7.1	Introduction	251
7.2	Classification Metrics	253
7.3	Classification via Bayes' Rule	257
7.4	Linear and Quadratic Discriminant Analysis	259
7.5	Logistic Regression and Softmax Classification	266
7.6	<i>K</i> -Nearest Neighbors Classification	268
7.7	Support Vector Machine	269
7.8	Classification with Scikit-Learn	277
	Exercises	279
8	Decision Trees and Ensemble Methods	287
8.1	Introduction	287
8.2	Top-Down Construction of Decision Trees	289
8.2.1	Regional Prediction Functions	290
8.2.2	Splitting Rules	291
8.2.3	Termination Criterion	292
8.2.4	Basic Implementation	294
8.3	Additional Considerations	298
8.3.1	Binary Versus Non-Binary Trees	298
8.3.2	Data Preprocessing	298
8.3.3	Alternative Splitting Rules	298
8.3.4	Categorical Variables	299
8.3.5	Missing Values	299
8.4	Controlling the Tree Shape	300
8.4.1	Cost-Complexity Pruning	303

8.4.2	Advantages and Limitations of Decision Trees	304
8.5	Bootstrap Aggregation	305
8.6	Random Forests	309
8.7	Boosting	313
	Exercises	321
9	Deep Learning	323
9.1	Introduction	323
9.2	Feed-Forward Neural Networks	326
9.3	Back-Propagation	331
9.4	Methods for Training	335
9.4.1	Steepest Descent	335
9.4.2	Levenberg–Marquardt Method	336
9.4.3	Limited-Memory BFGS Method	337
9.4.4	Adaptive Gradient Methods	339
9.5	Examples in Python	341
9.5.1	Simple Polynomial Regression	341
9.5.2	Image Classification	345
	Exercises	350
A	Linear Algebra and Functional Analysis	355
A.1	Vector Spaces, Bases, and Matrices	355
A.2	Inner Product	360
A.3	Complex Vectors and Matrices	361
A.4	Orthogonal Projections	362
A.5	Eigenvalues and Eigenvectors	363
A.5.1	Left- and Right-Eigenvectors	364
A.6	Matrix Decompositions	368
A.6.1	(P)LU Decomposition	368
A.6.2	Woodbury Identity	370
A.6.3	Cholesky Decomposition	373
A.6.4	QR Decomposition and the Gram–Schmidt Procedure	375
A.6.5	Singular Value Decomposition	376
A.6.6	Solving Structured Matrix Equations	379
A.7	Functional Analysis	384
A.8	Fourier Transforms	390
A.8.1	Discrete Fourier Transform	392
A.8.2	Fast Fourier Transform	394
B	Multivariate Differentiation and Optimization	397
B.1	Multivariate Differentiation	397
B.1.1	Taylor Expansion	400
B.1.2	Chain Rule	400
B.2	Optimization Theory	402
B.2.1	Convexity and Optimization	403
B.2.2	Lagrangian Method	406
B.2.3	Duality	407

B.3	Numerical Root-Finding and Minimization	408
B.3.1	Newton-Like Methods	409
B.3.2	Quasi-Newton Methods	411
B.3.3	Normal Approximation Method	413
B.3.4	Nonlinear Least Squares	414
B.4	Constrained Minimization via Penalty Functions	415
C	Probability and Statistics	421
C.1	Random Experiments and Probability Spaces	421
C.2	Random Variables and Probability Distributions	422
C.3	Expectation	426
C.4	Joint Distributions	427
C.5	Conditioning and Independence	428
C.5.1	Conditional Probability	428
C.5.2	Independence	428
C.5.3	Expectation and Covariance	429
C.5.4	Conditional Density and Conditional Expectation	431
C.6	Functions of Random Variables	431
C.7	Multivariate Normal Distribution	434
C.8	Convergence of Random Variables	439
C.9	Law of Large Numbers and Central Limit Theorem	445
C.10	Markov Chains	451
C.11	Statistics	453
C.12	Estimation	454
C.12.1	Method of Moments	455
C.12.2	Maximum Likelihood Method	456
C.13	Confidence Intervals	457
C.14	Hypothesis Testing	458
D	Python Primer	463
D.1	Getting Started	463
D.2	Python Objects	465
D.3	Types and Operators	466
D.4	Functions and Methods	468
D.5	Modules	470
D.6	Flow Control	471
D.7	Iteration	472
D.8	Classes	474
D.9	Files	476
D.10	NumPy	478
D.10.1	Creating and Shaping Arrays	478
D.10.2	Slicing	480
D.10.3	Array Operations	481
D.10.4	Random Numbers	483
D.11	Matplotlib	483
D.11.1	Creating a Basic Plot	483

D.12 Pandas	486
D.12.1 Series and DataFrame	486
D.12.2 Manipulating Data Frames	487
D.12.3 Extracting Information	489
D.12.4 Plotting	491
D.13 Scikit-learn	491
D.13.1 Partitioning the Data	491
D.13.2 Standardization	492
D.13.3 Fitting and Prediction	493
D.13.4 Testing the Model	493
D.14 System Calls, URL Access, and Speed-Up	494
Bibliography	496
Index	505

PREFACE

In our present world of automation, cloud computing, algorithms, artificial intelligence, and big data, few topics are as relevant as *data science* and *machine learning*. Their recent popularity lies not only in their applicability to real-life questions, but also in their natural blending of many different disciplines, including mathematics, statistics, computer science, engineering, science, and finance.

To someone starting to learn these topics, the multitude of computational techniques and mathematical ideas may seem overwhelming. Some may be satisfied with only learning how to use off-the-shelf recipes to apply to practical situations. But what if the assumptions of the black-box recipe are violated? Can we still trust the results? How should the algorithm be adapted? To be able to truly understand data science and machine learning it is important to appreciate the underlying mathematics and statistics, as well as the resulting algorithms.

The purpose of this book is to provide an accessible, yet comprehensive, account of data science and machine learning. It is intended for anyone interested in gaining a better understanding of the mathematics and statistics that underpin the rich variety of ideas and machine learning algorithms in data science. Our viewpoint is that computer languages come and go, but the underlying key ideas and algorithms will remain forever and will form the basis for future developments.

Before we turn to a description of the topics in this book, we would like to say a few words about its philosophy. This book resulted from various courses in data science and machine learning at the Universities of Queensland and New South Wales, Australia. When we taught these courses, we noticed that students were eager to learn not only how to apply algorithms but also to understand how these algorithms actually work. However, many existing textbooks assumed either too much background knowledge (e.g., measure theory and functional analysis) or too little (everything is a black box), and the information overload from often disjointed and contradictory internet sources made it more difficult for students to gradually build up their knowledge and understanding. We therefore wanted to write a book about data science and machine learning that can be read as a linear story, with a substantial “backstory” in the appendices. The main narrative starts very simply and builds up gradually to quite an advanced level. The backstory contains all the necessary

background, as well as additional information, from linear algebra and functional analysis (Appendix A), multivariate differentiation and optimization (Appendix B), and probability and statistics (Appendix C). Moreover, to make the abstract ideas come alive, we believe it is important that the reader sees actual implementations of the algorithms, directly translated from the theory. After some deliberation we have chosen Python as our programming language. It is freely available and has been adopted as the programming language of choice for many practitioners in data science and machine learning. It has many useful packages for data manipulation (often ported from R) and has been designed to be easy to program. A gentle introduction to Python is given in Appendix D.

KEYWORDS

☞ xvii

To keep the book manageable in size we had to be selective in our choice of topics. Important ideas and connections between various concepts are highlighted via *keywords* and page references (indicated by a ☞) in the margin. Key definitions and theorems are highlighted in boxes. Whenever feasible we provide proofs of theorems. Finally, we place great importance on *notation*. It is often the case that once a consistent and concise system of notation is in place, seemingly difficult ideas suddenly become obvious. We use different fonts to distinguish between different types of objects. Vectors are denoted by letters in boldface italics, \mathbf{x} , \mathbf{X} , and matrices by uppercase letters in boldface roman font, \mathbf{A} , \mathbf{K} . We also distinguish between random vectors and their values by using upper and lower case letters, e.g., \mathbf{X} (random vector) and x (its value or outcome). Sets are usually denoted by calligraphic letters \mathcal{G} , \mathcal{H} . The symbols for probability and expectation are \mathbb{P} and \mathbb{E} , respectively. Distributions are indicated by sans serif font, as in Bin and Gamma; exceptions are the ubiquitous notations \mathcal{N} and \mathcal{U} for the normal and uniform distributions. A summary of the most important symbols and abbreviations is given on Pages xvii–xxi.

Data science provides the language and techniques necessary for understanding and dealing with data. It involves the design, collection, analysis, and interpretation of numerical data, with the aim of extracting patterns and other useful information. Machine learning, which is closely related to data science, deals with the design of algorithms and computer resources to learn from data. The organization of the book follows roughly the typical steps in a data science project: Gathering data to gain information about a research question; cleaning, summarization, and visualization of the data; modeling and analysis of the data; translating decisions about the model into decisions and predictions about the research question. As this is a mathematics and statistics oriented book, most emphasis will be on modeling and analysis.

We start in Chapter 1 with the reading, structuring, summarization, and visualization of data using the data manipulation package **pandas** in Python. Although the material covered in this chapter requires no mathematical knowledge, it forms an obvious starting point for data science: to better understand the nature of the available data. In Chapter 2, we introduce the main ingredients of *statistical learning*. We distinguish between *supervised* and *unsupervised* learning techniques, and discuss how we can assess the predictive performance of (un)supervised learning methods. An important part of statistical learning is the *modeling* of data. We introduce various useful models in data science including linear, multivariate Gaussian, and Bayesian models. Many algorithms in machine learning and data science make use of Monte Carlo techniques, which is the topic of Chapter 3. Monte Carlo can be used for simulation, estimation, and optimization. Chapter 4 is concerned with unsupervised learning, where we discuss techniques such as density estimation, clustering, and principal component analysis. We then turn our attention to supervised learning

in Chapter 5, and explain the ideas behind a broad class of regression models. Therein, we also describe how Python’s `statsmodels` package can be used to define and analyze linear models. Chapter 6 builds upon the previous regression chapter by developing the powerful concepts of kernel methods and regularization, which allow the fundamental ideas of Chapter 5 to be expanded in an elegant way, using the theory of reproducing kernel Hilbert spaces. In Chapter 7, we proceed with the classification task, which also belongs to the supervised learning framework, and consider various methods for classification, including Bayes classification, linear and quadratic discriminant analysis, K -nearest neighbors, and support vector machines. In Chapter 8 we consider versatile methods for regression and classification that make use of tree structures. Finally, in Chapter 9, we consider the workings of neural networks and deep learning, and show that these learning algorithms have a simple mathematical interpretation. An extensive range of exercises is provided at the end of each chapter.

Python code and data sets for each chapter can be downloaded from the GitHub site:
<https://github.com/DSML-book>

Acknowledgments

Some of the Python code for Chapters 1 and 5 was adapted from [73]. We thank Benoit Liquet for making this available, and Lauren Jones for translating the R code into Python.

We thank all who through their comments, feedback, and suggestions have contributed to this book, including Qibin Duan, Luke Taylor, Rémi Mouzayek, Harry Goodman, Bryce Stansfield, Ryan Tongs, Dillon Steyl, Bill Rudd, Nan Ye, Christian Hirsch, Chris van der Heide, Sarat Moka, Aapeli Vuorinen, Joshua Ross, Giang Nguyen, and the anonymous referees. David Grubbs deserves a special accolade for his professionalism and attention to detail in his role as Editor for this book.

The book was test-run during the 2019 *Summer School of the Australian Mathematical Sciences Institute*. More than 80 bright upper-undergraduate (Honours) students used the book for the course *Mathematical Methods for Machine Learning*, taught by Zdravko Botev. We are grateful for the valuable feedback that they provided.

Our special thanks go out to Robert Salomone, Liam Berry, Robin Carrick, and Sam Daley, who commented in great detail on earlier versions of the entire book and wrote and improved our Python code. Their enthusiasm, perceptiveness, and kind assistance have been invaluable.

Of course, none of this work would have been possible without the loving support, patience, and encouragement from our families, and we thank them with all our hearts.

This book was financially supported by the Australian Research Council *Centre of Excellence for Mathematical & Statistical Frontiers*, under grant number CE140100049.

Dirk Kroese, Zdravko Botev,
Thomas Taimre, and Radislav Vaismann
Brisbane and Sydney

NOTATION

We could, of course, use any notation we want; do not laugh at notations; invent them, they are powerful. In fact, mathematics is, to a large extent, invention of better notations.

Richard P. Feynman

We have tried to use a notation system that is, in order of importance, simple, descriptive, consistent, and compatible with historical choices. Achieving all of these goals all of the time would be impossible, but we hope that our notation helps to quickly recognize the type or “flavor” of certain mathematical objects (vectors, matrices, random vectors, probability measures, etc.) and clarify intricate ideas.

We make use of various typographical aids, and it will be beneficial for the reader to be aware of some of these.

- Boldface font is used to indicate composite objects, such as column vectors $\mathbf{x} = [x_1, \dots, x_n]^\top$ and matrices $\mathbf{X} = [x_{ij}]$. Note also the difference between the upright bold font for matrices and the slanted bold font for vectors.
- Random variables are generally specified with upper case roman letters X, Y, Z and their outcomes with lower case letters x, y, z . Random vectors are thus denoted in upper case slanted bold font: $\mathbf{X} = [X_1, \dots, X_n]^\top$.
- Sets of vectors are generally written in calligraphic font, such as \mathcal{X} , but the set of real numbers uses the common blackboard bold font \mathbb{R} . Expectation and probability also use the latter font.
- Probability distributions use a sans serif font, such as Bin and Gamma. Exceptions to this rule are the “standard” notations \mathcal{N} and \mathcal{U} for the normal and uniform distributions.
- We often omit brackets when it is clear what the argument is of a function or operator. For example, we prefer $\mathbb{E}X^2$ to $\mathbb{E}[X^2]$.

- We employ color to emphasize that certain words refer to a **dataset**, **function**, or **package** in Python. All code is written in **typewriter** font. To be compatible with past notation choices, we introduced a special blue symbol **X** for the model (design) matrix of a linear model.
- Important notation such as \mathcal{T} , g , g^* is often defined in a mnemonic way, such as \mathcal{T} for “training”, g for “guess”, g^* for the “star” (that is, optimal) guess, and ℓ for “loss”.
- We will occasionally use a Bayesian notation convention in which the *same* symbol is used to denote different (conditional) probability densities. In particular, instead of writing $f_X(x)$ and $f_{X|Y}(x|y)$ for the probability density function (pdf) of X and the conditional pdf of X given Y , we simply write $f(x)$ and $f(x|y)$. This particular style of notation can be of great descriptive value, despite its apparent ambiguity.

General font/notation rules

x	scalar
\mathbf{x}	vector
\mathbf{X}	random vector
\mathbf{X}	matrix
\mathcal{X}	set
\widehat{x}	estimate or approximation
x^*	optimal
\bar{x}	average

Common mathematical symbols

\forall	for all
\exists	there exists
\propto	is proportional to
\perp	is perpendicular to
\sim	is distributed as
$\stackrel{\text{iid}}{\sim}, \sim_{\text{iid}}$	are independent and identically distributed as
$\approx_{\text{approx.}}$	is approximately distributed as
∇f	gradient of f
$\nabla^2 f$	Hessian of f
$f \in C^p$	f has continuous derivatives of order p
\approx	is approximately
\simeq	is asymptotically
\ll	is much smaller than
\oplus	direct sum

\odot	elementwise product
\cap	intersection
\cup	union
$:=, =:$	is defined as
$\xrightarrow{\text{a.s.}}$	converges almost surely to
\xrightarrow{d}	converges in distribution to
$\xrightarrow{\mathbb{P}}$	converges in probability to
$\xrightarrow{L_p}$	converges in L_p -norm to
$\ \cdot\ $	Euclidean norm
$\lceil x \rceil$	smallest integer larger than x
$\lfloor x \rfloor$	largest integer smaller than x
x_+	$\max\{x, 0\}$

Matrix/vector notation

$\mathbf{A}^\top, \mathbf{x}^\top$	transpose of matrix \mathbf{A} or vector \mathbf{x}
\mathbf{A}^{-1}	inverse of matrix \mathbf{A}
\mathbf{A}^+	pseudo-inverse of matrix \mathbf{A}
$\mathbf{A}^{-\top}$	inverse of matrix \mathbf{A}^\top or transpose of \mathbf{A}^{-1}
$\mathbf{A} > 0$	matrix \mathbf{A} is positive definite
$\mathbf{A} \geq 0$	matrix \mathbf{A} is positive semidefinite
$\dim(\mathbf{x})$	dimension of vector \mathbf{x}
$\det(\mathbf{A})$	determinant of matrix \mathbf{A}
$ \mathbf{A} $	absolute value of the determinant of matrix \mathbf{A}
$\text{tr}(\mathbf{A})$	trace of matrix \mathbf{A}

Reserved letters and words

\mathbb{C}	set of complex numbers
d	differential symbol
\mathbb{E}	expectation
e	the number $2.71828\dots$
f	probability density (discrete or continuous)
g	prediction function
$\mathbb{1}\{A\}$ or $\mathbb{1}_A$	indicator function of set A
i	the square root of -1
ℓ	risk: expected loss

Loss	loss function
ln	(natural) logarithm
\mathbb{N}	set of natural numbers $\{0, 1, \dots\}$
O	big-O order symbol: $f(x) = O(g(x))$ if $ f(x) \leq \alpha g(x)$ for some constant α as $x \rightarrow a$
o	little-o order symbol: $f(x) = o(g(x))$ if $f(x)/g(x) \rightarrow 0$ as $x \rightarrow a$
\mathbb{P}	probability measure
π	the number $3.14159\dots$
\mathbb{R}	set of real numbers (one-dimensional Euclidean space)
\mathbb{R}^n	n -dimensional Euclidean space
\mathbb{R}_+	positive real line: $[0, \infty)$
τ	deterministic training set
\mathcal{T}	random training set
\mathbf{X}	model (design) matrix
\mathbb{Z}	set of integers $\{\dots, -1, 0, 1, \dots\}$

Probability distributions

Ber	Bernoulli
Beta	beta
Bin	binomial
Exp	exponential
Geom	geometric
Gamma	gamma
F	Fisher–Snedecor F
\mathcal{N}	normal or Gaussian
Pareto	Pareto
Poi	Poisson
t	Student's t
\mathcal{U}	uniform

Abbreviations and acronyms

cdf	cumulative distribution function
CMC	crude Monte Carlo
CE	cross-entropy
EM	expectation–maximization
GP	Gaussian process
KDE	Kernel density estimate/estimator

KL	Kullback–Leibler
KKT	Karush–Kuhn–Tucker
iid	independent and identically distributed
MAP	maximum <i>a posteriori</i>
MCMC	Markov chain Monte Carlo
MLE	maximum likelihood estimator/estimate
OOB	out-of-bag
PCA	principal component analysis
pdf	probability density function (discrete or continuous)
SVD	singular value decomposition

IMPORTING, SUMMARIZING, AND VISUALIZING DATA

This chapter describes where to find useful data sets, how to load them into Python, and how to (re)structure the data. We also discuss various ways in which the data can be summarized via tables and figures. Which type of plots and numerical summaries are appropriate depends on the type of the variable(s) in play. Readers unfamiliar with Python are advised to read Appendix D first.

1.1 Introduction

Data comes in many shapes and forms, but can generally be thought of as being the result of some random experiment — an experiment whose outcome cannot be determined in advance, but whose workings are still subject to analysis. Data from a random experiment are often stored in a table or spreadsheet. A statistical convention is to denote variables — often called *features* — as *columns* and the individual items (or units) as *rows*. It is useful to think of three types of columns in such a spreadsheet:

FEATURES

1. The first column is usually an identifier or index column, where each unit/row is given a unique name or ID.
2. Certain columns (features) can correspond to the design of the experiment, specifying, for example, to which experimental group the unit belongs. Often the entries in these columns are *deterministic*; that is, they stay the same if the experiment were to be repeated.
3. Other columns represent the observed measurements of the experiment. Usually, these measurements exhibit *variability*; that is, they would change if the experiment were to be repeated.

There are many data sets available from the Internet and in software packages. A well-known repository of data sets is the Machine Learning Repository maintained by the University of California at Irvine (UCI), found at <https://archive.ics.uci.edu/>.

These data sets are typically stored in a CSV (comma separated values) format, which can be easily read into Python. For example, to access the **abalone** data set from this website with Python, download the file to your working directory, import the **pandas** package via

```
import pandas as pd
```

and read in the data as follows:

```
abalone = pd.read_csv('abalone.data', header = None)
```

It is important to add `header = None`, as this lets Python know that the first line of the CSV does not contain the names of the features, as it assumes so by default. The data set was originally used to predict the age of abalone from physical measurements, such as shell weight and diameter.

Another useful repository of over 1000 data sets from various packages in the R programming language, collected by Vincent Arel-Bundock, can be found at:

<https://vincentarelbundock.github.io/Rdatasets/datasets.html>.

For example, to read Fisher's famous **iris** data set from R's **datasets** package into Python, type:

```
urlprefix = 'https://vincentarelbundock.github.io/Rdatasets/csv/'
dataname = 'datasets/iris.csv'
iris = pd.read_csv(urlprefix + dataname)
```

The **iris** data set contains four physical measurements (sepal/petal length/width) on 50 specimens (each) of 3 species of iris: setosa, versicolor, and virginica. Note that in this case the headers are included. The output of `read_csv` is a **DataFrame** object, which is **pandas**'s implementation of a spreadsheet; see Section D.12.1. The **DataFrame** method `head` gives the first few rows of the **DataFrame**, including the feature names. The number of rows can be passed as an argument and is 5 by default. For the **iris** **DataFrame**, we have:

<code>iris.head()</code>					
	Unnamed: 0	Sepal.Length	...	Petal.Width	Species
0	1	5.1	...	0.2	setosa
1	2	4.9	...	0.2	setosa
2	3	4.7	...	0.2	setosa
3	4	4.6	...	0.2	setosa
4	5	5.0	...	0.2	setosa

[5 rows x 6 columns]

The names of the features can be obtained via the `columns` attribute of the **DataFrame** object, as in `iris.columns`. Note that the first column is a duplicate index column, whose name (assigned by **pandas**) is '`Unnamed: 0`'. We can drop this column and reassign the `iris` object as follows:

```
iris = iris.drop('Unnamed: 0', 1)
```

The data for each feature (corresponding to its specific name) can be accessed by using Python's *slicing* notation `[]`. For example, the object `iris['Sepal.Length']` contains the 150 sepal lengths.

The first three rows of the **abalone** data set from the UCI repository can be found as follows:

```
abalone.head(3)
```

	0	1	2	3	4	5	6	7	8
0	M	0.455	0.365	0.095	0.5140	0.2245	0.1010	0.150	15
1	M	0.350	0.265	0.090	0.2255	0.0995	0.0485	0.070	7
2	F	0.530	0.420	0.135	0.6770	0.2565	0.1415	0.210	9

Here, the missing headers have been assigned according to the order of the natural numbers. The names should correspond to Sex, Length, Diameter, Height, Whole weight, Shucked weight, Viscera weight, Shell weight, and Rings, as described in the file with the name `abalone.names` on the UCI website. We can manually add the names of the features to the DataFrame by reassigning the columns attribute, as in:

```
abalone.columns = ['Sex', 'Length', 'Diameter', 'Height',
'Whole weight', 'Shucked weight', 'Viscera weight', 'Shell weight',
'Rings']
```

1.2 Structuring Features According to Type

We can generally classify features as either quantitative or qualitative. *Quantitative* features possess "numerical quantity", such as height, age, number of births, etc., and can either be *continuous* or *discrete*. Continuous quantitative features take values in a continuous range of possible values, such as height, voltage, or crop yield; such features capture the idea that measurements can always be made more precisely. Discrete quantitative features have a countable number of possibilities, such as a count.

In contrast, *qualitative* features do not have a numerical meaning, but their possible values can be divided into a fixed number of categories, such as {M,F} for gender or {blue, black, brown, green} for eye color. For this reason such features are also called *categorical*. A simple rule of thumb is: if it does not make sense to average the data, it is categorical. For example, it does not make sense to average eye colors. Of course it is still possible to represent categorical data with numbers, such as 1 = blue, 2 = black, 3 = brown, but such numbers carry no quantitative meaning. Categorical features are often called *factors*.

QUANTITATIVE

QUALITATIVE

CATEGORICAL

FACTORS

When manipulating, summarizing, and displaying data, it is important to correctly specify the type of the variables (features). We illustrate this using the `nutrition_elderly` data set from [73], which contains the results of a study involving nutritional measurements of thirteen features (columns) for 226 elderly individuals (rows). The data set can be obtained from:

http://www.biostatisticien.eu/springeR/nutrition_elderly.xls.

Excel files can be read directly into `pandas` via the `read_excel` method:

```
xls = 'http://www.biostatisticien.eu/springeR/nutrition_elderly.xls'
nutri = pd.read_excel(xls)
```

This creates a DataFrame object `nutri`. The first three rows are as follows:

```
pd.set_option('display.max_columns', 8) # to fit display
nutri.head(3)

 gender  situation  tea ...  cooked_fruit_veg  chocol  fat
0 2 1 1  ... 4 5 6
1 2 1 1  ... 5 1 4
2 2 1 0  ... 2 5 4

[3 rows x 13 columns]
```

You can check the type (or structure) of the variables via the `info` method of `nutri`.

```
nutri.info()

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 226 entries, 0 to 225
Data columns (total 13 columns):
gender 226 non-null int64
situation 226 non-null int64
tea 226 non-null int64
coffee 226 non-null int64
height 226 non-null int64
weight 226 non-null int64
age 226 non-null int64
meat 226 non-null int64
fish 226 non-null int64
raw_fruit 226 non-null int64
cooked_fruit_veg  226 non-null int64
chocol 226 non-null int64
fat 226 non-null int64
dtypes: int64(13)
memory usage: 23.0 KB
```

All 13 features in `nutri` are (at the moment) interpreted by Python as *quantitative* variables, indeed as integers, simply because they have been entered as whole numbers. The *meaning* of these numbers becomes clear when we consider the description of the features, given in Table 1.2. Table 1.1 shows how the variable types should be classified.

Table 1.1: The feature types for the data frame `nutri`.

Qualitative	gender, situation, fat
Discrete quantitative	meat, fish, raw_fruit, cooked_fruit_veg, chocol
Continuous quantitative	tea, coffee
	height, weight, age

Table 1.2: Description of the variables in the nutritional study [73].

Feature	Description	Unit or Coding
gender	Gender	1=Male; 2=Female 1=Single
situation	Family status	2=Living with spouse 3=Living with family 4=Living with someone else
tea	Daily consumption of tea	Number of cups
coffee	Daily consumption of coffee	Number of cups
height	Height	cm
weight	Weight (actually: mass)	kg
age	Age at date of interview	Years 0=Never 1=Less than once a week 2=Once a week 3=2–3 times a week 4=4–6 times a week 5=Every day
meat	Consumption of meat	As in meat
fish	Consumption of fish	As in meat
raw_fruit	Consumption of raw fruits	As in meat
cooked_fruit_veg	Consumption of cooked fruits and vegetables	As in meat
chocol	Consumption of chocolate	As in meat 1=Butter 2=Margarine 3=Peanut oil 4=Sunflower oil 5=Olive oil 6=Mix of vegetable oils (e.g., Isio4) 7=Colza oil 8=Duck or goose fat
fat	Type of fat used for cooking	

Note that the categories of the qualitative features in the second row of Table 1.1, meat, ..., chocol have a natural order. Such qualitative features are sometimes called *ordinal*, in contrast to qualitative features without order, which are called *nominal*. We will not make such a distinction in this book.

We can modify the Python value and type for each categorical feature, using the `replace` and `astype` methods. For categorical features, such as `gender`, we can replace the value 1 with 'Male' and 2 with 'Female', and change the type to 'category' as follows.

```
DICT = {1: 'Male', 2: 'Female'} # dictionary specifies replacement
nutri['gender'] = nutri['gender'].replace(DICT).astype('category')
```

The structure of the other categorical-type features can be changed in a similar way. Continuous features such as `height` should have type `float`:

```
nutri['height'] = nutri['height'].astype(float)
```

We can repeat this for the other variables (see Exercise 2) and save this modified data frame as a CSV file, by using the `pandas` method `to_csv`.

```
nutri.to_csv('nutri.csv', index=False)
```

1.3 Summary Tables

It is often useful to summarize a large spreadsheet of data in a more condensed form. A table of counts or a table of frequencies makes it easier to gain insight into the underlying distribution of a variable, especially if the data are qualitative. Such tables can be obtained with the methods `describe` and `value_counts`.

As a first example, we load the `nutri` DataFrame, which we restructured and saved (see previous section) as 'nutri.csv', and then construct a summary for the feature (column) 'fat'.

```
nutri = pd.read_csv('nutri.csv')
nutri['fat'].describe()

count 226
unique 8
top sunflower
freq 68
Name: fat, dtype: object
```

We see that there are 8 different types of fat used and that sunflower has the highest count, with 68 out of 226 individuals using this type of cooking fat. The method `value_counts` gives the counts for the different fat types.

```
nutri['fat'].value_counts()

sunflower 68
peanut 48
olive 40
margarine 27
Isio4 23
butter 15
duck 4
colza 1
Name: fat, dtype: int64
```


Column labels are also attributes of a DataFrame, and `nutri.fat`, for example, is exactly the same object as `nutri['fat']`.

It is also possible to use `crosstab` to *cross tabulate* between two or more variables, giving a *contingency table*:

CROSS TABULATE

pd.crosstab(nutri.gender, nutri.situation)			
situation	Couple	Family	Single
gender			
Female	56	7	78
Male	63	2	20

We see, for example, that the proportion of single men is substantially smaller than the proportion of single women in the data set of elderly people. To add row and column totals to a table, use `margins=True`.

pd.crosstab(nutri.gender, nutri.situation, margins=True)				
situation	Couple	Family	Single	All
gender				
Female	56	7	78	141
Male	63	2	20	85
All	119	9	98	226

1.4 Summary Statistics

In the following, $\mathbf{x} = [x_1, \dots, x_n]^\top$ is a column vector of n numbers. For our `nutri` data, the vector \mathbf{x} could, for example, correspond to the heights of the $n = 226$ individuals.

The *sample mean* of \mathbf{x} , denoted by \bar{x} , is simply the average of the data values:

SAMPLE MEAN

$$\bar{x} = \frac{1}{n} \sum_{i=1}^n x_i.$$

Using the `mean` method in Python for the `nutri` data, we have, for instance:

nutri['height'].mean()
163.96017699115043

The p -sample quantile ($0 < p < 1$) of \mathbf{x} is a value x such that at least a fraction p of the data is less than or equal to x and at least a fraction $1 - p$ of the data is greater than or equal to x . The *sample median* is the sample 0.5-quantile. The p -sample quantile is also called the $100 \times p$ percentile. The 25, 50, and 75 sample percentiles are called the first, second, and third *quartiles* of the data. For the `nutri` data they are obtained as follows.

SAMPLE QUANTILE

SAMPLE MEDIAN

QUARTILES

nutri['height'].quantile(q=[0.25, 0.5, 0.75])	
0.25	157.0
0.50	163.0
0.75	170.0

SAMPLE RANGE
SAMPLE VARIANCE

SAMPLE
STANDARD
DEVIATION
455

The sample mean and median give information about the *location* of the data, while the distance between sample quantiles (say the 0.1 and 0.9 quantiles) gives some indication of the *dispersion* (spread) of the data. Other measures for dispersion are the *sample range*, $\max_i x_i - \min_i x_i$, the *sample variance*

$$s^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2, \quad (1.1)$$

and the *sample standard deviation* $s = \sqrt{s^2}$. For the **nutri** data, the range (in cm) is:

```
nutri['height'].max() - nutri['height'].min()
48.0
```

The variance (in cm²) is:

```
round(nutri['height'].var(), 2) # round to two decimal places
81.06
```

And the standard deviation can be found via:

```
round(nutri['height'].std(), 2)
9.0
```

We already encountered the **describe** method in the previous section for summarizing qualitative features, via the most frequent count and the number of unique elements. When applied to a *quantitative* feature, it returns instead the minimum, maximum, mean, and the three quartiles. For example, the 'height' feature in the **nutri** data has the following summary statistics.

```
nutri['height'].describe()
count 226.000000
mean 163.960177
std 9.003368
min 140.000000
25\% 157.000000
50\% 163.000000
75\% 170.000000
max 188.000000
Name: height, dtype: float64
```

1.5 Visualizing Data

In this section we describe various methods for visualizing data. The main point we would like to make is that the way in which variables are visualized should always be adapted to the variable types; for example, qualitative data should be plotted differently from quantitative data.

For the rest of this section, it is assumed that `matplotlib.pyplot`, `pandas`, and `numpy`, have been imported in the Python code as follows.

```
import matplotlib.pyplot as plt
import pandas as pd
import numpy as np
```

1.5.1 Plotting Qualitative Variables

Suppose we wish to display graphically how many elderly people are living by themselves, as a couple, with family, or other. Recall that the data are given in the `situation` column of our `nutri` data. Assuming that we already *restructured the data*, as in Section 1.2, we can make a *barplot* of the number of people in each category via the `plt.bar` function of the standard `matplotlib` plotting library. The inputs are the *x*-axis positions, heights, and widths of each bar respectively.

3
BARPLOT

```
width = 0.35 # the width of the bars
x = [0, 0.8, 1.6] # the bar positions on x-axis
situation_counts=nutri['situation'].value_counts()
plt.bar(x, situation_counts, width, edgecolor = 'black')
plt.xticks(x, situation_counts.index)
plt.show()
```


Figure 1.1: Barplot for the qualitative variable 'situation'.

1.5.2 Plotting Quantitative Variables

We now present a few useful methods for visualizing quantitative data, again using the `nutri` data set. We will first focus on continuous features (e.g., 'age') and then add some specific graphs related to discrete features (e.g., 'tea'). The aim is to describe the variability present in a single feature. This typically involves a central tendency, where observations tend to gather around, with fewer observations further away. The main aspects of the distribution are the *location* (or center) of the variability, the *spread* of the variability (how far the values extend from the center), and the *shape* of the variability; e.g., whether or not values are spread symmetrically on either side of the center.

BOXPLOT

1.5.2.1 Boxplot

A *boxplot* can be viewed as a graphical representation of the five-number summary of the data consisting of the minimum, maximum, and the first, second, and third quartiles. Figure 1.2 gives a boxplot for the 'age' feature of the **nutri** data.

```
plt.boxplot(nutri['age'], widths=width, vert=False)
plt.xlabel('age')
plt.show()
```

The `widths` parameter determines the width of the boxplot, which is by default plotted vertically. Setting `vert=False` plots the boxplot horizontally, as in Figure 1.2.

Figure 1.2: Boxplot for 'age'.

The box is drawn from the first quartile (Q_1) to the third quartile (Q_3). The vertical line inside the box signifies the location of the median. So-called “whiskers” extend to either side of the box. The size of the box is called the *interquartile range*: $IQR = Q_3 - Q_1$. The left whisker extends to the largest of (a) the minimum of the data and (b) $Q_1 - 1.5 \text{ IQR}$. Similarly, the right whisker extends to the smallest of (a) the maximum of the data and (b) $Q_3 + 1.5 \text{ IQR}$. Any data point outside the whiskers is indicated by a small hollow dot, indicating a suspicious or deviant point (outlier). Note that a boxplot may also be used for discrete quantitative features.

HISTOGRAM

1.5.2.2 Histogram

A *histogram* is a common graphical representation of the distribution of a quantitative feature. We start by breaking the range of the values into a number of *bins* or *classes*. We tally the counts of the values falling in each bin and then make the plot by drawing rectangles whose bases are the bin intervals and whose heights are the counts. In Python we can use the function `plt.hist`. For example, Figure 1.3 shows a histogram of the 226 ages in **nutri**, constructed via the following Python code.

```
weights = np.ones_like(nutri.age)/nutri.age.count()
plt.hist(nutri.age, bins=9, weights=weights, facecolor='cyan',
 edgecolor='black', linewidth=1)
plt.xlabel('age')
plt.ylabel('Proportion of Total')
plt.show()
```

Here 9 bins were used. Rather than using raw counts (the default), the vertical axis here gives the percentage in each class, defined by $\frac{\text{count}}{\text{total}}$. This is achieved by choosing the “weights” parameter to be equal to the vector with entries 1/266, with length 226. Various plotting parameters have also been changed.

Figure 1.3: Histogram of 'age'.

Histograms can also be used for discrete features, although it may be necessary to explicitly specify the bins and placement of the ticks on the axes.

1.5.2.3 Empirical Cumulative Distribution Function

The *empirical cumulative distribution function*, denoted by F_n , is a step function which jumps an amount k/n at observation values, where k is the number of tied observations at that value. For observations x_1, \dots, x_n , $F_n(x)$ is the fraction of observations less than or equal to x , i.e.,

$$F_n(x) = \frac{\text{number of } x_i \leq x}{n} = \frac{1}{n} \sum_{i=1}^n \mathbb{1}_{\{x_i \leq x\}}, \quad (1.2)$$

where $\mathbb{1}$ denotes the *indicator* function; that is, $\mathbb{1}_{\{x_i \leq x\}}$ is equal to 1 when $x_i \leq x$ and 0 otherwise. To produce a plot of the empirical cumulative distribution function we can use the `plt.step` function. The result for the age data is shown in Figure 1.4. The empirical cumulative distribution function for a discrete quantitative variable is obtained in the same way.

EMPIRICAL
CUMULATIVE
DISTRIBUTION
FUNCTION

INDICATOR

```

x = np.sort(nutri.age)
y = np.linspace(0,1,len(nutri.age))
plt.xlabel('age')
plt.ylabel('Fn(x)')
plt.step(x,y)
plt.xlim(x.min(),x.max())
plt.show()

```


Figure 1.4: Plot of the empirical distribution function for the continuous quantitative feature 'age'.

1.5.3 Data Visualization in a Bivariate Setting

In this section, we present a few useful visual aids to explore relationships between two features. The graphical representation will depend on the type of the two features.

1.5.3.1 Two-way Plots for Two Categorical Variables

Comparing barplots for two categorical variables involves introducing subplots to the figure. Figure 1.5 visualizes the contingency table of Section 1.3, which cross-tabulates the family status (situation) with the gender of the elderly people. It simply shows two barplots next to each other in the same figure.

Figure 1.5: Barplot for two categorical variables.

The figure was made using the `seaborn` package, which was specifically designed to simplify statistical visualization tasks.

```
import seaborn as sns
sns.countplot(x='situation', hue = 'gender', data=nutri,
 hue_order = ['Male', 'Female'], palette = ['SkyBlue', 'Pink'],
 saturation = 1, edgecolor='black')
plt.legend(loc='upper center')
plt.xlabel('')
plt.ylabel('Counts')
plt.show()
```

1.5.3.2 Plots for Two Quantitative Variables

We can visualize patterns between two quantitative features using a *scatterplot*. This can be done with `plt.scatter`. The following code produces a scatterplot of 'weight' against 'height' for the `nutri` data.

SCATTERPLOT

```
plt.scatter(nutri.height, nutri.weight, s=12, marker='o')
plt.xlabel('height')
plt.ylabel('weight')
plt.show()
```


Figure 1.6: Scatterplot of 'weight' against 'height'.

The next Python code illustrates that it is possible to produce highly sophisticated scatter plots, such as in Figure 1.7. The figure shows the birth weights (mass) of babies whose mothers smoked (blue triangles) or not (red circles). In addition, straight lines were fitted to the two groups, suggesting that birth weight decreases with age when the mother smokes, but increases when the mother does not smoke! The question is whether these trends are statistically significant or due to chance. We will revisit this data set later on in the book.

200

```

urlprefix = 'https://vincentarelbundock.github.io/Rdatasets/csv/'
dataname = 'MASS/birthwt.csv'
bwt = pd.read_csv(urlprefix + dataname)
bwt = bwt.drop('Unnamed: 0',1) #drop unnamed column
styles = {0: ['o','red'], 1: ['^','blue']}
for k in styles:
 grp = bwt[bwt.smoke==k]
 m,b = np.polyfit(grp.age, grp.bwt, 1) # fit a straight line
 plt.scatter(grp.age, grp.bwt, c=styles[k][1], s=15, linewidth=0,
 marker = styles[k][0])
 plt.plot(grp.age, m*grp.age + b, '-.', color=styles[k][1])

plt.xlabel('age')
plt.ylabel('birth weight (g)')
plt.legend(['non-smokers','smokers'],prop={'size':8},
 loc=(0.5,0.8))
plt.show()

```


Figure 1.7: Birth weight against age for smoking and non-smoking mothers.

1.5.3.3 Plots for One Qualitative and One Quantitative Variable

In this setting, it is interesting to draw boxplots of the quantitative feature for each level of the categorical feature. Assuming the variables are structured correctly, the function `plt.boxplot` can be used to produce Figure 1.8, using the following code:

```

males = nutri[nutri.gender == 'Male']
females = nutri[nutri.gender == 'Female']
plt.boxplot([males.coffee,females.coffee],notch=True,widths
 =(0.5,0.5))
plt.xlabel('gender')
plt.ylabel('coffee')
plt.xticks([1,2],['Male','Female'])
plt.show()

```


Figure 1.8: Boxplots of a quantitative feature 'coffee' as a function of the levels of a categorical feature 'gender'. Note that we used a different, “notched”, style boxplot this time.

Further Reading

The focus in this book is on the mathematical and statistical analysis of data, and for the rest of the book we assume that the data is available in a suitable form for analysis. However, a large part of practical data science involves the *cleaning* of data; that is, putting it into a form that is amenable to analysis with standard software packages. Standard Python modules such as `numpy` and `pandas` can be used to reformat rows, rename columns, remove faulty outliers, merge rows, and so on. McKinney, the creator of `pandas`, gives many practical case studies in [84]. Effective data visualization techniques are beautifully illustrated in [65].

Exercises

Before you attempt these exercises, make sure you have up-to-date versions of the relevant Python packages, specifically `matplotlib`, `pandas`, and `seaborn`. An easy way to ensure this is to update packages via the Anaconda Navigator, as explained in Appendix D.

1. Visit the UCI Repository <https://archive.ics.uci.edu/>. Read the description of the data and download the Mushroom data set `agaricus-lepiota.data`. Using `pandas`, read the data into a `DataFrame` called `mushroom`, via `read_csv`.
 - (a) How many features are in this data set?
 - (b) What are the initial names and types of the features?
 - (c) Rename the first feature (index 0) to 'edibility' and the sixth feature (index 5) to 'odor' [Hint: the column names in `pandas` are immutable; so individual columns cannot be modified directly. However it is possible to assign the entire column names list via `mushroom.columns = newcols`.]

- (d) The 6th column lists the various odors of the mushrooms: encoded as 'a', 'c', Replace these with the names 'almond', 'creosote', etc. (categories corresponding to each letter can be found on the website). Also replace the 'edibility' categories 'e' and 'p' with 'edible' and 'poisonous'.
- (e) Make a contingency table cross-tabulating 'edibility' and 'odor'.
- (f) Which mushroom odors should be avoided, when gathering mushrooms for consumption?
- (g) What proportion of odorless mushroom samples were safe to eat?
2. Change the type and value of variables in the **nutri** data set according to Table 1.2 and save the data as a CSV file. The modified data should have eight categorical features, three floats, and two integer features.
3. It frequently happens that a table with data needs to be restructured before the data can be analyzed using standard statistical software. As an example, consider the test scores in Table 1.3 of 5 students before and after specialized tuition.

Table 1.3: Student scores.

Student	Before	After
1	75	85
2	30	50
3	100	100
4	50	52
5	60	65

This is not in the standard format described in Section 1.1. In particular, the student scores are divided over two columns, whereas the standard format requires that they are collected in one column, e.g., labelled 'Score'. Reformat (by hand) the table in standard format, using three features:

- 'Score', taking continuous values,
- 'Time', taking values 'Before' and 'After',
- 'Student', taking values from 1 to 5.

Useful methods for reshaping tables in **pandas** are **melt**, **stack**, and **unstack**.

4. Create a similar barplot as in Figure 1.5, but now plot the corresponding *proportions* of males and females in each of the three situation categories. That is, the heights of the bars should sum up to 1 for both barplots with the same 'gender' value. [Hint: **seaborn** does not have this functionality built in, instead you need to first create a contingency table and use **matplotlib.pyplot** to produce the figure.]
5. The **iris** data set, mentioned in Section 1.1, contains various features, including 'Petal.Length' and 'Sepal.Length', of three species of iris: setosa, versicolor, and virginica.

- (a) Load the data set into a `pandas` DataFrame object.
- (b) Using `matplotlib.pyplot`, produce boxplots of 'Petal.Length' for each the three species, in one figure.
- (c) Make a histogram with 20 bins for 'Petal.Length'.
- (d) Produce a similar scatterplot for 'Sepal.Length' against 'Petal.Length' to that of the left plot in Figure 1.9. Note that the points should be colored according to the 'Species' feature as per the legend in the right plot of the figure.
- (e) Using the `kdeplot` method of the `seaborn` package, reproduce the right plot of Figure 1.9, where kernel density plots for 'Petal.Length' are given.

 131

Figure 1.9: Left: scatterplot of 'Sepal.Length' against 'Petal.Length'. Right: kernel density estimates of 'Petal.Length' for the three species of iris.

6. Import the data set `EuStockMarkets` from the same website as the `iris` data set above. The data set contains the daily closing prices of four European stock indices during the 1990s, for 260 working days per year.

- (a) Create a vector of times (working days) for the stock prices, between 1991.496 and 1998.646 with increments of 1/260.
- (b) Reproduce Figure 1.10. [Hint: Use a dictionary to map column names (stock indices) to colors.]

Figure 1.10: Closing stock indices for various European stock markets.

7. Consider the KASANDR data set from the UCI Machine Learning Repository, which can be downloaded from

<https://archive.ics.uci.edu/ml/machine-learning-databases/00385/de.tar.bz2>.

This archive file has a size of 900Mb, so it may take a while to download. Uncompressing the file (e.g., via 7-Zip) yields a directory `de` containing two large CSV files: `test_de.csv` and `train_de.csv`, with sizes 372Mb and 3Gb, respectively. Such large data files can still be processed efficiently in `pandas`, provided there is enough memory. The files contain records of user information from Kelkoo web logs in Germany as well as meta-data on users, offers, and merchants. The data sets have 7 attributes and 1919561 and 15844717 rows, respectively. The data sets are anonymized via hex strings.

- (a) Load `train_de.csv` into a `pandas` DataFrame object `de`, using

```
read_csv('train_de.csv', delimiter='\\t').
```

If not enough memory is available, load `test_de.csv` instead. Note that entries are separated here by tabs, not commas. Time how long it takes for the file to load, using the `time` package. (It took 38 seconds for `train_de.csv` to load on one of our computers.)

- (b) How many unique users and merchants are in this data set?

8. Visualizing data involving more than two features requires careful design, which is often more of an art than a science.

- (a) Go to Vincent Arel-Bundock's website (URL given in Section 1.1) and read the Orange data set into a `pandas` DataFrame object called `orange`. Remove its first (unnamed) column.
- (b) The data set contains the circumferences of 5 orange trees at various stages in their development. Find the names of the features.
- (c) In Python, import `seaborn` and visualize the growth curves (circumference against age) of the trees, using the `regplot` and `FacetGrid` methods.

STATISTICAL LEARNING

The purpose of this chapter is to introduce the reader to some common concepts and themes in statistical learning. We discuss the difference between supervised and unsupervised learning, and how we can assess the predictive performance of supervised learning. We also examine the central role that the linear and Gaussian properties play in the modeling of data. We conclude with a section on Bayesian learning. The required probability and statistics background is given in Appendix C.

2.1 Introduction

Although structuring and visualizing data are important aspects of data science, the main challenge lies in the mathematical analysis of the data. When the goal is to interpret the model and quantify the uncertainty in the data, this analysis is usually referred to as *statistical learning*. In contrast, when the emphasis is on making predictions using large-scale data, then it is common to speak about *machine learning* or *data mining*.

There are two major goals for modeling data: 1) to accurately predict some future quantity of interest, given some observed data, and 2) to discover unusual or interesting patterns in the data. To achieve these goals, one must rely on knowledge from three important pillars of the mathematical sciences.

STATISTICAL
LEARNING
MACHINE
LEARNING
DATA MINING

Function approximation. Building a mathematical model for data usually means understanding how one data variable depends on another data variable. The most natural way to represent the relationship between variables is via a mathematical function or map. We usually assume that this mathematical function is not completely known, but can be approximated well given enough computing power and data. Thus, data scientists have to understand how best to approximate and represent functions using the least amount of computer processing and memory.

Optimization. Given a class of mathematical models, we wish to find the best possible model in that class. This requires some kind of efficient search or optimization procedure. The optimization step can be viewed as a process of fitting or calibrating a function to observed data. This step usually requires knowledge of optimization algorithms and efficient computer coding or programming.

Probability and Statistics. In general, the data used to fit the model is viewed as a realization of a random process or numerical vector, whose probability law determines the accuracy with which we can predict future observations. Thus, in order to quantify the uncertainty inherent in making predictions about the future, and the sources of error in the model, data scientists need a firm grasp of probability theory and statistical inference.

2.2 Supervised and Unsupervised Learning

FEATURE
RESPONSE

PREDICTION
FUNCTION

REGRESSION

CLASSIFICATION

LOSS FUNCTION

RISK

Given an input or *feature* vector \mathbf{x} , one of the main goals of machine learning is to predict an output or *response* variable y . For example, \mathbf{x} could be a digitized signature and y a binary variable that indicates whether the signature is genuine or false. Another example is where \mathbf{x} represents the weight and smoking habits of an expecting mother and y the birth weight of the baby. The data science attempt at this prediction is encoded in a mathematical function g , called the *prediction function*, which takes as an input \mathbf{x} and outputs a guess $g(\mathbf{x})$ for y (denoted by \hat{y} , for example). In a sense, g encompasses all the information about the relationship between the variables \mathbf{x} and y , excluding the effects of chance and randomness in nature.

In *regression* problems, the response variable y can take any real value. In contrast, when y can only lie in a finite set, say $y \in \{0, \dots, c - 1\}$, then predicting y is conceptually the same as classifying the input \mathbf{x} into one of c categories, and so prediction becomes a *classification* problem.

We can measure the accuracy of a prediction \hat{y} with respect to a given response y by using some *loss function* $\text{Loss}(y, \hat{y})$. In a regression setting the usual choice is the squared-error loss $(y - \hat{y})^2$. In the case of classification, the zero–one (also written 0–1) loss function $\text{Loss}(y, \hat{y}) = \mathbb{1}\{y \neq \hat{y}\}$ is often used, which incurs a loss of 1 whenever the predicted class \hat{y} is not equal to the class y . Later on in this book, we will encounter various other useful loss functions, such as the cross-entropy and hinge loss functions (see, e.g., Chapter 7).

The word *error* is often used as a measure of distance between a “true” object y and some approximation \hat{y} thereof. If y is real-valued, the absolute error $|y - \hat{y}|$ and the squared error $(y - \hat{y})^2$ are both well-established error concepts, as are the norm $\|y - \hat{y}\|$ and squared norm $\|y - \hat{y}\|^2$ for vectors. The squared error $(y - \hat{y})^2$ is just one example of a loss function.

It is unlikely that any mathematical function g will be able to make accurate predictions for all possible pairs (\mathbf{x}, y) one may encounter in Nature. One reason for this is that, even with the same input \mathbf{x} , the output y may be different, depending on chance circumstances or randomness. For this reason, we adopt a probabilistic approach and assume that each pair (\mathbf{x}, y) is the outcome of a random pair (X, Y) that has some joint probability density $f(\mathbf{x}, y)$. We then assess the predictive performance via the expected loss, usually called the *risk*, for g :

$$\ell(g) = \mathbb{E} \text{Loss}(Y, g(X)). \quad (2.1)$$

For example, in the classification case with zero–one loss function the risk is equal to the

probability of incorrect classification: $\ell(g) = \mathbb{P}[Y \neq g(\mathbf{X})]$. In this context, the prediction function g is called a *classifier*. Given the distribution of (\mathbf{X}, Y) and any loss function, we can in principle find the best possible $g^* := \operatorname{argmin}_g \mathbb{E} \text{Loss}(Y, g(\mathbf{X}))$ that yields the smallest risk $\ell^* := \ell(g^*)$. We will see in Chapter 7 that in the classification case with $y \in \{0, \dots, c-1\}$ and $\ell(g) = \mathbb{P}[Y \neq g(\mathbf{X})]$, we have

CLASSIFIER

251

$$g^*(\mathbf{x}) = \operatorname{argmax}_{y \in \{0, \dots, c-1\}} f(y | \mathbf{x}),$$

where $f(y | \mathbf{x}) = \mathbb{P}[Y = y | \mathbf{X} = \mathbf{x}]$ is the conditional probability of $Y = y$ given $\mathbf{X} = \mathbf{x}$. As already mentioned, for regression the most widely-used loss function is the squared-error loss. In this setting, the optimal prediction function g^* is often called the *regression function*. The following theorem specifies its exact form.

REGRESSION FUNCTION

Theorem 2.1: Optimal Prediction Function for Squared-Error Loss

For the squared-error loss $\text{Loss}(y, \hat{y}) = (y - \hat{y})^2$, the optimal prediction function g^* is equal to the conditional expectation of Y given $\mathbf{X} = \mathbf{x}$:

$$g^*(\mathbf{x}) = \mathbb{E}[Y | \mathbf{X} = \mathbf{x}].$$

Proof: Let $g^*(\mathbf{x}) = \mathbb{E}[Y | \mathbf{X} = \mathbf{x}]$. For any function g , the squared-error risk satisfies

$$\begin{aligned} \mathbb{E}(Y - g(\mathbf{X}))^2 &= \mathbb{E}[(Y - g^*(\mathbf{X}) + g^*(\mathbf{X}) - g(\mathbf{X}))^2] \\ &= \mathbb{E}(Y - g^*(\mathbf{X}))^2 + 2\mathbb{E}[(Y - g^*(\mathbf{X}))(g^*(\mathbf{X}) - g(\mathbf{X}))] + \mathbb{E}(g^*(\mathbf{X}) - g(\mathbf{X}))^2 \\ &\geq \mathbb{E}(Y - g^*(\mathbf{X}))^2 + 2\mathbb{E}[(Y - g^*(\mathbf{X}))(g^*(\mathbf{X}) - g(\mathbf{X}))] \\ &= \mathbb{E}(Y - g^*(\mathbf{X}))^2 + 2\mathbb{E}\{(g^*(\mathbf{X}) - g(\mathbf{X}))\mathbb{E}[Y - g^*(\mathbf{X}) | \mathbf{X}]\}. \end{aligned}$$

In the last equation we used the tower property. By the definition of the conditional expectation, we have $\mathbb{E}[Y - g^*(\mathbf{X}) | \mathbf{X}] = 0$. It follows that $\mathbb{E}(Y - g(\mathbf{X}))^2 \geq \mathbb{E}(Y - g^*(\mathbf{X}))^2$, showing that g^* yields the smallest squared-error risk. \square

431

One consequence of Theorem 2.1 is that, conditional on $\mathbf{X} = \mathbf{x}$, the (random) response Y can be written as

$$Y = g^*(\mathbf{x}) + \varepsilon(\mathbf{x}), \quad (2.2)$$

where $\varepsilon(\mathbf{x})$ can be viewed as the random deviation of the response from its conditional mean at \mathbf{x} . This random deviation satisfies $\mathbb{E} \varepsilon(\mathbf{x}) = 0$. Further, the conditional variance of the response Y at \mathbf{x} can be written as $\text{Var } \varepsilon(\mathbf{x}) = v^2(\mathbf{x})$ for some unknown positive function v . Note that, in general, the probability distribution of $\varepsilon(\mathbf{x})$ is unspecified.

Since, the optimal prediction function g^* depends on the typically unknown joint distribution of (\mathbf{X}, Y) , it is not available in practice. Instead, all that we have available is a finite number of (usually) independent realizations from the joint density $f(\mathbf{x}, y)$. We denote this sample by $\mathcal{T} = \{(\mathbf{X}_1, Y_1), \dots, (\mathbf{X}_n, Y_n)\}$ and call it the *training set* (\mathcal{T} is a mnemonic for training) with n examples. It will be important to distinguish between a random training set \mathcal{T} and its (deterministic) outcome $\{(\mathbf{x}_1, y_1), \dots, (\mathbf{x}_n, y_n)\}$. We will use the notation τ for the latter. We will also add the subscript n in τ_n when we wish to emphasize the size of the training set.

TRAINING SET

LEARNER

SUPERVISED
LEARNINGEXPLANATORY
VARIABLESUNSUPERVISED
LEARNING

121

167
251

Our goal is thus to “learn” the unknown g^* using the n examples in the training set \mathcal{T} . Let us denote by $g_{\mathcal{T}}$ the best (by some criterion) approximation for g^* that we can construct from \mathcal{T} . Note that $g_{\mathcal{T}}$ is a random function. A particular outcome is denoted by g_{τ} . It is often useful to think of a teacher–learner metaphor, whereby the function $g_{\mathcal{T}}$ is a *learner* who learns the unknown functional relationship $g^* : \mathbf{x} \mapsto y$ from the training data \mathcal{T} . We can imagine a “teacher” who provides n examples of the true relationship between the output Y_i and the input X_i for $i = 1, \dots, n$, and thus “trains” the learner $g_{\mathcal{T}}$ to predict the output of a new input \mathbf{X} , for which the correct output Y is not provided by the teacher (is unknown).

The above setting is called *supervised learning*, because one tries to learn the functional relationship between the feature vector \mathbf{x} and response y in the presence of a teacher who provides n examples. It is common to speak of “explaining” or predicting y on the basis of \mathbf{x} , where \mathbf{x} is a vector of *explanatory variables*.

An example of supervised learning is email spam detection. The goal is to train the learner $g_{\mathcal{T}}$ to accurately predict whether any future email, as represented by the feature vector \mathbf{x} , is spam or not. The training data consists of the feature vectors of a number of different email examples as well as the corresponding labels (spam or not spam). For instance, a feature vector could consist of the number of times sales-pitch words like “free”, “sale”, or “miss out” occur within a given email.

As seen from the above discussion, most questions of interest in supervised learning can be answered if we know the conditional pdf $f(y|\mathbf{x})$, because we can then in principle work out the function value $g^*(\mathbf{x})$.

In contrast, *unsupervised learning* makes no distinction between response and explanatory variables, and the objective is simply to learn the structure of the unknown distribution of the data. In other words, we need to learn $f(\mathbf{x})$. In this case the guess $g(\mathbf{x})$ is an approximation of $f(\mathbf{x})$ and the risk is of the form

$$\ell(g) = \mathbb{E} \text{Loss}(f(\mathbf{X}), g(\mathbf{X})).$$

An example of unsupervised learning is when we wish to analyze the purchasing behaviors of the customers of a grocery shop that has a total of, say, a hundred items on sale. A feature vector here could be a binary vector $\mathbf{x} \in \{0, 1\}^{100}$ representing the items bought by a customer on a visit to the shop (a 1 in the k -th position if a customer bought item $k \in \{1, \dots, 100\}$ and a 0 otherwise). Based on a training set $\tau = \{\mathbf{x}_1, \dots, \mathbf{x}_n\}$, we wish to find any interesting or unusual purchasing patterns. In general, it is difficult to know if an unsupervised learner is doing a good job, because there is no teacher to provide examples of accurate predictions.

The main methodologies for unsupervised learning include *clustering*, *principal component analysis*, and *kernel density estimation*, which will be discussed in Chapter 4.

In the next three sections we will focus on supervised learning. The main supervised learning methodologies are *regression* and *classification*, to be discussed in detail in Chapters 5 and 7. More advanced supervised learning techniques, including *reproducing kernel Hilbert spaces*, *tree methods*, and *deep learning*, will be discussed in Chapters 6, 8, and 9.

2.3 Training and Test Loss

Given an arbitrary prediction function g , it is typically not possible to compute its risk $\ell(g)$ in (2.1). However, using the training sample \mathcal{T} , we can approximate $\ell(g)$ via the empirical (sample average) risk

$$\ell_{\mathcal{T}}(g) = \frac{1}{n} \sum_{i=1}^n \text{Loss}(Y_i, g(\mathbf{X}_i)), \quad (2.3)$$

which we call the *training loss*. The training loss is thus an unbiased estimator of the risk (the expected loss) for a prediction function g , based on the training data.

TRAINING LOSS

To approximate the optimal prediction function g^* (the minimizer of the risk $\ell(g)$) we first select a suitable collection of approximating functions \mathcal{G} and then take our *learner* to be the function in \mathcal{G} that minimizes the training loss; that is,

$$g_{\mathcal{T}}^{\mathcal{G}} = \underset{g \in \mathcal{G}}{\operatorname{argmin}} \ell_{\mathcal{T}}(g). \quad (2.4)$$

For example, the simplest and most useful \mathcal{G} is the set of *linear* functions of \mathbf{x} ; that is, the set of all functions $g : \mathbf{x} \mapsto \boldsymbol{\beta}^\top \mathbf{x}$ for some real-valued vector $\boldsymbol{\beta}$.

We suppress the superscript \mathcal{G} when it is clear which function class is used. Note that minimizing the training loss over all possible functions g (rather than over all $g \in \mathcal{G}$) does not lead to a meaningful optimization problem, as any function g for which $g(\mathbf{X}_i) = Y_i$ for all i gives minimal training loss. In particular, for a squared-error loss, the training loss will be 0. Unfortunately, such functions have a poor ability to predict new (that is, independent from \mathcal{T}) pairs of data. This poor generalization performance is called *overfitting*.

OVERFITTING

! By choosing g a function that predicts the training data exactly (and is, for example, 0 otherwise), the squared-error training loss is zero. Minimizing the training loss is not the ultimate goal!

The prediction accuracy of new pairs of data is measured by the *generalization risk* of the learner. For a *fixed* training set τ it is defined as

GENERALIZATION RISK

$$\ell(g_{\tau}^{\mathcal{G}}) = \mathbb{E} \text{Loss}(Y, g_{\tau}^{\mathcal{G}}(\mathbf{X})), \quad (2.5)$$

where (\mathbf{X}, Y) is distributed according to $f(\mathbf{x}, y)$. In the discrete case the generalization risk is therefore: $\ell(g_{\tau}^{\mathcal{G}}) = \sum_{x,y} \text{Loss}(y, g_{\tau}^{\mathcal{G}}(\mathbf{x})) f(\mathbf{x}, y)$ (replace the sum with an integral for the continuous case). The situation is illustrated in Figure 2.1, where the distribution of (\mathbf{X}, Y) is indicated by the red dots. The training set (points in the shaded regions) determines a fixed prediction function shown as a straight line. Three possible outcomes of (\mathbf{X}, Y) are shown (black dots). The amount of loss for each point is shown as the length of the dashed lines. The generalization risk is the average loss over all possible pairs (\mathbf{x}, y) , weighted by the corresponding $f(\mathbf{x}, y)$.

Figure 2.1: The generalization risk for a fixed training set is the weighted-average loss over all possible pairs (\mathbf{x}, y) .

For a *random* training set \mathcal{T} , the generalization risk is thus a random variable that depends on \mathcal{T} (and \mathcal{G}). If we average the generalization risk over all possible instances of \mathcal{T} , we obtain the *expected generalization risk*:

**EXPECTED
GENERALIZATION
RISK**

$$\mathbb{E} \ell(g_{\mathcal{T}}^{\mathcal{G}}) = \mathbb{E} \text{Loss}(Y, g_{\mathcal{T}}^{\mathcal{G}}(\mathbf{X})), \quad (2.6)$$

where (\mathbf{X}, Y) in the expectation above is independent of \mathcal{T} . In the discrete case, we have $\mathbb{E} \ell(g_{\mathcal{T}}^{\mathcal{G}}) = \sum_{\mathbf{x}, y, \mathbf{x}_1, y_1, \dots, \mathbf{x}_n, y_n} \text{Loss}(y, g_{\tau}^{\mathcal{G}}(\mathbf{x})) f(\mathbf{x}, y) f(\mathbf{x}_1, y_1) \cdots f(\mathbf{x}_n, y_n)$. Figure 2.2 gives an illustration.

Figure 2.2: The expected generalization risk is the weighted-average loss over all possible pairs (\mathbf{x}, y) and over all training sets.

For any outcome τ of the training data, we can estimate the generalization risk without bias by taking the sample average

$$\ell_{\mathcal{T}'}(g_{\tau}^{\mathcal{G}}) := \frac{1}{n'} \sum_{i=1}^{n'} \text{Loss}(Y'_i, g_{\tau}^{\mathcal{G}}(\mathbf{X}'_i)), \quad (2.7)$$

TEST SAMPLE
TEST LOSS

where $\{(\mathbf{X}'_1, Y'_1), \dots, (\mathbf{X}'_{n'}, Y'_{n'})\} =: \mathcal{T}'$ is a so-called *test sample*. The test sample is completely separate from \mathcal{T} , but is drawn in the same way as \mathcal{T} ; that is, via independent draws from $f(\mathbf{x}, y)$, for some sample size n' . We call the estimator (2.7) the *test loss*. For a random training set \mathcal{T} we can define $\ell_{\mathcal{T}'}(g_{\mathcal{T}}^{\mathcal{G}})$ similarly. It is then crucial to assume that \mathcal{T} is independent of \mathcal{T}' . Table 2.1 summarizes the main definitions and notation for supervised learning.

Table 2.1: Summary of definitions for supervised learning.

\mathbf{x}	Fixed explanatory (feature) vector.
X	Random explanatory (feature) vector.
y	Fixed (real-valued) response.
Y	Random response.
$f(\mathbf{x}, y)$	Joint pdf of X and Y , evaluated at (\mathbf{x}, y) .
$f(y \mathbf{x})$	Conditional pdf of Y given $X = \mathbf{x}$, evaluated at y .
τ or τ_n	Fixed training data $\{(\mathbf{x}_i, y_i), i = 1, \dots, n\}$.
\mathcal{T} or \mathcal{T}_n	Random training data $\{(X_i, Y_i), i = 1, \dots, n\}$.
\mathbf{X}	Matrix of explanatory variables, with n rows $\mathbf{x}_i^\top, i = 1, \dots, n$ and $\text{dim}(\mathbf{x})$ feature columns; one of the features may be the constant 1.
\mathbf{y}	Vector of response variables $(y_1, \dots, y_n)^\top$.
g	Prediction (guess) function.
$\text{Loss}(y, \hat{y})$	Loss incurred when predicting response y with \hat{y} .
$\ell(g)$	Risk for prediction function g ; that is, $\mathbb{E} \text{Loss}(Y, g(X))$.
g^*	Optimal prediction function; that is, $\operatorname{argmin}_g \ell(g)$.
$g^{\mathcal{G}}$	Optimal prediction function in function class \mathcal{G} ; that is, $\operatorname{argmin}_{g \in \mathcal{G}} \ell(g)$.
$\ell_\tau(g)$	Training loss for prediction function g ; that is, the sample average estimate of $\ell(g)$ based on a fixed training sample τ .
$\ell_{\mathcal{T}}(g)$	The same as $\ell_\tau(g)$, but now for a random training sample \mathcal{T} .
$g_\tau^{\mathcal{G}}$ or g_τ	The <i>learner</i> : $\operatorname{argmin}_{g \in \mathcal{G}} \ell_\tau(g)$. That is, the optimal prediction function based on a fixed training set τ and function class \mathcal{G} . We suppress the superscript \mathcal{G} if the function class is implicit.
$g_{\mathcal{T}}^{\mathcal{G}}$ or $g_{\mathcal{T}}$	The learner, where we have replaced τ with a random training set \mathcal{T} .

To compare the predictive performance of various learners in the function class \mathcal{G} , as measured by the test loss, we can use the *same* fixed training set τ and test set τ' for all learners. When there is an abundance of data, the “overall” data set is usually (randomly) divided into a training and test set, as depicted in Figure 2.3. We then use the training data to construct various learners $g_\tau^{\mathcal{G}_1}, g_\tau^{\mathcal{G}_2}, \dots$, and use the test data to select the best (with the smallest test loss) among these learners. In this context the test set is called the *validation set*. Once the best learner has been chosen, a third “test” set can be used to assess the predictive performance of the best learner. The training, validation, and test sets can again be obtained from the overall data set via a random allocation. When the overall data set is of modest size, it is customary to perform the validation phase (model selection) on the training set only, using cross-validation. This is the topic of Section 2.5.2.

VALIDATION SET

Figure 2.3: Statistical learning algorithms often require the data to be divided into training and test data. If the latter is used for model selection, a third set is needed for testing the performance of the selected model.

We next consider a concrete example that illustrates the concepts introduced so far.

■ Example 2.1 (Polynomial Regression) In what follows, it will appear that we have arbitrarily replaced the symbols x, g, \mathcal{G} with u, h, \mathcal{H} , respectively. The reason for this switch of notation will become clear at the end of the example.

The data (depicted as dots) in Figure 2.4 are $n = 100$ points $(u_i, y_i), i = 1, \dots, n$ drawn from iid random points $(U_i, Y_i), i = 1, \dots, n$, where the $\{U_i\}$ are uniformly distributed on the interval $(0, 1)$ and, given $U_i = u_i$, the random variable Y_i has a normal distribution with expectation $10 - 140u_i + 400u_i^2 - 250u_i^3$ and variance $\ell^* = 25$. This is an example of a *polynomial regression model*. Using a squared-error loss, the optimal prediction function $h^*(u) = \mathbb{E}[Y | U = u]$ is thus

$$h^*(u) = 10 - 140u + 400u^2 - 250u^3,$$

which is depicted by the dashed curve in Figure 2.4.

POLYNOMIAL
REGRESSION
MODEL

Figure 2.4: Training data and the optimal polynomial prediction function h^* .

To obtain a good estimate of $h^*(u)$ based on the training set $\tau = \{(u_i, y_i), i = 1, \dots, n\}$, we minimize the outcome of the training loss (2.3):

$$\ell_\tau(h) = \frac{1}{n} \sum_{i=1}^n (y_i - h(u_i))^2, \quad (2.8)$$

over a suitable set \mathcal{H} of candidate functions. Let us take the set \mathcal{H}_p of polynomial functions in u of order $p - 1$:

$$h(u) := \beta_1 + \beta_2 u + \beta_3 u^2 + \dots + \beta_p u^{p-1} \quad (2.9)$$

for $p = 1, 2, \dots$ and parameter vector $\boldsymbol{\beta} = [\beta_1, \beta_2, \dots, \beta_p]^\top$. This function class contains the best possible $h^*(u) = \mathbb{E}[Y | U = u]$ for $p \geq 4$. Note that optimization over \mathcal{H}_p is a parametric optimization problem, in that we need to find the best $\boldsymbol{\beta}$. Optimization of (2.8) over \mathcal{H}_p is not straightforward, unless we notice that (2.9) is a *linear* function in $\boldsymbol{\beta}$. In particular, if we map each feature u to a feature vector $\mathbf{x} = [1, u, u^2, \dots, u^{p-1}]^\top$, then the right-hand side of (2.9) can be written as the function

$$g(\mathbf{x}) = \mathbf{x}^\top \boldsymbol{\beta},$$

which is linear in \mathbf{x} (as well as $\boldsymbol{\beta}$). The optimal $h^*(u)$ in \mathcal{H}_p for $p \geq 4$ then corresponds to the function $g^*(\mathbf{x}) = \mathbf{x}^\top \boldsymbol{\beta}^*$ in the set \mathcal{G}_p of linear functions from \mathbb{R}^p to \mathbb{R} , where $\boldsymbol{\beta}^* = [10, -140, 400, -250, 0, \dots, 0]^\top$. Thus, instead of working with the set \mathcal{H}_p of polynomial functions we may prefer to work with the set \mathcal{G}_p of linear functions. This brings us to a very important idea in statistical learning:

 Expand the feature space to obtain a *linear* prediction function.

Let us now reformulate the learning problem in terms of the new explanatory (feature) variables $\mathbf{x}_i = [1, u_i, u_i^2, \dots, u_i^{p-1}]^\top$, $i = 1, \dots, n$. It will be convenient to arrange these feature vectors into a matrix \mathbf{X} with rows $\mathbf{x}_1^\top, \dots, \mathbf{x}_n^\top$:

$$\mathbf{X} = \begin{bmatrix} 1 & u_1 & u_1^2 & \cdots & u_1^{p-1} \\ 1 & u_2 & u_2^2 & \cdots & u_2^{p-1} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & u_n & u_n^2 & \cdots & u_n^{p-1} \end{bmatrix}. \quad (2.10)$$

Collecting the responses $\{y_i\}$ into a column vector \mathbf{y} , the training loss (2.3) can now be written compactly as

$$\frac{1}{n} \|\mathbf{y} - \mathbf{X}\boldsymbol{\beta}\|^2. \quad (2.11)$$

To find the optimal learner (2.4) in the class \mathcal{G}_p we need to find the minimizer of (2.11):

$$\widehat{\boldsymbol{\beta}} = \underset{\boldsymbol{\beta}}{\operatorname{argmin}} \|\mathbf{y} - \mathbf{X}\boldsymbol{\beta}\|^2, \quad (2.12)$$

which is called the *ordinary least-squares* solution. As is illustrated in Figure 2.5, to find $\widehat{\boldsymbol{\beta}}$, we choose $\widehat{\mathbf{X}\boldsymbol{\beta}}$ to be equal to the orthogonal projection of \mathbf{y} onto the linear space spanned by the columns of the matrix \mathbf{X} ; that is, $\widehat{\mathbf{X}\boldsymbol{\beta}} = \mathbf{P}\mathbf{y}$, where \mathbf{P} is the *projection matrix*.

ORDINARY
LEAST-SQUARES

PROJECTION
MATRIX

Figure 2.5: $\widehat{\mathbf{X}\beta}$ is the orthogonal projection of \mathbf{y} onto the linear space spanned by the columns of the matrix \mathbf{X} .

☞ 362

According to Theorem A.4, the projection matrix is given by

$$\mathbf{P} = \mathbf{X}\mathbf{X}^+, \quad (2.13)$$

☞ 360

PSEUDO-INVERSE

☞ 356

NORMAL
EQUATIONS

where the $p \times n$ matrix \mathbf{X}^+ in (2.13) is the *pseudo-inverse* of \mathbf{X} . If \mathbf{X} happens to be of *full column rank* (so that none of the columns can be expressed as a linear combination of the other columns), then $\mathbf{X}^+ = (\mathbf{X}^\top \mathbf{X})^{-1} \mathbf{X}^\top$.

In any case, from $\widehat{\mathbf{X}\beta} = \mathbf{P}\mathbf{y}$ and $\mathbf{P}\mathbf{X} = \mathbf{X}$, we can see that $\widehat{\beta}$ satisfies the *normal equations*:

$$\mathbf{X}^\top \mathbf{X}\beta = \mathbf{X}^\top \mathbf{P}\mathbf{y} = (\mathbf{P}\mathbf{X})^\top \mathbf{y} = \mathbf{X}^\top \mathbf{y}. \quad (2.14)$$

This is a set of linear equations, which can be solved very fast and whose solution can be written explicitly as:

$$\widehat{\beta} = \mathbf{X}^+ \mathbf{y}. \quad (2.15)$$

Figure 2.6 shows the trained learners for various values of p :

$$h_\tau^{H_p}(u) = g_\tau^{G_p}(\mathbf{x}) = \mathbf{x}^\top \widehat{\beta}$$

Figure 2.6: Training data with fitted curves for $p = 2, 4$, and 16 . The true cubic polynomial curve for $p = 4$ is also plotted (dashed line).

We see that for $p = 16$ the fitted curve lies closer to the data points, but is further away from the dashed true polynomial curve, indicating that we overfit. The choice $p = 4$ (the true cubic polynomial) is much better than $p = 16$, or indeed $p = 2$ (straight line).

Each function class \mathcal{G}_p gives a different learner $g_{\tau}^{\mathcal{G}_p}$, $p = 1, 2, \dots$. To assess which is better, we should not simply take the one that gives the smallest training loss. We can always get a *zero* training loss by taking $p = n$, because for any set of n points there exists a polynomial of degree $n - 1$ that interpolates all points!

Instead, we assess the predictive performance of the learners using the test loss (2.7), computed from a test data set. If we collect all n' test feature vectors in a matrix \mathbf{X}' and the corresponding test responses in a vector \mathbf{y}' , then, similar to (2.11), the test loss can be written compactly as

$$\ell_{\tau'}(g_{\tau}^{\mathcal{G}_p}) = \frac{1}{n'} \|\mathbf{y}' - \mathbf{X}' \widehat{\boldsymbol{\beta}}\|^2,$$

where $\widehat{\boldsymbol{\beta}}$ is given by (2.15), using the training data.

Figure 2.7 shows a plot of the test loss against the number of parameters in the vector $\boldsymbol{\beta}$; that is, p . The graph has a characteristic “bath-tub” shape and is at its lowest for $p = 4$, correctly identifying the polynomial order 3 for the true model. Note that the test loss, as an estimate for the generalization risk (2.7), becomes numerically unreliable after $p = 16$ (the graph goes down, where it should go up). The reader may check that the graph for the training loss exhibits a similar numerical instability for large p , and in fact fails to numerically decrease to 0 for large p , contrary to what it should do in theory. The numerical problems arise from the fact that for large p the columns of the (Vandermonde) matrix \mathbf{X} are of vastly different magnitudes and so floating point errors quickly become very large.

Finally, observe that the lower bound for the test loss is here around 21, which corresponds to an estimate of the minimal (squared-error) risk $\ell^* = 25$.

Figure 2.7: Test loss as function of the number of parameters p of the model.

This script shows how the training data were generated and plotted in Python:

polyreg1.py

```

import numpy as np
from numpy.random import rand, randn
from numpy.linalg import norm, solve
import matplotlib.pyplot as plt
def generate_data(beta, sig, n):
 u = np.random.rand(n, 1)
 y = (u ** np.arange(0, 4)) @ beta + sig * np.random.randn(n, 1)
 return u, y

np.random.seed(12)
beta = np.array([[10, -140, 400, -250]]).T
n = 100
sig = 5
u, y = generate_data(beta, sig, n)
xx = np.arange(np.min(u), np.max(u)+5e-3, 5e-3)
yy = np.polyval(np.flip(beta), xx)
plt.plot(u, y, '.', markersize=8)
plt.plot(xx, yy, '--', linewidth=3)
plt.xlabel(r'$u$')
plt.ylabel(r'$h^*(u)$')
plt.legend(['data points', 'true'])
plt.show()

```

The following code, which imports the code above, fits polynomial models with $p = 1, \dots, K = 18$ parameters to the training data and plots a selection of fitted curves, as shown in Figure 2.6.

polyreg2.py

```

from polyreg1 import *

max_p = 18
p_range = np.arange(1, max_p + 1, 1)
X = np.ones((n, 1))
betahat, trainloss = {}, {}

for p in p_range: # p is the number of parameters
 if p > 1:
 X = np.hstack((X, u***(p-1))) # add column to matrix

 betahat[p] = solve(X.T @ X, X.T @ y)
 trainloss[p] = (norm(y - X @ betahat[p]))**2/n

p = [2, 4, 16] # select three curves

#replot the points and true line and store in the list "plots"
plots = [plt.plot(u, y, 'k.', markersize=8)[0],
 plt.plot(xx, yy, 'k--', linewidth=3)[0]]
# add the three curves
for i in p:
 yy = np.polyval(np.flip(betahat[i]), xx)
 plots.append(plt.plot(xx, yy)[0])

```

```

plt.xlabel(r'$u$')
plt.ylabel(r'$h^{\{H\}_p}_{\{\tau\}}(u)$')
plt.legend(plots, ('data points', 'true', '$p=2$', 'underfit',
 '$p=4$', 'correct', '$p=16$', 'overfit'))
plt.savefig('polyfitpy.pdf', format='pdf')
plt.show()

```

The last code snippet which imports the previous code, generates the test data and plots the graph of the test loss, as shown in Figure 2.7.

polyreg3.py

```

from polyreg2 import *

# generate test data
u_test, y_test = generate_data(beta, sig, n)

MSE = []
X_test = np.ones((n, 1))

for p in p_range:
 if p > 1:
 X_test = np.hstack((X_test, u_test**(p-1)))

 y_hat = X_test @ betahat[p] # predictions
 MSE.append(np.sum((y_test - y_hat)**2/n))

plt.plot(p_range, MSE, 'b', p_range, MSE, 'bo')
plt.xticks(ticks=p_range)
plt.xlabel('Number of parameters $p$')
plt.ylabel('Test loss')

```

2.4 Tradeoffs in Statistical Learning

The art of machine learning in the supervised case is to make the generalization risk (2.5) or expected generalization risk (2.6) as small as possible, while using as few computational resources as possible. In pursuing this goal, a suitable class \mathcal{G} of prediction functions has to be chosen. This choice is driven by various factors, such as

- the complexity of the class (e.g., is it rich enough to adequately approximate, or even contain, the optimal prediction function g^* ?),
- the ease of training the learner via the optimization program (2.4),
- how accurately the training loss (2.3) estimates the risk (2.1) within class \mathcal{G} ,
- the feature types (categorical, continuous, etc.).

As a result, the choice of a suitable function class \mathcal{G} usually involves a tradeoff between conflicting factors. For example, a learner from a simple class \mathcal{G} can be trained very quickly, but may not approximate g^* very well, whereas a learner from a rich class \mathcal{G} that contains g^* may require a lot of computing resources to train.

To better understand the relation between model complexity, computational simplicity, and estimation accuracy, it is useful to decompose the generalization risk into several parts, so that the tradeoffs between these parts can be studied. We will consider two such decompositions: the approximation–estimation tradeoff and the bias–variance tradeoff.

We can decompose the generalization risk (2.5) into the following three components:

$$\ell(g_\tau^\mathcal{G}) = \underbrace{\ell^*}_{\text{irreducible risk}} + \underbrace{\ell(g^\mathcal{G}) - \ell^*}_{\text{approximation error}} + \underbrace{\ell(g_\tau^\mathcal{G}) - \ell(g^\mathcal{G})}_{\text{statistical error}}, \quad (2.16)$$

IRREDUCIBLE RISK

APPROXIMATION ERROR

STATISTICAL (ESTIMATION) ERROR

439

APPROXIMATION– ESTIMATION TRADEOFF

where $\ell^* := \ell(g^*)$ is the *irreducible risk* and $g^\mathcal{G} := \operatorname{argmin}_{g \in \mathcal{G}} \ell(g)$ is the best learner within class \mathcal{G} . No learner can predict a new response with a smaller risk than ℓ^* .

The second component is the *approximation error*; it measures the difference between the irreducible risk and the best possible risk that can be obtained by selecting the best prediction function in the selected class of functions \mathcal{G} . Determining a suitable class \mathcal{G} and minimizing $\ell(g)$ over this class is purely a problem of numerical and functional analysis, as the training data τ are not present. For a fixed \mathcal{G} that does not contain the optimal g^* , the approximation error cannot be made arbitrarily small and may be the dominant component in the generalization risk. The only way to reduce the approximation error is by expanding the class \mathcal{G} to include a larger set of possible functions.

The third component is the *statistical (estimation) error*. It depends on the training set τ and, in particular, on how well the learner $g_\tau^\mathcal{G}$ estimates the best possible prediction function, $g^\mathcal{G}$, within class \mathcal{G} . For any sensible estimator this error should decay to zero (in probability or expectation) as the training size tends to infinity.

The *approximation–estimation tradeoff* pits two competing demands against each other. The first is that the class \mathcal{G} has to be simple enough so that the statistical error is not too large. The second is that the class \mathcal{G} has to be rich enough to ensure a small approximation error. Thus, there is a tradeoff between the approximation and estimation errors.

For the special case of the squared-error loss, the generalization risk is equal to $\ell(g_\tau^\mathcal{G}) = \mathbb{E}(Y - g_\tau^\mathcal{G}(X))^2$; that is, the expected squared error¹ between the predicted value $g_\tau^\mathcal{G}(X)$ and the response Y . Recall that in this case the optimal prediction function is given by $g^*(x) = \mathbb{E}[Y | X = x]$. The decomposition (2.16) can now be interpreted as follows.

1. The first component, $\ell^* = \mathbb{E}(Y - g^*(X))^2$, is the *irreducible error*, as no prediction function will yield a smaller expected squared error.
2. The second component, the approximation error $\ell(g^\mathcal{G}) - \ell(g^*)$, is equal to $\mathbb{E}(g^\mathcal{G}(X) - g^*(X))^2$. We leave the proof (which is similar to that of Theorem 2.1) as an exercise; see Exercise 2. Thus, the approximation error (defined as a risk difference) can here be interpreted as the expected squared error between the optimal predicted value and the optimal predicted value within the class \mathcal{G} .
3. For the third component, the statistical error, $\ell(g_\tau^\mathcal{G}) - \ell(g^\mathcal{G})$ there is no direct interpretation as an expected squared error *unless* \mathcal{G} is the class of *linear* functions; that

¹Colloquially called *mean squared error*.

is, $g(\mathbf{x}) = \mathbf{x}^\top \boldsymbol{\beta}$ for some vector $\boldsymbol{\beta}$. In this case we can write (see Exercise 3) the statistical error as $\ell(g_\tau^G) - \ell(g^G) = \mathbb{E}(g_\tau^G(\mathbf{X}) - g^G(\mathbf{X}))^2$.

Thus, when using a squared-error loss, the generalization risk for a linear class \mathcal{G} can be decomposed as:

$$\ell(g_\tau^G) = \mathbb{E}(g_\tau^G(\mathbf{X}) - Y)^2 = \ell^* + \underbrace{\mathbb{E}(g^G(\mathbf{X}) - g^*(\mathbf{X}))^2}_{\text{approximation error}} + \underbrace{\mathbb{E}(g_\tau^G(\mathbf{X}) - g^G(\mathbf{X}))^2}_{\text{statistical error}}. \quad (2.17)$$

Note that in this decomposition the statistical error is the only term that depends on the training set.

■ Example 2.2 (Polynomial Regression (cont.)) We continue Example 2.1. Here $\mathcal{G} = \mathcal{G}_p$ is the class of linear functions of $\mathbf{x} = [1, u, u^2, \dots, u^{p-1}]^\top$, and $g^*(\mathbf{x}) = \mathbf{x}^\top \boldsymbol{\beta}^*$. Conditional on $\mathbf{X} = \mathbf{x}$ we have that $Y = g^*(\mathbf{x}) + \varepsilon(\mathbf{x})$, with $\varepsilon(\mathbf{x}) \sim \mathcal{N}(0, \ell^*)$, where $\ell^* = \mathbb{E}(Y - g^*(\mathbf{X}))^2 = 25$ is the irreducible error. We wish to understand how the approximation and statistical errors behave as we change the complexity parameter p .

First, we consider the approximation error. Any function $g \in \mathcal{G}_p$ can be written as

$$g(\mathbf{x}) = h(u) = \beta_1 + \beta_2 u + \dots + \beta_p u^{p-1} = [1, u, \dots, u^{p-1}] \boldsymbol{\beta},$$

and so $g(\mathbf{X})$ is distributed as $[1, U, \dots, U^{p-1}] \boldsymbol{\beta}$, where $U \sim \mathcal{U}(0, 1)$. Similarly, $g^*(\mathbf{X})$ is distributed as $[1, U, U^2, U^3] \boldsymbol{\beta}^*$. It follows that an expression for the approximation error is: $\int_0^1 ([1, u, \dots, u^{p-1}] \boldsymbol{\beta} - [1, u, u^2, u^3] \boldsymbol{\beta}^*)^2 du$. To minimize this error, we set the gradient with respect to $\boldsymbol{\beta}$ to zero and obtain the p linear equations

$$\begin{aligned} \int_0^1 ([1, u, \dots, u^{p-1}] \boldsymbol{\beta} - [1, u, u^2, u^3] \boldsymbol{\beta}^*) du &= 0, \\ \int_0^1 ([1, u, \dots, u^{p-1}] \boldsymbol{\beta} - [1, u, u^2, u^3] \boldsymbol{\beta}^*) u du &= 0, \\ &\vdots \\ \int_0^1 ([1, u, \dots, u^{p-1}] \boldsymbol{\beta} - [1, u, u^2, u^3] \boldsymbol{\beta}^*) u^{p-1} du &= 0. \end{aligned}$$

397

Let

$$\mathbf{H}_p = \int_0^1 [1, u, \dots, u^{p-1}]^\top [1, u, \dots, u^{p-1}] du$$

be the $p \times p$ *Hilbert matrix*, which has (i, j) -th entry given by $\int_0^1 u^{i+j-2} du = 1/(i+j-1)$. Then, the above system of linear equations can be written as $\mathbf{H}_p \boldsymbol{\beta} = \tilde{\mathbf{H}} \boldsymbol{\beta}^*$, where $\tilde{\mathbf{H}}$ is the $p \times 4$ upper left sub-block of $\mathbf{H}_{\bar{p}}$ and $\bar{p} = \max\{p, 4\}$. The solution, which we denote by $\boldsymbol{\beta}_p$, is:

$$\boldsymbol{\beta}_p = \begin{cases} \frac{65}{6}, & p = 1, \\ [-\frac{20}{3}, 35]^\top, & p = 2, \\ [-\frac{5}{2}, 10, 25]^\top, & p = 3, \\ [10, -140, 400, -250, 0, \dots, 0]^\top, & p \geq 4. \end{cases} \quad (2.18)$$

HILBERT MATRIX

Hence, the approximation error $\mathbb{E}(g^{\mathcal{G}_p}(\mathbf{X}) - g^*(\mathbf{X}))^2$ is given by

$$\int_0^1 ([1, u, \dots, u^{p-1}] \boldsymbol{\beta}_p - [1, u, u^2, u^3] \boldsymbol{\beta}^*)^2 du = \begin{cases} \frac{32225}{252} \approx 127.9, & p = 1, \\ \frac{1625}{63} \approx 25.8, & p = 2, \\ \frac{625}{28} \approx 22.3, & p = 3, \\ 0, & p \geq 4. \end{cases} \quad (2.19)$$

Notice how the approximation error becomes smaller as p increases. In this particular example the approximation error is in fact zero for $p \geq 4$. In general, as the class of approximating functions \mathcal{G} becomes more complex, the approximation error goes down.

Next, we illustrate the typical behavior of the statistical error. Since $g_\tau(\mathbf{x}) = \mathbf{x}^\top \hat{\boldsymbol{\beta}}$, the statistical error can be written as

$$\int_0^1 ([1, \dots, u^{p-1}] (\hat{\boldsymbol{\beta}} - \boldsymbol{\beta}_p))^2 du = (\hat{\boldsymbol{\beta}} - \boldsymbol{\beta}_p)^\top \mathbf{H}_p (\hat{\boldsymbol{\beta}} - \boldsymbol{\beta}_p). \quad (2.20)$$

Figure 2.8 illustrates the decomposition (2.17) of the generalization risk for the *same* training set that was used to compute the test loss in Figure 2.7. Recall that test loss gives an estimate of the generalization risk, using independent test data. Comparing the two figures, we see that in this case the two match closely. The global minimum of the statistical error is approximately 0.28, with minimizer $p = 4$. Since the approximation error is monotonically decreasing to zero, $p = 4$ is also the global minimizer of the generalization risk.

Figure 2.8: The generalization risk for a particular training set is the sum of the irreducible error, the approximation error, and the statistical error. The approximation error decreases to zero as p increases, whereas the statistical error has a tendency to increase after $p = 4$.

Note that the statistical error depends on the estimate $\hat{\boldsymbol{\beta}}$, which in its turn depends on the training set τ . We can obtain a better understanding of the statistical error by considering its *expected* behavior; that is, averaged over many training sets. This is explored in Exercise 11. ■

Using again a squared-error loss, a second decomposition (for general \mathcal{G}) starts from

$$\ell(g_\tau^{\mathcal{G}}) = \ell^* + \ell(g_\tau^{\mathcal{G}}) - \ell(g^*),$$

where the statistical error and approximation error are combined. Using similar reasoning as in the proof of Theorem 2.1, we have

$$\ell(g_\tau^G) = \mathbb{E}(g_\tau^G(X) - Y)^2 = \ell^* + \mathbb{E}((g_\tau^G(X) - g^*(X))^2) = \ell^* + \mathbb{E}D^2(X, \tau),$$

where $D(\mathbf{x}, \tau) := g_\tau^G(\mathbf{x}) - g^*(\mathbf{x})$. Now consider the random variable $D(\mathbf{x}, \mathcal{T})$ for a random training set \mathcal{T} . The expectation of its square is:

$$\begin{aligned} \mathbb{E}((g_\mathcal{T}^G(\mathbf{x}) - g^*(\mathbf{x}))^2) &= \mathbb{E}D^2(\mathbf{x}, \mathcal{T}) = (\mathbb{E}D(\mathbf{x}, \mathcal{T}))^2 + \text{Var } D(\mathbf{x}, \mathcal{T}) \\ &= \underbrace{(\mathbb{E}g_\mathcal{T}^G(\mathbf{x}) - g^*(\mathbf{x}))^2}_{\text{pointwise squared bias}} + \underbrace{\text{Var } g_\mathcal{T}^G(\mathbf{x})}_{\text{pointwise variance}}. \end{aligned} \quad (2.21)$$

If we view the learner $g_\mathcal{T}^G(\mathbf{x})$ as a function of a random training set, then the *pointwise squared bias* term is a measure for how close $g_\mathcal{T}^G(\mathbf{x})$ is on average to the true $g^*(\mathbf{x})$, whereas the *pointwise variance* term measures the deviation of $g_\mathcal{T}^G(\mathbf{x})$ from its expected value $\mathbb{E}g_\mathcal{T}^G(\mathbf{x})$. The squared bias can be reduced by making the class of functions \mathcal{G} more complex. However, decreasing the bias by increasing the complexity often leads to an increase in the variance term. We are thus seeking learners that provide an optimal balance between the bias and variance, as expressed via a minimal generalization risk. This is called the *bias–variance tradeoff*.

Note that the *expected* generalization risk (2.6) can be written as $\ell^* + \mathbb{E}D^2(X, \mathcal{T})$, where X and \mathcal{T} are independent. It therefore decomposes as

$$\mathbb{E}\ell(g_\mathcal{T}^G) = \ell^* + \underbrace{\mathbb{E}(\mathbb{E}[g_\mathcal{T}^G(X)|X] - g^*(X))^2}_{\text{expected squared bias}} + \underbrace{\mathbb{E}[\text{Var}[g_\mathcal{T}^G(X)|X]]}_{\text{expected variance}}. \quad (2.22)$$

POINTWISE
SQUARED BIAS
POINTWISE
VARIANCE

BIAS–VARIANCE
TRADEOFF

2.5 Estimating Risk

The most straightforward way to quantify the generalization risk (2.5) is to estimate it via the test loss (2.7). However, the generalization risk depends inherently on the training set, and so different training sets may yield significantly different estimates. Moreover, when there is a limited amount of data available, reserving a substantial proportion of the data for testing rather than training may be uneconomical. In this section we consider different methods for estimating risk measures which aim to circumvent these difficulties.

2.5.1 In-Sample Risk

We mentioned that, due to the phenomenon of overfitting, the training loss of the learner, $\ell_\tau(g_\tau)$ (for simplicity, here we omit \mathcal{G} from g_τ^G), is not a good estimate of the generalization risk $\ell(g_\tau)$ of the learner. One reason for this is that we use the same data for both training the model and assessing its risk. How should we then estimate the generalization risk or expected generalization risk?

To simplify the analysis, suppose that we wish to estimate the average accuracy of the predictions of the learner g_τ at the n feature vectors $\mathbf{x}_1, \dots, \mathbf{x}_n$ (these are part of the training

IN-SAMPLE RISK

set τ). In other words, we wish to estimate the *in-sample risk* of the learner g_τ :

$$\ell_{\text{in}}(g_\tau) = \frac{1}{n} \sum_{i=1}^n \mathbb{E} \text{Loss}(Y'_i, g_\tau(\mathbf{x}_i)), \quad (2.23)$$

where each response Y'_i is drawn from $f(y|\mathbf{x}_i)$, independently. Even in this simplified setting, the training loss of the learner will be a poor estimate of the in-sample risk. Instead, the proper way to assess the prediction accuracy of the learner at the feature vectors $\mathbf{x}_1, \dots, \mathbf{x}_n$, is to draw new response values $Y'_i \sim f(y|\mathbf{x}_i)$, $i = 1, \dots, n$, that are independent from the responses y_1, \dots, y_n in the training data, and then estimate the in-sample risk of g_τ via

$$\frac{1}{n} \sum_{i=1}^n \text{Loss}(Y'_i, g_\tau(\mathbf{x}_i)).$$

For a fixed training set τ , we can compare the training loss of the learner with the in-sample risk. Their difference,

$$\text{op}_\tau = \ell_{\text{in}}(g_\tau) - \ell_\tau(g_\tau),$$

is called the *optimism* (of the training loss), because it measures how much the training loss underestimates (is optimistic about) the unknown in-sample risk. Mathematically, it is simpler to work with the *expected optimism*:

EXPECTED
OPTIMISM

$$\mathbb{E}[\text{op}_\tau | X_1 = \mathbf{x}_1, \dots, X_n = \mathbf{x}_n] =: \mathbb{E}_{\mathbf{X}} \text{op}_\tau,$$

where the expectation is taken over a random training set \mathcal{T} , conditional on $X_i = \mathbf{x}_i$, $i = 1, \dots, n$. For ease of notation, we have abbreviated the expected optimism to $\mathbb{E}_{\mathbf{X}} \text{op}_\tau$, where $\mathbb{E}_{\mathbf{X}}$ denotes the expectation operator conditional on $X_i = \mathbf{x}_i$, $i = 1, \dots, n$. As in Example 2.1, the feature vectors are stored as the rows of an $n \times p$ matrix \mathbf{X} . It turns out that the expected optimism for various loss functions can be expressed in terms of the (conditional) covariance between the observed and predicted response.

Theorem 2.2: Expected Optimism

For the squared-error loss and 0–1 loss with 0–1 response, the expected optimism is

$$\mathbb{E}_{\mathbf{X}} \text{op}_\tau = \frac{2}{n} \sum_{i=1}^n \text{Cov}_{\mathbf{X}}(g_\tau(\mathbf{x}_i), Y_i). \quad (2.24)$$

Proof: In what follows, all expectations are taken conditional on $X_1 = \mathbf{x}_1, \dots, X_n = \mathbf{x}_n$. Let Y_i be the response for \mathbf{x}_i and let $\widehat{Y}_i = g_\tau(\mathbf{x}_i)$ be the predicted value. Note that the latter depends on Y_1, \dots, Y_n . Also, let Y'_i be an independent copy of Y_i for the same \mathbf{x}_i , as in (2.23). In particular, Y'_i has the same distribution as Y_i and is statistically independent of all $\{Y_j\}$, including Y_i , and therefore is also independent of \widehat{Y}_i . We have

$$\begin{aligned} \mathbb{E}_{\mathbf{X}} \text{op}_\tau &= \frac{1}{n} \sum_{i=1}^n \mathbb{E}_{\mathbf{X}} [(Y'_i - \widehat{Y}_i)^2 - (Y_i - \widehat{Y}_i)^2] = \frac{2}{n} \sum_{i=1}^n \mathbb{E}_{\mathbf{X}} [(Y_i - Y'_i)\widehat{Y}_i] \\ &= \frac{2}{n} \sum_{i=1}^n (\mathbb{E}_{\mathbf{X}}[Y_i \widehat{Y}_i] - \mathbb{E}_{\mathbf{X}} Y_i \mathbb{E}_{\mathbf{X}} \widehat{Y}_i) = \frac{2}{n} \sum_{i=1}^n \text{Cov}_{\mathbf{X}}(\widehat{Y}_i, Y_i). \end{aligned}$$

The proof for the 0–1 loss with 0–1 response is left as Exercise 4. \square

In summary, the expected optimism indicates how much, on average, the training loss deviates from the expected in-sample risk. Since the covariance of independent random variables is zero, the expected optimism is zero if the learner $g_{\mathcal{T}}$ is statistically independent from the responses Y_1, \dots, Y_n .

■ Example 2.3 (Polynomial Regression (cont.)) We continue Example 2.2, where the components of the response vector $\mathbf{Y} = [Y_1, \dots, Y_n]^{\top}$ are independent and normally distributed with variance $\ell^* = 25$ (the irreducible error) and expectations $\mathbb{E}_{\mathbf{X}} Y_i = g^*(\mathbf{x}_i) = \mathbf{x}_i^{\top} \boldsymbol{\beta}^*$, $i = 1, \dots, n$. Using the formula (2.15) for the least-squares estimator $\widehat{\boldsymbol{\beta}}$, the expected optimism (2.24) is

$$\begin{aligned} \frac{2}{n} \sum_{i=1}^n \text{Cov}_{\mathbf{X}} (\mathbf{x}_i^{\top} \widehat{\boldsymbol{\beta}}, Y_i) &= \frac{2}{n} \text{tr} (\text{Cov}_{\mathbf{X}} (\mathbf{X} \widehat{\boldsymbol{\beta}}, \mathbf{Y})) = \frac{2}{n} \text{tr} (\text{Cov}_{\mathbf{X}} (\mathbf{X} \mathbf{X}^+ \mathbf{Y}, \mathbf{Y})) \\ &= \frac{2 \text{tr} (\mathbf{X} \mathbf{X}^+ \text{Cov}_{\mathbf{X}} (\mathbf{Y}, \mathbf{Y}))}{n} = \frac{2 \ell^* \text{tr} (\mathbf{X} \mathbf{X}^+)}{n} = \frac{2 \ell^* p}{n}. \end{aligned}$$

In the last equation we used the cyclic property of the trace (Theorem A.1): $\text{tr}(\mathbf{X} \mathbf{X}^+) = \text{tr}(\mathbf{X}^+ \mathbf{X}) = \text{tr}(\mathbf{I}_p)$, assuming that $\text{rank}(\mathbf{X}) = p$. Therefore, an estimate for the in-sample risk (2.23) is:

$$\widehat{\ell}_{\text{in}}(g_{\tau}) = \ell_{\tau}(g_{\tau}) + 2\ell^* p/n, \quad (2.25)$$

where we have assumed that the irreducible risk ℓ^* is known. Figure 2.9 shows that this estimate is very close to the test loss from Figure 2.7. Hence, instead of computing the test loss to assess the best model complexity p , we could simply have minimized the training loss plus the correction term $2\ell^* p/n$. In practice, ℓ^* also has to be estimated somehow.

Figure 2.9: In-sample risk estimate $\widehat{\ell}_{\text{in}}(g_{\tau})$ as a function of the number of parameters p of the model. The test loss is superimposed as a blue dashed curve.

24

CROSS-VALIDATION

2.5.2 Cross-Validation

In general, for complex function classes \mathcal{G} , it is very difficult to derive simple formulas of the approximation and statistical errors, let alone for the generalization risk or expected generalization risk. As we saw, when there is an abundance of data, the easiest way to assess the generalization risk for a given training set τ is to obtain a test set τ' and evaluate the test loss (2.7). When a sufficiently large test set is not available but computational resources are cheap, one can instead gain direct knowledge of the expected generalization risk via a computationally intensive method called *cross-validation*.

The idea is to make multiple identical copies of the data set, and to partition each copy into different training and test sets, as illustrated in Figure 2.10. Here, there are four copies of the data set (consisting of response and explanatory variables). Each copy is divided into a test set (colored blue) and training set (colored pink). For each of these sets, we estimate the model parameters using only training data and then predict the responses for the test set. The average loss between the predicted and observed responses is then a measure for the predictive power of the model.

Figure 2.10: An illustration of four-fold cross-validation, representing four copies of the same data set. The data in each copy is partitioned into a training set (pink) and a test set (blue). The darker columns represent the response variable and the lighter ones the explanatory variables.

FOLDS

In particular, suppose we partition a data set \mathcal{T} of size n into K folds C_1, \dots, C_K of sizes n_1, \dots, n_K (hence, $n_1 + \dots + n_K = n$). Typically $n_k \approx n/K$, $k = 1, \dots, K$.

Let ℓ_{C_k} be the test loss when using C_k as test data and all remaining data, denoted \mathcal{T}_{-k} , as training data. Each ℓ_{C_k} is an unbiased estimator of the generalization risk for training set \mathcal{T}_{-k} ; that is, for $\ell(g_{\mathcal{T}_{-k}})$.

K-FOLD
CROSS-VALIDATION

The *K-fold cross-validation* loss is the weighted average of these risk estimators:

$$\begin{aligned}
 \text{CV}_K &= \sum_{k=1}^K \frac{n_k}{n} \ell_{C_k}(g_{\mathcal{T}_{-k}}) \\
 &= \frac{1}{n} \sum_{k=1}^K \sum_{i \in C_k} \text{Loss}(g_{\mathcal{T}_{-k}}(\mathbf{x}_i), y_i) \\
 &= \frac{1}{n} \sum_{i=1}^n \text{Loss}(g_{\mathcal{T}_{-k(i)}}(\mathbf{x}_i), y_i),
 \end{aligned}$$

where the function $\kappa : \{1, \dots, n\} \mapsto \{1, \dots, K\}$ indicates to which of the K folds each of the n observations belongs. As the average is taken over varying training sets $\{\mathcal{T}_{-k}\}$, it estimates the expected generalization risk $\mathbb{E} \ell(g_\tau)$, rather than the generalization risk $\ell(g_\tau)$ for the particular training set τ .

■ **Example 2.4 (Polynomial Regression (cont.))** For the polynomial regression example, we can calculate a K -fold cross-validation loss with a nonrandom partitioning of the training set using the following code, which imports the previous code for the polynomial regression example. We omit the full plotting code.

polyregCV.py

```
from polyreg3 import *

K_vals = [5, 10, 100] # number of folds
cv = np.zeros((len(K_vals), max_p)) # cv loss
X = np.ones((n, 1))

for p in p_range:
 if p > 1:
 X = np.hstack((X, u***(p-1)))
 j = 0
 for K in K_vals:
 loss = []
 for k in range(1, K+1):
 # integer indices of test samples
 test_ind = ((n/K)*(k-1) + np.arange(1,n/K+1)-1).astype('int')
 train_ind = np.setdiff1d(np.arange(n), test_ind)

 X_train, y_train = X[train_ind, :], y[train_ind, :]
 X_test, y_test = X[test_ind, :], y[test_ind]

 # fit model and evaluate test loss
 betahat = solve(X_train.T @ X_train, X_train.T @ y_train)
 loss.append(norm(y_test - X_test @ betahat) ** 2)

 cv[j, p-1] = sum(loss)/n
 j += 1

# basic plotting
plt.plot(p_range, cv[0, :], 'k-.')
plt.plot(p_range, cv[1, :], 'r')
plt.plot(p_range, cv[2, :], 'b--')
plt.show()
```


Figure 2.11: K -fold cross-validation for the polynomial regression example.

LEAVE-ONE-OUT
CROSS-VALIDATION

☞ 174

Figure 2.11 shows the cross-validation loss for $K \in \{5, 10, 100\}$. The case $K = 100$ corresponds to the *leave-one-out cross-validation*, which can be computed more efficiently using the formula in Theorem 5.1. ■

☞ 429

2.6 Modeling Data

MODEL

The first step in any data analysis is to *model* the data in one form or another. For example, in an *unsupervised* learning setting with data represented by a vector $\mathbf{x} = [x_1, \dots, x_p]^\top$, a very general model is to assume that \mathbf{x} is the outcome of a random vector $\mathbf{X} = [X_1, \dots, X_p]^\top$ with some unknown pdf f . The model can then be refined by assuming a specific form of f .

When given a sequence of such data vectors $\mathbf{x}_1, \dots, \mathbf{x}_n$, one of the simplest models is to assume that the corresponding random vectors $\mathbf{X}_1, \dots, \mathbf{X}_n$ are *independent and identically distributed (iid)*. We write

$$\mathbf{X}_1, \dots, \mathbf{X}_n \stackrel{\text{iid}}{\sim} f \quad \text{or} \quad \mathbf{X}_1, \dots, \mathbf{X}_n \stackrel{\text{iid}}{\sim} \text{Dist},$$

☞ 429

to indicate that the random vectors form an iid sample from a sampling pdf f or sampling distribution Dist . This model formalizes the notion that the knowledge about one variable does not provide extra information about another variable. The main theoretical use of independent data models is that the joint density of the random vectors $\mathbf{X}_1, \dots, \mathbf{X}_n$ is simply the *product* of the marginal ones; see Theorem C.1. Specifically,

$$f_{X_1, \dots, X_n}(\mathbf{x}_1, \dots, \mathbf{x}_n) = f(\mathbf{x}_1) \cdots f(\mathbf{x}_n).$$

☞ 425

In most models of this kind, our approximation or model for the sampling distribution is specified up to a small number of parameters. That is, $g(\mathbf{x})$ is of the form $g(\mathbf{x} | \boldsymbol{\beta})$ which is known up to some parameter vector $\boldsymbol{\beta}$. Examples for the one-dimensional case ($p = 1$) include the $\mathcal{N}(\mu, \sigma^2)$, $\text{Bin}(n, p)$, and $\text{Exp}(\lambda)$ distributions. See Tables C.1 and C.2 for other

common sampling distributions.

Typically, the parameters are unknown and must be estimated from the data. In a non-parametric setting the whole sampling distribution would be unknown. To visualize the underlying sampling distribution from outcomes x_1, \dots, x_n one can use graphical representations such as histograms, density plots, and empirical cumulative distribution functions, as discussed in Chapter 1.

11

If the order in which the data were collected (or their labeling) is not informative or relevant, then the joint pdf of X_1, \dots, X_n satisfies the symmetry:

$$f_{X_1, \dots, X_n}(x_1, \dots, x_n) = f_{X_{\pi_1}, \dots, X_{\pi_n}}(x_{\pi_1}, \dots, x_{\pi_n}) \quad (2.26)$$

for any permutation π_1, \dots, π_n of the integers $1, \dots, n$. We say that the infinite sequence X_1, X_2, \dots is *exchangeable* if this permutational invariance (2.26) holds for any finite subset of the sequence. As we shall see in Section 2.9 on Bayesian learning, it is common to assume that the random vectors X_1, \dots, X_n are a subset of an exchangeable sequence and thus satisfy (2.26). Note that while iid random variables are exchangeable, the converse is not necessarily true. Thus, the assumption of an exchangeable sequence of random vectors is weaker than the assumption of iid random vectors.

EXCHANGEABLE

Figure 2.12 illustrates the modeling tradeoffs. The keywords within the triangle represent various modeling paradigms. A few keywords have been highlighted, symbolizing their importance in modeling. The specific meaning of the keywords does not concern us here, but the point is there are many models to choose from, depending on what assumptions are made about the data.

Figure 2.12: Illustration of the modeling dilemma. Complex models are more generally applicable, but may be difficult to analyze. Simple models may be highly tractable, but may not describe the data accurately. The triangular shape signifies that there are a great many specific models but not so many generic ones.

On the one hand, models that make few assumptions are more widely applicable, but at the same time may not be very mathematically tractable or provide insight into the nature of the data. On the other hand, very specific models may be easy to handle and interpret, but

may not match the data very well. This tradeoff between the tractability and applicability of the model is very similar to the approximation–estimation tradeoff described in Section 2.4.

In the typical *unsupervised* setting we have a training set $\tau = \{\mathbf{x}_1, \dots, \mathbf{x}_n\}$ that is viewed as the outcome of n iid random variables X_1, \dots, X_n from some unknown pdf f . The objective is then to learn or estimate f from the finite training data. To put the learning in a similar framework as for supervised learning discussed in the preceding Sections 2.3–2.5, we begin by specifying a class of probability density functions $\mathcal{G}_p := \{g(\cdot | \boldsymbol{\theta}), \boldsymbol{\theta} \in \Theta\}$, where $\boldsymbol{\theta}$ is a parameter in some subset Θ of \mathbb{R}^p . We now seek the best g in \mathcal{G}_p to minimize some risk. Note that \mathcal{G}_p may not necessarily contain the true f even for very large p .

We stress that our notation $g(\mathbf{x})$ has a different meaning in the supervised and unsupervised case. In the supervised case, g is interpreted as a prediction function for a response y ; in the unsupervised setting, g is an approximation of a density f .

For each \mathbf{x} we measure the discrepancy between the true model $f(\mathbf{x})$ and the hypothesized model $g(\mathbf{x} | \boldsymbol{\theta})$ using the loss function

$$\text{Loss}(f(\mathbf{x}), g(\mathbf{x} | \boldsymbol{\theta})) = \ln \frac{f(\mathbf{x})}{g(\mathbf{x} | \boldsymbol{\theta})} = \ln f(\mathbf{x}) - \ln g(\mathbf{x} | \boldsymbol{\theta}).$$

The expected value of this loss (that is, the risk) is thus

$$\ell(g) = \mathbb{E} \ln \frac{f(\mathbf{x})}{g(\mathbf{x} | \boldsymbol{\theta})} = \int f(\mathbf{x}) \ln \frac{f(\mathbf{x})}{g(\mathbf{x} | \boldsymbol{\theta})} d\mathbf{x}. \quad (2.27)$$

KULLBACK–LEIBLER DIVERGENCE

The integral in (2.27) provides a fundamental way to measure the distance between two densities and is called the *Kullback–Leibler (KL) divergence*² between f and $g(\cdot | \boldsymbol{\theta})$. Note that the KL divergence is not symmetric in f and $g(\cdot | \boldsymbol{\theta})$. Moreover, it is always greater than or equal to 0 (see Exercise 15) and equal to 0 when $f = g(\cdot | \boldsymbol{\theta})$.

Using similar notation as for the supervised learning setting in Table 2.1, define $g^{\mathcal{G}_p}$ as the global minimizer of the risk in the class \mathcal{G}_p ; that is, $g^{\mathcal{G}_p} = \operatorname{argmin}_{g \in \mathcal{G}_p} \ell(g)$. If we define

$$\begin{aligned} \boldsymbol{\theta}^* &= \operatorname{argmin}_{\boldsymbol{\theta}} \mathbb{E} \text{Loss}(f(\mathbf{x}), g(\mathbf{x} | \boldsymbol{\theta})) = \operatorname{argmin}_{\boldsymbol{\theta}} \int (\ln f(\mathbf{x}) - \ln g(\mathbf{x} | \boldsymbol{\theta})) f(\mathbf{x}) d\mathbf{x} \\ &= \operatorname{argmax}_{\boldsymbol{\theta}} \int f(\mathbf{x}) \ln g(\mathbf{x} | \boldsymbol{\theta}) d\mathbf{x} = \operatorname{argmax}_{\boldsymbol{\theta}} \mathbb{E} \ln g(\mathbf{x} | \boldsymbol{\theta}), \end{aligned}$$

then $g^{\mathcal{G}_p} = g(\cdot | \boldsymbol{\theta}^*)$ and learning $g^{\mathcal{G}_p}$ is equivalent to learning (or estimating) $\boldsymbol{\theta}^*$. To learn $\boldsymbol{\theta}^*$ from a training set $\tau = \{\mathbf{x}_1, \dots, \mathbf{x}_n\}$ we then minimize the training loss,

$$\frac{1}{n} \sum_{i=1}^n \text{Loss}(f(\mathbf{x}_i), g(\mathbf{x}_i | \boldsymbol{\theta})) = -\frac{1}{n} \sum_{i=1}^n \ln g(\mathbf{x}_i | \boldsymbol{\theta}) + \frac{1}{n} \sum_{i=1}^n \ln f(\mathbf{x}_i),$$

giving:

$$\widehat{\boldsymbol{\theta}}_n := \operatorname{argmax}_{\boldsymbol{\theta}} \frac{1}{n} \sum_{i=1}^n \ln g(\mathbf{x}_i | \boldsymbol{\theta}). \quad (2.28)$$

²Sometimes called cross-entropy distance.

As the logarithm is an increasing function, this is equivalent to

$$\widehat{\boldsymbol{\theta}}_n := \operatorname{argmax}_{\boldsymbol{\theta}} \prod_{i=1}^n g(\mathbf{x}_i | \boldsymbol{\theta}),$$

where $\prod_{i=1}^n g(\mathbf{x}_i | \boldsymbol{\theta})$ is the *likelihood* of the data; that is, the joint density of the $\{X_i\}$ evaluated at the points $\{\mathbf{x}_i\}$. We therefore have recovered the classical *maximum likelihood estimate* of $\boldsymbol{\theta}^*$.

When the risk $\ell(g(\cdot | \boldsymbol{\theta}))$ is convex in $\boldsymbol{\theta}$ over a convex set Θ , we can find the maximum likelihood estimator by setting the gradient of the training loss to zero; that is, we solve

MAXIMUM
LIKELIHOOD
ESTIMATE
456

$$-\frac{1}{n} \sum_{i=1}^n S(\mathbf{x}_i | \boldsymbol{\theta}) = \mathbf{0},$$

where $S(\mathbf{x} | \boldsymbol{\theta}) := \frac{\partial \ln g(\mathbf{x} | \boldsymbol{\theta})}{\partial \boldsymbol{\theta}}$ is the gradient of $\ln g(\mathbf{x} | \boldsymbol{\theta})$ with respect to $\boldsymbol{\theta}$ and is often called the *score*.

SCORE

Example 2.5 (Exponential Model) Suppose we have the training data $\tau_n = \{x_1, \dots, x_n\}$, which is modeled as a realization of n positive iid random variables: $X_1, \dots, X_n \sim_{\text{iid}} f(x)$. We select the class of approximating functions \mathcal{G} to be the parametric class $\{g : g(x | \boldsymbol{\theta}) = \theta \exp(-x\theta), x > 0, \theta > 0\}$. In other words, we look for the best $g^{\mathcal{G}}$ within the family of exponential distributions with unknown parameter $\theta > 0$. The likelihood of the data is

$$\prod_{i=1}^n g(x_i | \boldsymbol{\theta}) = \prod_{i=1}^n \theta \exp(-\theta x_i) = \exp(-\theta n \bar{x}_n + n \ln \theta)$$

and the score is $S(x | \boldsymbol{\theta}) = -x + \theta^{-1}$. Thus, maximizing the likelihood with respect to θ is the same as maximizing $-\theta n \bar{x}_n + n \ln \theta$ or solving $-\sum_{i=1}^n S(x_i | \boldsymbol{\theta})/n = \bar{x}_n - \theta^{-1} = 0$. In other words, the solution to (2.28) is the maximum likelihood estimate $\widehat{\theta}_n = 1/\bar{x}_n$. ■

In a *supervised* setting, where the data is represented by a vector \mathbf{x} of explanatory variables and a response y , the general model is that (\mathbf{x}, y) is an outcome of $(X, Y) \sim f$ for some unknown f . And for a training sequence $(\mathbf{x}_1, y_1), \dots, (\mathbf{x}_n, y_n)$ the default model assumption is that $(X_1, Y_1), \dots, (X_n, Y_n) \sim_{\text{iid}} f$. As explained in Section 2.2, the analysis primarily involves the conditional pdf $f(y | \mathbf{x})$ and in particular (when using the squared-error loss) the conditional expectation $g^*(\mathbf{x}) = \mathbb{E}[Y | X = \mathbf{x}]$. The resulting representation (2.2) allows us to then write the response at $X = \mathbf{x}$ as a function of the feature \mathbf{x} plus an error term: $Y = g^*(\mathbf{x}) + \varepsilon(\mathbf{x})$.

This leads to the simplest and most important model for supervised learning, where we choose a *linear* class \mathcal{G} of prediction or guess functions and assume that it is rich enough to contain the true g^* . If we further assume that, conditional on $X = \mathbf{x}$, the error term ε does not depend on \mathbf{x} , that is, $\mathbb{E} \varepsilon = 0$ and $\text{Var } \varepsilon = \sigma^2$, then we obtain the following model.

Definition 2.1: Linear Model

LINEAR MODEL

In a *linear model* the response Y depends on a p -dimensional explanatory variable $\mathbf{x} = [x_1, \dots, x_p]^\top$ via the linear relationship

$$Y = \mathbf{x}^\top \boldsymbol{\beta} + \varepsilon, \quad (2.29)$$

where $\mathbb{E} \varepsilon = 0$ and $\text{Var } \varepsilon = \sigma^2$.

Note that (2.29) is a model for a single pair (\mathbf{x}, Y) . The model for the training set $\{(\mathbf{x}_i, Y_i)\}$ is simply that each Y_i satisfies (2.29) (with $\mathbf{x} = \mathbf{x}_i$) and that the $\{Y_i\}$ are independent. Gathering all responses in the vector $\mathbf{Y} = [Y_1, \dots, Y_n]^\top$, we can write

$$\mathbf{Y} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}, \quad (2.30)$$

MODEL MATRIX

where $\boldsymbol{\varepsilon} = [\varepsilon_1, \dots, \varepsilon_n]^\top$ is a vector of iid copies of ε and \mathbf{X} is the so-called *model matrix*, with rows $\mathbf{x}_1^\top, \dots, \mathbf{x}_n^\top$. Linear models are fundamental building blocks of statistical learning algorithms. For this reason, a large part of Chapter 5 is devoted to linear regression models.

167

26

■ **Example 2.6 (Polynomial Regression (cont.))** For our running Example 2.1, we see that the data is described by a linear model of the form (2.30), with model matrix \mathbf{X} given in (2.10). ■

Before we discuss a few other models in the following sections, we would like to emphasize a number of points about modeling.

- Any model for data is likely to be *wrong*. For example, real data (as opposed to computer-generated data) are often assumed to come from a normal distribution, which is never exactly true. However, an important advantage of using a normal distribution is that it has many nice mathematical properties, as we will see in Section 2.7.
- Most data models depend on a number of unknown parameters, which need to be estimated from the observed data.
- Any model for real-life data needs to be *checked* for suitability. An important criterion is that data simulated from the model should resemble the observed data, at least for a certain choice of model parameters.

Here are some guidelines for choosing a model. Think of the data as a spreadsheet or data frame, as in Chapter 1, where rows represent the data units and the columns the data features (variables, groups).

- First establish the *type* of the features (quantitative, qualitative, discrete, continuous, etc.).
- Assess whether the data can be assumed to be independent across rows or columns.
- Decide on the level of generality of the model. For example, should we use a simple model with a few unknown parameters or a more generic model that has a large number of parameters? Simple specific models are easier to fit to the data (low estimation error) than more general models, but the fit itself may not be accurate (high approximation error). The tradeoffs discussed in Section 2.4 play an important role here.
- Decide on using a classical (frequentist) or Bayesian model. Section 2.9 gives a short introduction to Bayesian learning.

48

2.7 Multivariate Normal Models

A standard model for numerical observations x_1, \dots, x_n (forming, e.g., a column in a spreadsheet or data frame) is that they are the outcomes of iid normal random variables

$$X_1, \dots, X_n \stackrel{\text{iid}}{\sim} \mathcal{N}(\mu, \sigma^2).$$

It is helpful to view a normally distributed random variable as a simple transformation of a standard normal random variable. To wit, if Z has a standard normal distribution, then $X = \mu + \sigma Z$ has a $\mathcal{N}(\mu, \sigma^2)$ distribution. The generalization to n dimensions is discussed in Appendix C.7. We summarize the main points: Let $Z_1, \dots, Z_n \stackrel{\text{iid}}{\sim} \mathcal{N}(0, 1)$. The pdf of $\mathbf{Z} = [Z_1, \dots, Z_n]^\top$ (that is, the joint pdf of Z_1, \dots, Z_n) is given by

$$f_{\mathbf{Z}}(\mathbf{z}) = \prod_{i=1}^n \frac{1}{\sqrt{2\pi}} e^{-\frac{1}{2}z_i^2} = (2\pi)^{-\frac{n}{2}} e^{-\frac{1}{2}\mathbf{z}^\top \mathbf{z}}, \quad \mathbf{z} \in \mathbb{R}^n. \quad (2.31)$$

434

We write $\mathbf{Z} \sim \mathcal{N}(\mathbf{0}, \mathbf{I}_n)$ and say that \mathbf{Z} has a standard normal distribution in \mathbb{R}^n . Let

$$\mathbf{X} = \boldsymbol{\mu} + \mathbf{B} \mathbf{Z} \quad (2.32)$$

for some $m \times n$ matrix \mathbf{B} and m -dimensional vector $\boldsymbol{\mu}$. Then \mathbf{X} has expectation vector $\boldsymbol{\mu}$ and covariance matrix $\Sigma = \mathbf{B}\mathbf{B}^\top$; see (C.20) and (C.21). This leads to the following definition.

**MULTIVARIATE
NORMAL**

☞ 60

Definition 2.2: Multivariate Normal Distribution

An m -dimensional random vector \mathbf{X} that can be written in the form (2.32) for some m -dimensional vector $\boldsymbol{\mu}$ and $m \times n$ matrix \mathbf{B} , with $\mathbf{Z} \sim \mathcal{N}(\mathbf{0}, \mathbf{I}_n)$, is said to have a *multivariate normal* or *multivariate Gaussian* distribution with mean vector $\boldsymbol{\mu}$ and covariance matrix $\Sigma = \mathbf{B}\mathbf{B}^\top$. We write $\mathbf{X} \sim \mathcal{N}(\boldsymbol{\mu}, \Sigma)$.

The m -dimensional density of a multivariate normal distribution has a very similar form to the density of the one-dimensional normal distribution and is given in the next theorem. We leave the proof as an exercise; see Exercise 5.

Theorem 2.3: Density of a Multivariate Random Vector

Let $\mathbf{X} \sim \mathcal{N}(\boldsymbol{\mu}, \Sigma)$, where the $m \times m$ covariance matrix Σ is invertible. Then \mathbf{X} has pdf

$$f_{\mathbf{X}}(\mathbf{x}) = \frac{1}{\sqrt{(2\pi)^m |\Sigma|}} e^{-\frac{1}{2} (\mathbf{x}-\boldsymbol{\mu})^\top \Sigma^{-1} (\mathbf{x}-\boldsymbol{\mu})}, \quad \mathbf{x} \in \mathbb{R}^m. \quad (2.33)$$

Figure 2.13 shows the pdfs of two bivariate (that is, two-dimensional) normal distributions. In both cases the mean vector is $\boldsymbol{\mu} = [0, 0]^\top$ and the variances (the diagonal elements of Σ) are 1. The correlation coefficients (or, equivalently here, the covariances) are respectively $\rho = 0$ and $\rho = 0.8$.

Figure 2.13: Pdfs of bivariate normal distributions with means zero, variances 1, and correlation coefficients 0 (left) and 0.8 (right).

The main reason why the multivariate normal distribution plays an important role in data science and machine learning is that it satisfies the following properties, the details and proofs of which can be found in Appendix C.7:

434

1. Affine combinations are normal.
2. Marginal distributions are normal.
3. Conditional distributions are normal.

2.8 Normal Linear Models

Normal linear models combine the simplicity of the linear model with the tractability of the Gaussian distribution. They are the principal model for traditional statistics, and include the classic linear regression and analysis of variance models.

Definition 2.3: Normal Linear Model

In a *normal linear model* the response Y depends on a p -dimensional explanatory variable $\mathbf{x} = [x_1, \dots, x_p]^\top$, via the linear relationship

NORMAL LINEAR
MODEL

$$Y = \mathbf{x}^\top \boldsymbol{\beta} + \varepsilon, \quad (2.34)$$

where $\varepsilon \sim \mathcal{N}(0, \sigma^2)$.

Thus, a normal linear model is a linear model (in the sense of Definition 2.1) with normal error terms. Similar to (2.30), the corresponding normal linear model for the whole training set $\{(\mathbf{x}_i, Y_i)\}$ has the form

$$\mathbf{Y} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}, \quad (2.35)$$

where \mathbf{X} is the model matrix comprised of rows $\mathbf{x}_1^\top, \dots, \mathbf{x}_n^\top$ and $\boldsymbol{\varepsilon} \sim \mathcal{N}(\mathbf{0}, \sigma^2 \mathbf{I}_n)$. Consequently, \mathbf{Y} can be written as $\mathbf{Y} = \mathbf{X}\boldsymbol{\beta} + \sigma \mathbf{Z}$, where $\mathbf{Z} \sim \mathcal{N}(\mathbf{0}, \mathbf{I}_n)$, so that $\mathbf{Y} \sim \mathcal{N}(\mathbf{X}\boldsymbol{\beta}, \sigma^2 \mathbf{I}_n)$. It follows from (2.33) that its joint density is given by

46

$$g(\mathbf{y} | \boldsymbol{\beta}, \sigma^2, \mathbf{X}) = (2\pi\sigma^2)^{-\frac{n}{2}} e^{-\frac{1}{2\sigma^2} \|\mathbf{y} - \mathbf{X}\boldsymbol{\beta}\|^2}. \quad (2.36)$$

Estimation of the parameter $\boldsymbol{\beta}$ can be performed via the least-squares method, as discussed in Example 2.1. An estimate can also be obtained via the maximum likelihood method. This simply means finding the parameters σ^2 and $\boldsymbol{\beta}$ that maximize the likelihood of the outcome \mathbf{y} , given by the right-hand side of (2.36). It is clear that for every value of σ^2 the likelihood is maximal when $\|\mathbf{y} - \mathbf{X}\boldsymbol{\beta}\|^2$ is minimal. As a consequence, the maximum likelihood estimate for $\boldsymbol{\beta}$ is the same as the least-squares estimate (2.15). We leave it as an exercise (see Exercise 18) to show that the maximum likelihood estimate of σ^2 is equal to

64

$$\widehat{\sigma^2} = \frac{\|\mathbf{y} - \mathbf{X}\widehat{\boldsymbol{\beta}}\|^2}{n}, \quad (2.37)$$

where $\widehat{\boldsymbol{\beta}}$ is the maximum likelihood estimate (least squares estimate in this case) of $\boldsymbol{\beta}$.

2.9 Bayesian Learning

In Bayesian unsupervised learning, we seek to approximate the unknown joint density $f(\mathbf{x}_1, \dots, \mathbf{x}_n)$ of the training data $\mathcal{T}_n = \{\mathbf{X}_1, \dots, \mathbf{X}_n\}$ via a joint pdf of the form

$$\int \left(\prod_{i=1}^n g(\mathbf{x}_i | \boldsymbol{\theta}) \right) w(\boldsymbol{\theta}) d\boldsymbol{\theta}, \quad (2.38)$$

where $g(\cdot | \boldsymbol{\theta})$ belongs to a family of parametric densities $\mathcal{G}_p := \{g(\cdot | \boldsymbol{\theta}), \boldsymbol{\theta} \in \Theta\}$ (viewed as a family of pdfs conditional on a parameter $\boldsymbol{\theta}$ in some set $\Theta \subset \mathbb{R}^p$) and $w(\boldsymbol{\theta})$ is a pdf that belongs to a (possibly different) family of densities \mathcal{W}_p . Note how the joint pdf (2.38) satisfies the permutational invariance (2.26) and can thus be useful as a model for training data which is part of an exchangeable sequence of random variables.

Following standard practice in a Bayesian context, instead of writing $f_X(x)$ and $f_{X|Y}(x|y)$ for the pdf of X and the conditional pdf of X given Y , one simply writes $f(x)$ and $f(x|y)$. If Y is a different random variable, its pdf (at y) is thus denoted by $f(y)$.

Thus, we will use the same symbol g for different (conditional) approximating probability densities and f for the different (conditional) true and unknown probability densities. Using Bayesian notation, we can write $g(\tau | \boldsymbol{\theta}) = \prod_{i=1}^n g(\mathbf{x}_i | \boldsymbol{\theta})$ and thus the approximating joint pdf (2.38) can then be written as $\int g(\tau | \boldsymbol{\theta}) w(\boldsymbol{\theta}) d\boldsymbol{\theta}$ and the true unknown joint pdf as $f(\tau) = f(\mathbf{x}_1, \dots, \mathbf{x}_n)$.

Once \mathcal{G}_p and \mathcal{W}_p are specified, selecting an approximating function $g(\mathbf{x})$ of the form

$$g(\mathbf{x}) = \int g(\mathbf{x} | \boldsymbol{\theta}) w(\boldsymbol{\theta}) d\boldsymbol{\theta}$$

is equivalent to selecting a suitable w from \mathcal{W}_p . Similar to (2.27), we can use the Kullback–Leibler risk to measure the discrepancy between the proposed approximation (2.38) and the true $f(\tau)$:

$$\ell(g) = \mathbb{E} \ln \frac{f(\mathcal{T})}{\int g(\mathcal{T} | \boldsymbol{\theta}) w(\boldsymbol{\theta}) d\boldsymbol{\theta}} = \int f(\tau) \ln \frac{f(\tau)}{\int g(\tau | \boldsymbol{\theta}) w(\boldsymbol{\theta}) d\boldsymbol{\theta}} d\tau. \quad (2.39)$$

41

The main difference with (2.27) is that since the training data is not necessarily iid (it may be exchangeable, for example), the expectation must be with respect to the joint density of \mathcal{T} , not with respect to the marginal $f(\mathbf{x})$ (as in the iid case).

Minimizing the training loss is equivalent to maximizing the likelihood of the training data τ ; that is, solving the optimization problem

$$\max_{w \in \mathcal{W}_p} \int g(\tau | \boldsymbol{\theta}) w(\boldsymbol{\theta}) d\boldsymbol{\theta},$$

where the maximization is over an appropriate class \mathcal{W}_p of density functions that is believed to result in the smallest KL risk.

Suppose that we have a rough guess, denoted $w_0(\theta)$, for the best $w \in \mathcal{W}_p$ that minimizes the Kullback–Leibler risk. We can always increase the resulting likelihood $L_0 := \int g(\tau | \theta) w_0(\theta) d\theta$ by instead using the density $w_1(\theta) := w_0(\theta) g(\tau | \theta) / L_0$, giving a likelihood $L_1 := \int g(\tau | \theta) w_1(\theta) d\theta$. To see this, write L_0 and L_1 as expectations with respect to w_0 . In particular, we can write

$$L_0 = \mathbb{E}_{w_0} g(\tau | \theta) \quad \text{and} \quad L_1 = \mathbb{E}_{w_1} g(\tau | \theta) = \mathbb{E}_{w_0} g^2(\tau | \theta) / L_0.$$

It follows that

$$L_1 - L_0 = \frac{1}{L_0} \mathbb{E}_{w_0} [g^2(\tau | \theta) - L_0^2] = \frac{1}{L_0} \text{Var}_{w_0}[g(\tau | \theta)] \geq 0. \quad (2.40)$$

We may thus expect to obtain better predictions using w_1 instead of w_0 , because w_1 has taken into account the observed data τ and increased the likelihood of the model. In fact, if we iterate this process (see Exercise 20) and create a sequence of densities w_1, w_2, \dots such that $w_t(\theta) \propto w_{t-1}(\theta) g(\tau | \theta)$, then $w_t(\theta)$ concentrates more and more of its probability mass at the maximum likelihood estimator $\widehat{\theta}$ (see (2.28)) and in the limit equals a (degenerate) point-mass pdf at $\widehat{\theta}$. In other words, in the limit we recover the maximum likelihood method: $g_\tau(x) = g(x | \widehat{\theta})$. Thus, unless the class of densities \mathcal{W}_p is restricted to be non-degenerate, maximizing the likelihood as much as possible leads to a degenerate choice for $w(\theta)$.

In many situations, the maximum likelihood estimate $g(\tau | \widehat{\theta})$ is either not an appropriate approximation to $f(\tau)$ (see Example 2.9), or simply fails to exist (see Exercise 10 in Chapter 4). In such cases, given an initial non-degenerate guess $w_0(\theta) = g(\theta)$, one can obtain a more appropriate and non-degenerate approximation to $f(\tau)$ by taking $w(\theta) = w_1(\theta) \propto g(\tau | \theta) g(\theta)$ in (2.38), giving the following Bayesian learner of $f(x)$:

$$g_\tau(x) := \int g(x | \theta) \frac{g(\tau | \theta) g(\theta)}{\int g(\tau | \vartheta) g(\vartheta) d\vartheta} d\theta, \quad (2.41)$$

where $\int g(\tau | \vartheta) g(\vartheta) d\vartheta = g(\tau)$. Using Bayes' formula for probability densities,

$$g(\theta | \tau) = \frac{g(\tau | \theta) g(\theta)}{g(\tau)}, \quad (2.42)$$

we can write $w_1(\theta) = g(\theta | \tau)$. With this notation, we have the following definitions.

☞ 162

☞ 428

Definition 2.4: Prior, Likelihood, and Posterior

Let τ and $\mathcal{G}_p := \{g(\cdot | \theta), \theta \in \Theta\}$ be the training set and family of approximating functions.

- A pdf $g(\theta)$ that reflects our *a priori* beliefs about θ is called the *prior* pdf. PRIOR
- The conditional pdf $g(\tau | \theta)$ is called the *likelihood*. LIKELIHOOD
- Inference about θ is given by the *posterior* pdf $g(\theta | \tau)$, which is proportional to the product of the prior and the likelihood: POSTERIOR

$$g(\theta | \tau) \propto g(\tau | \theta) g(\theta).$$

■ **Remark 2.1 (Early Stopping)** Bayes iteration is an example of an “early stopping” heuristic for maximum likelihood optimization, where we exit after only one step. As observed above, if we keep iterating, we obtain the maximum likelihood estimate (MLE). In a sense the Bayes rule provides a regularization of the MLE. Regularization is discussed in more detail in Chapter 6; see also Example 2.9. The early stopping rule is also of benefit in regularization; see Exercise 20 in Chapter 6. ■

On the one hand, the initial guess $g(\theta)$ conveys the *a priori* (prior to training the Bayesian learner) information about the optimal density in \mathcal{W}_p that minimizes the KL risk. Using this prior $g(\theta)$, the Bayesian approximation to $f(x)$ is the *prior predictive density*:

PRIOR PREDICTIVE DENSITY

$$g(x) = \int g(x|\theta) g(\theta) d\theta.$$

On the other hand, the posterior pdf conveys improved knowledge about this optimal density in \mathcal{W}_p after training with τ . Using the posterior $g(\theta|\tau)$, the Bayesian learner of $f(x)$ is the *posterior predictive density*:

POSTERIOR PREDICTIVE DENSITY

$$g_\tau(x) = g(x|\tau) = \int g(x|\theta) g(\theta|\tau) d\theta,$$

where we have assumed that $g(x|\theta, \tau) = g(x|\theta)$; that is, the likelihood depends on τ only through the parameter θ .

The choice of the prior is typically governed by two considerations:

1. the prior should be simple enough to facilitate the computation or simulation of the posterior pdf;
2. the prior should be general enough to model ignorance of the parameter of interest.

UNINFORMATIVE PRIOR

Priors that do not convey much knowledge of the parameter are said to be *uninformative*. The uniform or *flat* prior in Example 2.9 (to follow) is frequently used.

For the purpose of analytical and numerical computations, we can view θ as a random vector with prior density $g(\theta)$, which after training is updated to the posterior density $g(\theta|\tau)$.

The above thinking allows us to write $g(x|\tau) \propto \int g(x|\theta) g(\tau|\theta) g(\theta) d\theta$, for example, thus ignoring any constants that do not depend on the argument of the densities.

■ **Example 2.7 (Normal Model)** Suppose that the training data $\mathcal{T} = \{X_1, \dots, X_n\}$ is modeled using the likelihood $g(x|\theta)$ that is the pdf of

$$X|\theta \sim \mathcal{N}(\mu, \sigma^2),$$

where $\theta := [\mu, \sigma^2]^\top$. Next, we need to specify the prior distribution of θ to complete the model. We can specify prior distributions for μ and σ^2 separately and then take their

product to obtain the prior for vector θ (assuming independence). A possible prior distribution for μ is

$$\mu \sim \mathcal{N}(\nu, \phi^2). \quad (2.43)$$

It is typical to refer to any parameters of the prior density as *hyperparameters* of the Bayesian model. Instead of giving directly a prior for σ^2 (or σ), it turns out to be convenient to give the following prior distribution to $1/\sigma^2$:

$$\frac{1}{\sigma^2} \sim \text{Gamma}(\alpha, \beta). \quad (2.44)$$

The smaller α and β are, the less informative is the prior. Under this prior, σ^2 is said to have an *inverse gamma*³ distribution. If $1/Z \sim \text{Gamma}(\alpha, \beta)$, then the pdf of Z is proportional to $\exp(-\beta/z)/z^{\alpha+1}$ (Exercise 19). The Bayesian posterior is then given by:

$$\begin{aligned} g(\mu, \sigma^2 | \tau) &\propto g(\mu) \times g(\sigma^2) \times g(\tau | \mu, \sigma^2) \\ &\propto \exp\left\{-\frac{(\mu - \nu)^2}{2\phi^2}\right\} \times \frac{\exp\{-\beta/\sigma^2\}}{(\sigma^2)^{\alpha+1}} \times \frac{\exp\{-\sum_i(x_i - \mu)^2/(2\sigma^2)\}}{(\sigma^2)^{n/2}} \\ &\propto (\sigma^2)^{-n/2-\alpha-1} \exp\left\{-\frac{(\mu - \nu)^2}{2\phi^2} - \frac{\beta}{\sigma^2} - \frac{(\mu - \bar{x}_n)^2 + S_n^2}{2\sigma^2/n}\right\}, \end{aligned}$$

where $S_n^2 := \frac{1}{n} \sum_i x_i^2 - \bar{x}_n^2 = \frac{1}{n} \sum_i (x_i - \bar{x}_n)^2$ is the (scaled) sample variance. All inference about (μ, σ^2) is then represented by the posterior pdf. To facilitate computations it is helpful to find out if the posterior belongs to a recognizable family of distributions. For example, the conditional pdf of μ given σ^2 and τ is

$$g(\mu | \sigma^2, \tau) \propto \exp\left\{-\frac{(\mu - \nu)^2}{2\phi^2} - \frac{(\mu - \bar{x}_n)^2}{2\sigma^2/n}\right\},$$

which after simplification can be recognized as the pdf of

$$(\mu | \sigma^2, \tau) \sim \mathcal{N}\left(\gamma_n \bar{x}_n + (1 - \gamma_n)\nu, \gamma_n \sigma^2/n\right), \quad (2.45)$$

where we have defined the weight parameter: $\gamma_n := \frac{n}{\sigma^2} / \left(\frac{1}{\phi^2} + \frac{n}{\sigma^2} \right)$. We can then see that the posterior mean $\mathbb{E}[\mu | \sigma^2, \tau] = \gamma_n \bar{x}_n + (1 - \gamma_n)\nu$ is a weighted linear combination of the prior mean ν and the sample average \bar{x}_n . Further, as $n \rightarrow \infty$, the weight $\gamma_n \rightarrow 1$ and thus the posterior mean approaches the maximum likelihood estimate \bar{x}_n . ■

It is sometimes possible to use a prior $g(\theta)$ that is not a *bona fide* probability density, in the sense that $\int g(\theta) d\theta = \infty$, as long as the resulting posterior $g(\theta | \tau) \propto g(\tau | \theta)g(\theta)$ is a proper pdf. Such a prior is called an *improper prior*.

HYPERPARAMETERS

INVERSE GAMMA
64

³Reciprocal gamma distribution would have been a better name.

IMPROPER PRIOR

■ **Example 2.8 (Normal Model (cont.))** An example of an improper prior is obtained from (2.43) when we let $\phi \rightarrow \infty$ (the larger ϕ is, the more uninformative is the prior).

Then, $g(\mu) \propto 1$ is a flat prior, but $\int g(\mu) d\mu = \infty$, making it an improper prior. Nevertheless, the posterior is a proper density, and in particular the conditional posterior of $(\mu | \sigma^2, \tau)$ simplifies to

$$(\mu | \sigma^2, \tau) \sim \mathcal{N}(\bar{x}_n, \sigma^2/n),$$

because the weight parameter γ_n goes to 1 as $\phi \rightarrow \infty$. The improper prior $g(\mu) \propto 1$ also allows us to simplify the posterior marginal for σ^2 :

$$g(\sigma^2 | \tau) = \int g(\mu, \sigma^2 | \tau) d\mu \propto (\sigma^2)^{-(n-1)/2-\alpha-1} \exp\left\{-\frac{\beta + nS_n^2/2}{\sigma^2}\right\},$$

which we recognize as the density corresponding to

$$\frac{1}{\sigma^2} \mid \tau \sim \text{Gamma}\left(\alpha + \frac{n-1}{2}, \beta + \frac{n}{2}S_n^2\right).$$

In addition to $g(\mu) \propto 1$, we can also use an improper prior for σ^2 . If we take the limit $\alpha \rightarrow 0$ and $\beta \rightarrow 0$ in (2.44), then we also obtain the improper prior $g(\sigma^2) \propto 1/\sigma^2$ (or equivalently $g(1/\sigma^2) \propto 1/\sigma^2$). In this case, the posterior marginal density for σ^2 implies that:

$$\frac{nS_n^2}{\sigma^2} \mid \tau \sim \chi_{n-1}^2$$

and the posterior marginal density for μ implies that:

$$\frac{\mu - \bar{x}_n}{S_n/\sqrt{n-1}} \mid \tau \sim t_{n-1}. \quad (2.46)$$

In general, deriving a simple formula for the posterior density of θ is either impossible or too tedious. Instead, the Monte Carlo methods in Chapter 3 can be used to simulate (approximately) from the posterior for the purposes of inference and prediction. ■

CREDIBLE
INTERVAL

One way in which a distributional result such as (2.46) can be useful is in the construction of a 95% *credible interval* \mathcal{I} for the parameter μ ; that is, an interval \mathcal{I} such that the probability $\mathbb{P}[\mu \in \mathcal{I} | \tau]$ is equal to 0.95. For example, the symmetric 95% credible interval is

$$\mathcal{I} = \left[\bar{x}_n - \frac{S_n}{\sqrt{n-1}}\gamma, \bar{x}_n + \frac{S_n}{\sqrt{n-1}}\gamma \right],$$

where γ is the 0.975-quantile of the t_{n-1} distribution. Note that the credible interval is not a random object and that the parameter μ is interpreted as a random variable with a distribution. This is unlike the case of classical confidence intervals, where the parameter is nonrandom, but the interval is (the outcome of) a random object.

457

CREDIBLE REGION

As a generalization of the 95% Bayesian credible interval we can define a $1 - \alpha$ *credible region*, which is any set \mathcal{R} satisfying

$$\mathbb{P}[\theta \in \mathcal{R} | \tau] = \int_{\theta \in \mathcal{R}} g(\theta | \tau) d\theta \geq 1 - \alpha. \quad (2.47)$$

■ **Example 2.9 (Bayesian Regularization of Maximum Likelihood)** Consider modeling the number of deaths during birth in a maternity ward. Suppose that the hospital data consists of $\tau = \{x_1, \dots, x_n\}$, with $x_i = 1$ if the i -th baby has died during birth and $x_i = 0$ otherwise, for $i = 1, \dots, n$. A possible Bayesian model for the data is $\theta \sim \mathcal{U}(0, 1)$ (uniform prior) with $(X_1, \dots, X_n | \theta) \stackrel{\text{iid}}{\sim} \text{Ber}(\theta)$. The likelihood is therefore

$$g(\tau | \theta) = \prod_{i=1}^n \theta^{x_i} (1 - \theta)^{1-x_i} = \theta^s (1 - \theta)^{n-s},$$

where $s = x_1 + \dots + x_n$ is the total number of deaths. Since $g(\theta) = 1$, the posterior pdf is

$$g(\theta | \tau) \propto \theta^s (1 - \theta)^{n-s}, \quad \theta \in [0, 1],$$

which is the pdf of the $\text{Beta}(s + 1, n - s + 1)$ distribution. The normalization constant is $(n + 1) \binom{n}{s}$. The posterior pdf is shown in Figure 2.14 for $(s, n) = (0, 100)$. It is not difficult

Figure 2.14: Posterior pdf for θ , with $n = 100$ and $s = 0$.

to see that the *maximum a posteriori* (MAP) estimate of θ (the mode or maximizer of the posterior density) is

$$\underset{\theta}{\operatorname{argmax}} g(\theta | \tau) = \frac{s}{n},$$

MAXIMUM A
POSTERIORI

which agrees with the maximum likelihood estimate. Figure 2.14 also shows that the left one-sided 95% credible interval for θ is $[0, 0.0292]$, where 0.0292 is the 0.95 quantile (rounded) of the $\text{Beta}(1, 101)$ distribution.

Observe that when $(s, n) = (0, 100)$ the maximum likelihood estimate $\widehat{\theta} = 0$ infers that deaths at birth are not possible. We know that this inference is wrong — the probability of death can never be zero, it is simply (and fortunately) too small to be inferred accurately from a sample size of $n = 100$. In contrast to the maximum likelihood estimate, the posterior mean $\mathbb{E}[\theta | \tau] = (s + 1)/(n + 2)$ is not zero for $(s, n) = (0, 100)$ and provides the more reasonable point estimate of 0.0098 for the probability of death.

In addition, while computing a Bayesian credible interval poses no conceptual difficulties, it is not simple to derive a confidence interval for the maximum likelihood estimate of $\widehat{\theta}$, because the likelihood as a function of θ is not differentiable at $\theta = 0$. As a result of this lack of smoothness, the usual confidence intervals based on the normal approximation cannot be used. ■

We now return to the unsupervised learning setting of Section 2.6, but consider this from a Bayesian perspective. Recall from (2.39) that the Kullback–Leibler risk for an approximating function g is

$$\ell(g) = \int f(\tau'_n) [\ln f(\tau'_n) - \ln g(\tau'_n)] d\tau'_n,$$

where τ'_n denotes the test data. Since $\int f(\tau'_n) \ln f(\tau'_n) d\tau'_n$ plays no role in minimizing the risk, we consider instead the *cross-entropy risk*, defined as

$$\ell(g) = - \int f(\tau'_n) \ln g(\tau'_n) d\tau'_n.$$

Note that the smallest possible cross-entropy risk is $\ell_n^* = - \int f(\tau'_n) \ln f(\tau'_n) d\tau'_n$. The expected generalization risk of the Bayesian learner can then be decomposed as

$$\mathbb{E} \ell(g_{\mathcal{T}_n}) = \ell_n^* + \underbrace{\int f(\tau'_n) \ln \frac{f(\tau'_n)}{\mathbb{E} g(\tau'_n | \mathcal{T}_n)} d\tau'_n}_{\text{"bias" component}} + \underbrace{\mathbb{E} \int f(\tau'_n) \ln \frac{\mathbb{E} g(\tau'_n | \mathcal{T}_n)}{g(\tau'_n | \mathcal{T}_n)} d\tau'_n}_{\text{"variance" component}},$$

where $g_{\mathcal{T}_n}(\tau'_n) = g(\tau'_n | \mathcal{T}_n) = \int g(\tau'_n | \theta) g(\theta | \mathcal{T}_n) d\theta$ is the posterior predictive density after observing \mathcal{T}_n .

Assuming that the sets \mathcal{T}_n and \mathcal{T}'_n are comprised of $2n$ iid random variables with density f , we can show (Exercise 23) that the expected generalization risk simplifies to

$$\mathbb{E} \ell(g_{\mathcal{T}_n}) = \mathbb{E} \ln g(\mathcal{T}_n) - \mathbb{E} \ln g(\mathcal{T}_{2n}), \quad (2.48)$$

where $g(\tau_n)$ and $g(\tau_{2n})$ are the prior predictive densities of τ_n and τ_{2n} , respectively.

Let $\bar{\theta}_n = \operatorname{argmax}_{\theta} g(\theta | \mathcal{T}_n)$ be the MAP estimator of $\theta^* := \operatorname{argmax}_{\theta} \mathbb{E} \ln g(X | \theta)$. Assuming that $\bar{\theta}_n$ converges to θ^* (with probability one) and $\frac{1}{n} \mathbb{E} \ln g(\mathcal{T}_n | \bar{\theta}_n) = \mathbb{E} \ln g(X | \theta^*) + O(1/n)$, we can use the following large-sample approximation of the expected generalization risk.

Theorem 2.4: Approximating the Bayesian Cross-Entropy Risk

For $n \rightarrow \infty$, the expected cross-entropy generalization risk satisfies:

$$\mathbb{E} \ell(g_{\mathcal{T}_n}) \simeq -\mathbb{E} \ln g(\mathcal{T}_n) - \frac{p}{2} \ln n, \quad (2.49)$$

where (with p the dimension of the parameter vector θ and $\bar{\theta}_n$ the MAP estimator):

$$\mathbb{E} \ln g(\mathcal{T}_n) \simeq \mathbb{E} \ln g(\mathcal{T}_n | \bar{\theta}_n) - \frac{p}{2} \ln n. \quad (2.50)$$

Proof: To show (2.50), we apply Theorem C.21 to $\ln \int e^{-nr_n(\theta)} g(\theta) d\theta$, where

450

$$r_n(\theta) := -\frac{1}{n} \ln g(\mathcal{T}_n | \theta) = -\frac{1}{n} \sum_{i=1}^n \ln g(X_i | \theta) \xrightarrow{\text{a.s.}} -\mathbb{E} \ln g(X | \theta) =: r(\theta) < \infty.$$

This gives (with probability one)

$$\ln \int g(\mathcal{T}_n | \theta) g(\theta) d\theta \simeq -nr(\theta^*) - \frac{p}{2} \ln(n).$$

Taking expectations on both sides and using $nr(\theta^*) = n\mathbb{E}[r_n(\bar{\theta}_n)] + O(1)$, we deduce (2.50). To demonstrate (2.49), we derive the asymptotic approximation of $\mathbb{E} \ln g(\mathcal{T}_{2n})$ by repeating the argument for (2.50), but replacing n with $2n$, where necessary. Thus, we obtain:

$$\mathbb{E} \ln g(\mathcal{T}_{2n}) \simeq -2nr(\theta^*) - \frac{p}{2} \ln(2n).$$

Then, (2.49) follows from the identity (2.48). \square

The results of Theorem 2.4 have two major implications for model selection and assessment. First, (2.49) suggests that $-\ln g(\mathcal{T}_n)$ can be used as a crude (leading-order) asymptotic approximation to the expected generalization risk for large n and fixed p . In this context, the prior predictive density $g(\mathcal{T}_n)$ is usually called the *model evidence* or *marginal likelihood* for the class \mathcal{G}_p . Since the integral $\int g(\mathcal{T}_n | \theta) g(\theta) d\theta$ is rarely available in closed form, the exact computation of the model evidence is typically not feasible and may require Monte Carlo estimation methods.

MODEL EVIDENCE

Second, when the model evidence is difficult to compute via Monte Carlo methods or otherwise, (2.50) suggests that we can use the following large-sample approximation:

78

$$-2\mathbb{E} \ln g(\mathcal{T}_n) \simeq -2 \ln g(\mathcal{T}_n | \bar{\theta}_n) + p \ln(n). \quad (2.51)$$

The asymptotic approximation on the right-hand side of (2.51) is called the *Bayesian information criterion* (BIC). We prefer the class \mathcal{G}_p with the smallest BIC. The BIC is typically used when the model evidence is difficult to compute and n is sufficiently larger than p . For a fixed p , and as n becomes larger and larger, the BIC becomes a more and more accurate estimator of $-2\mathbb{E} \ln g(\mathcal{T}_n)$. Note that the BIC approximation is valid even when the true density $f \notin \mathcal{G}_p$. The BIC provides an alternative to the *Akaike information criterion* (AIC) for model selection. However, while the BIC approximation does not assume that the true model f belongs to the parametric class under consideration, the AIC assumes that $f \in \mathcal{G}_p$. Thus, the AIC is merely a *heuristic* approximation based on the asymptotic approximations in Theorem 4.1.

BAYESIAN
INFORMATION
CRITERION

126

Although the above Bayesian theory has been presented in an unsupervised learning setting, it can be readily extended to the supervised case. We only need to relabel the training set \mathcal{T}_n . In particular, when (as is typical for regression models) the training responses Y_1, \dots, Y_n are considered as random variables but the corresponding feature vectors $\mathbf{x}_1, \dots, \mathbf{x}_n$ are viewed as being fixed, then \mathcal{T}_n is the collection of random responses $\{Y_1, \dots, Y_n\}$. Alternatively, we can simply identify \mathcal{T}_n with the response vector $\mathbf{Y} = [Y_1, \dots, Y_n]^\top$. We will adopt this notation in the next example.

■ **Example 2.10 (Polynomial Regression (cont.))** Consider Example 2.2 once again, but now in a Bayesian framework, where the prior knowledge on $(\sigma^2, \boldsymbol{\beta})$ is specified by $g(\sigma^2) = 1/\sigma^2$ and $\boldsymbol{\beta} | \sigma^2 \sim \mathcal{N}(\mathbf{0}, \sigma^2 \mathbf{D})$, and \mathbf{D} is a (matrix) hyperparameter. Let $\Sigma := (\mathbf{X}^\top \mathbf{X} + \mathbf{D}^{-1})^{-1}$. Then the posterior can be written as:

$$\begin{aligned} g(\boldsymbol{\beta}, \sigma^2 | \mathbf{y}) &= \frac{\exp\left(-\frac{\|\mathbf{y} - \mathbf{X}\boldsymbol{\beta}\|^2}{2\sigma^2}\right)}{(2\pi\sigma^2)^{n/2}} \times \frac{\exp\left(-\frac{\boldsymbol{\beta}^\top \mathbf{D}^{-1} \boldsymbol{\beta}}{2\sigma^2}\right)}{(2\pi\sigma^2)^{p/2} |\mathbf{D}|^{1/2}} \times \frac{1}{\sigma^2} / g(\mathbf{y}) \\ &= \frac{(\sigma^2)^{-(n+p)/2-1}}{(2\pi)^{(n+p)/2} |\mathbf{D}|^{1/2}} \exp\left(-\frac{\|\Sigma^{-1/2}(\boldsymbol{\beta} - \bar{\boldsymbol{\beta}})\|^2}{2\sigma^2} - \frac{(n+p+2)\bar{\sigma}^2}{2\sigma^2}\right) / g(\mathbf{y}), \end{aligned}$$

where $\bar{\boldsymbol{\beta}} := \Sigma \mathbf{X}^\top \mathbf{y}$ and $\bar{\sigma}^2 := \mathbf{y}^\top (\mathbf{I} - \mathbf{X} \Sigma \mathbf{X}^\top) \mathbf{y} / (n+p+2)$ are the MAP estimates of $\boldsymbol{\beta}$ and σ^2 , and $g(\mathbf{y})$ is the model evidence for \mathcal{G}_p :

$$\begin{aligned} g(\mathbf{y}) &= \iint g(\boldsymbol{\beta}, \sigma^2, \mathbf{y}) d\boldsymbol{\beta} d\sigma^2 \\ &= \frac{|\Sigma|^{1/2}}{(2\pi)^{n/2} |\mathbf{D}|^{1/2}} \int_0^\infty \frac{\exp\left(-\frac{(n+p+2)\bar{\sigma}^2}{2\sigma^2}\right)}{(\sigma^2)^{n/2+1}} d\sigma^2 \\ &= \frac{|\Sigma|^{1/2} \Gamma(n/2)}{|\mathbf{D}|^{1/2} (\pi(n+p+2) \bar{\sigma}^2)^{n/2}}. \end{aligned}$$

Therefore, based on (2.49), we have

$$2\mathbb{E}\ell(g_{\mathcal{T}_n}) \simeq -2 \ln g(\mathbf{y}) = n \ln [\pi(n+p+2) \bar{\sigma}^2] - 2 \ln \Gamma(n/2) + \ln |\mathbf{D}| - \ln |\Sigma|.$$

On the other hand, the minus of the log-likelihood of \mathbf{Y} can be written as

$$\begin{aligned} -\ln g(\mathbf{y} | \boldsymbol{\beta}, \sigma^2) &= \frac{\|\mathbf{y} - \mathbf{X}\boldsymbol{\beta}\|^2}{2\sigma^2} + \frac{n}{2} \ln(2\pi\sigma^2) \\ &= \frac{\|\Sigma^{-1/2}(\boldsymbol{\beta} - \bar{\boldsymbol{\beta}})\|^2}{2\sigma^2} + \frac{(n+p+2)\bar{\sigma}^2}{2\sigma^2} + \frac{n}{2} \ln(2\pi\sigma^2). \end{aligned}$$

Therefore, the BIC approximation (2.51) is

$$-2 \ln g(\mathbf{y} | \bar{\boldsymbol{\beta}}, \bar{\sigma}^2) + (p+1) \ln(n) = n[\ln(2\pi\bar{\sigma}^2) + 1] + (p+1) \ln(n) + (p+2), \quad (2.52)$$

where the extra $\ln(n)$ term in $(p+1) \ln(n)$ is due to the inclusion of σ^2 in $\boldsymbol{\theta} = (\sigma^2, \boldsymbol{\beta})$. Figure 2.15 shows the model evidence and its BIC approximation, where we used a hyperparameter $\mathbf{D} = 10^4 \times \mathbf{I}_p$ for the prior density of $\boldsymbol{\beta}$. We can see that both approximations exhibit a pronounced minimum at $p = 4$, thus identifying the true polynomial regression model. Compare the overall qualitative shape of the cross-entropy risk estimate with the shape of the square-error risk estimate in Figure 2.11.

Figure 2.15: The BIC and marginal likelihood used for model selection.

■

It is possible to give the model complexity parameter p a Bayesian treatment, in which we define a prior density on the set of all models under consideration. For example, let $g(p)$, $p = 1, \dots, m$ be a prior density on m candidate models. Treating the model complexity index p as an additional parameter to $\theta \in \mathbb{R}^p$, and applying Bayes' formula, the posterior for (θ, p) can be written as:

$$\begin{aligned} g(\theta, p | \tau) &= g(\theta | p, \tau) \times g(p | \tau) \\ &= \underbrace{\frac{g(\tau | \theta, p) g(\theta | p)}{g(\tau | p)}}_{\text{posterior of } \theta \text{ given model } p} \times \underbrace{\frac{g(\tau | p) g(p)}{g(\tau)}}_{\text{posterior of model } p}. \end{aligned}$$

The model evidence for a fixed p is now interpreted as the prior predictive density of τ , conditional on the model p :

$$g(\tau | p) = \int g(\tau | \theta, p) g(\theta | p) d\theta,$$

and the quantity $g(\tau) = \sum_{p=1}^m g(\tau | p) g(p)$ is interpreted as the marginal likelihood of all the m candidate models. Finally, a simple method for model selection is to pick the index \hat{p} with the largest posterior probability:

$$\hat{p} = \operatorname{argmax}_p g(p | \tau) = \operatorname{argmax}_p g(\tau | p) g(p).$$

■ **Example 2.11 (Polynomial Regression (cont.))** Let us revisit Example 2.10 by giving the parameter $p = 1, \dots, m$, with $m = 10$, a Bayesian treatment. Recall that we used the notation $\tau = y$ in that example. We assume that the prior $g(p) = 1/m$ is flat and uninformative so that the posterior is given by

$$g(p | y) \propto g(y | p) = \frac{|\Sigma|^{1/2} \Gamma(n/2)}{|D|^{1/2} (\pi(n+p+2) \bar{\sigma}^{n/2})},$$

where all quantities in $g(\mathbf{y} | p)$ are computed using the first p columns of \mathbf{X} . Figure 2.16 shows the resulting posterior density $g(p | \mathbf{y})$. The figure also shows the posterior density $\widehat{g}(\mathbf{y} | p) / \sum_{p=1}^{10} \widehat{g}(\mathbf{y} | p)$, where

$$\widehat{g}(\mathbf{y} | p) := \exp\left(-\frac{n[\ln(2\pi\bar{\sigma}^2) + 1] + (p+1)\ln(n) + (p+2)}{2}\right)$$

is derived from the BIC approximation (2.52). In both cases, there is a clear maximum at $p = 4$, suggesting that a third-degree polynomial is the most appropriate model for the data.

Figure 2.16: Posterior probabilities for each polynomial model of degree $p - 1$.

■

Suppose that we wish to compare two models, say model $p = 1$ and model $p = 2$. Instead of computing the posterior $g(p | \tau)$ explicitly, we can compare the posterior odds ratio:

$$\frac{g(p = 1 | \tau)}{g(p = 2 | \tau)} = \frac{g(p = 1)}{g(p = 2)} \times \underbrace{\frac{g(\tau | p = 1)}{g(\tau | p = 2)}}_{\text{Bayes factor } B_{1|2}}.$$

BAYES FACTOR

This gives rise to the *Bayes factor* $B_{i|j}$, whose value signifies the strength of the evidence in favor of model i over model j . In particular $B_{i|j} > 1$ means that the evidence in favor for model i is larger.

■ **Example 2.12 (Savage–Dickey Ratio)** Suppose that we have two models. Model $p = 2$ has a likelihood $g(\tau | \mu, \nu, p = 2)$, depending on two parameters. Model $p = 1$ has the same functional form for the likelihood but now ν is fixed to some (known) ν_0 ; that is, $g(\tau | \mu, p = 1) = g(\tau | \mu, \nu = \nu_0, p = 2)$. We also assume that the prior information on μ

for model 1 is the same as that for model 2, conditioned on $\nu = \nu_0$. That is, we assume $g(\mu | p = 1) = g(\mu | \nu = \nu_0, p = 2)$. As model 2 contains model 1 as a special case, the latter is said to be *nested* inside model 2. We can formally write (see also Exercise 26):

$$\begin{aligned} g(\tau | p = 1) &= \int g(\tau | \mu, p = 1) g(\mu | p = 1) d\mu \\ &= \int g(\tau | \mu, \nu = \nu_0, p = 2) g(\mu | \nu = \nu_0, p = 2) d\mu \\ &= g(\tau | \nu = \nu_0, p = 2) = \frac{g(\tau, \nu = \nu_0 | p = 2)}{g(\nu = \nu_0 | p = 2)}. \end{aligned}$$

Hence, the Bayes factor simplifies to

$$B_{1|2} = \frac{g(\tau | p = 1)}{g(\tau | p = 2)} = \frac{g(\tau, \nu = \nu_0 | p = 2)}{g(\nu = \nu_0 | p = 2)} / g(\tau | p = 2) = \frac{g(\nu = \nu_0 | \tau, p = 2)}{g(\nu = \nu_0 | p = 2)}.$$

In other words, $B_{1|2}$ is the ratio of the posterior density to the prior density of ν , evaluated at $\nu = \nu_0$ and both under the unrestricted model $p = 2$. This ratio of posterior to prior densities is called the *Savage–Dickey density ratio*.

■ SAVAGE–DICKEY
DENSITY RATIO

Whether to use a classical (frequentist) or Bayesian model is largely a question of convenience. Classical inference is useful because it comes with a huge repository of ready-to-use results, and requires no (subjective) prior information on the parameters. Bayesian models are useful because the whole theory is based on the elegant Bayes' formula, and uncertainty in the inference (e.g., confidence intervals) can be quantified much more naturally (e.g., credible intervals). A usual practice is to “Bayesify” a classical model, simply by adding some prior information on the parameters.

Further Reading

A popular textbook on statistical learning is [55]. Accessible treatments of mathematical statistics can be found, for example, in [69], [74], and [124]. More advanced treatments are given in [10], [25], and [78]. A good overview of modern-day statistical inference is given in [36]. Classical references on pattern classification and machine learning are [12] and [35]. For advanced learning theory including information theory and Rademacher complexity, we refer to [28] and [109]. An applied reference for Bayesian inference is [46]. For a survey of numerical techniques relevant to computational statistics, see [90].

Exercises

- Suppose that the loss function is the piecewise linear function

$$\text{Loss}(y, \hat{y}) = \alpha (\hat{y} - y)_+ + \beta (y - \hat{y})_+, \quad \alpha, \beta > 0,$$

where c_+ is equal to c if $c > 0$, and zero otherwise. Show that the minimizer of the risk $\ell(g) = \mathbb{E} \text{Loss}(Y, g(X))$ satisfies

$$\mathbb{P}[Y < g^*(x) | X = x] = \frac{\beta}{\alpha + \beta}.$$

In other words, $g^*(x)$ is the $\beta/(\alpha + \beta)$ quantile of Y , conditional on $X = x$.

2. Show that, for the squared-error loss, the approximation error $\ell(g^G) - \ell(g^*)$ in (2.16), is equal to $\mathbb{E}(g^G(X) - g^*(X))^2$. [Hint: expand $\ell(g^G) = \mathbb{E}(Y - g^*(X) + g^*(X) - g^G(X))^2$.]
3. Suppose \mathcal{G} is the class of *linear* functions. A linear function evaluated at a feature \mathbf{x} can be described as $g(\mathbf{x}) = \boldsymbol{\beta}^\top \mathbf{x}$ for some parameter vector $\boldsymbol{\beta}$ of appropriate dimension. Denote $g^G(\mathbf{x}) = \mathbf{x}^\top \boldsymbol{\beta}^G$ and $g_\tau^G(\mathbf{x}) = \mathbf{x}^\top \widehat{\boldsymbol{\beta}}$. Show that

$$\mathbb{E}(g_\tau^G(\mathbf{x}) - g^*(\mathbf{x}))^2 = \mathbb{E}(\mathbf{X}^\top \widehat{\boldsymbol{\beta}} - \mathbf{X}^\top \boldsymbol{\beta}^G)^2 + \mathbb{E}(\mathbf{X}^\top \boldsymbol{\beta}^G - g^*(\mathbf{x}))^2.$$

Hence, deduce that the statistical error in (2.16) is $\ell(g_\tau^G) - \ell(g^G) = \mathbb{E}(g_\tau^G(\mathbf{x}) - g^G(\mathbf{x}))^2$.

4. Show that formula (2.24) holds for the 0–1 loss with 0–1 response.
5. Let \mathbf{X} be an n -dimensional normal random vector with mean vector $\boldsymbol{\mu}$ and covariance matrix $\boldsymbol{\Sigma}$, where the determinant of $\boldsymbol{\Sigma}$ is non-zero. Show that \mathbf{X} has joint probability density

$$f_{\mathbf{X}}(\mathbf{x}) = \frac{1}{\sqrt{(2\pi)^n |\boldsymbol{\Sigma}|}} e^{-\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu})^\top \boldsymbol{\Sigma}^{-1} (\mathbf{x} - \boldsymbol{\mu})}, \quad \mathbf{x} \in \mathbb{R}^n.$$

360

6. Let $\widehat{\boldsymbol{\beta}} = \mathbf{A}^+ \mathbf{y}$. Using the defining properties of the pseudo-inverse, show that for any $\boldsymbol{\beta} \in \mathbb{R}^p$,

$$\|\mathbf{A}\widehat{\boldsymbol{\beta}} - \mathbf{y}\| \leq \|\mathbf{A}\boldsymbol{\beta} - \mathbf{y}\|.$$

431

UNBIASED

7. Suppose that in the polynomial regression Example 2.1 we select the linear class of functions \mathcal{G}_p with $p \geq 4$. Then, $g^* \in \mathcal{G}_p$ and the approximation error is zero, because $g^{\mathcal{G}_p}(\mathbf{x}) = g^*(\mathbf{x}) = \mathbf{x}^\top \boldsymbol{\beta}$, where $\boldsymbol{\beta} = [10, -140, 400, -250, 0, \dots, 0]^\top \in \mathbb{R}^p$. Use the tower property to show that the learner $g_\tau(\mathbf{x}) = \mathbf{x}^\top \widehat{\boldsymbol{\beta}}$ with $\widehat{\boldsymbol{\beta}} = \mathbf{X}^+ \mathbf{y}$, assuming $\text{rank}(\mathbf{X}) \geq 4$, is *unbiased*:

$$\mathbb{E} g_\tau(\mathbf{x}) = g^*(\mathbf{x}).$$

8. (Exercise 7 continued.) Observe that the learner g_τ can be written as a linear combination of the response variable: $g_\tau(\mathbf{x}) = \mathbf{x}^\top \mathbf{X}^+ \mathbf{Y}$. Prove that for any learner of the form $\mathbf{x}^\top \mathbf{A} \mathbf{y}$, where $\mathbf{A} \in \mathbb{R}^{p \times n}$ is some matrix and that satisfies $\mathbb{E}_{\mathbf{X}}[\mathbf{x}^\top \mathbf{A} \mathbf{Y}] = g^*(\mathbf{x})$, we have

$$\text{Var}_{\mathbf{X}}[\mathbf{x}^\top \mathbf{X}^+ \mathbf{Y}] \leq \text{Var}_{\mathbf{X}}[\mathbf{x}^\top \mathbf{A} \mathbf{Y}],$$

GAUSS–MARKOV
INEQUALITY

where the equality is achieved for $\mathbf{A} = \mathbf{X}^+$. This is called the *Gauss–Markov inequality*. Hence, using the Gauss–Markov inequality deduce that for the unconditional variance:

$$\text{Var} g_\tau(\mathbf{x}) \leq \text{Var}[\mathbf{x}^\top \mathbf{A} \mathbf{Y}].$$

Deduce that $\mathbf{A} = \mathbf{X}^+$ also minimizes the expected generalization risk.

9. Consider again the polynomial regression Example 2.1. Use the fact that $\mathbb{E}_{\mathbf{X}} \widehat{\boldsymbol{\beta}} = \mathbf{X}^+ \mathbf{h}^*(\mathbf{u})$, where $\mathbf{h}^*(\mathbf{u}) = \mathbb{E}[\mathbf{Y} | \mathbf{U} = \mathbf{u}] = [h^*(u_1), \dots, h^*(u_n)]^\top$, to show that the expected in-sample risk is:

$$\mathbb{E}_{\mathbf{X}} \ell_{\text{in}}(g_\tau) = \ell^* + \frac{\|\mathbf{h}^*(\mathbf{u})\|^2 - \|\mathbf{X} \mathbf{X}^+ \mathbf{h}^*(\mathbf{u})\|^2}{n} + \frac{\ell^* p}{n}.$$

430

Also, use Theorem C.2 to show that the expected statistical error is:

$$\mathbb{E}_{\mathbf{X}} (\widehat{\boldsymbol{\beta}} - \boldsymbol{\beta})^\top \mathbf{H}_p (\widehat{\boldsymbol{\beta}} - \boldsymbol{\beta}) = \ell^* \text{tr}(\mathbf{X}^+ (\mathbf{X}^+)^T \mathbf{H}_p) + (\mathbf{X}^+ \mathbf{h}^*(\mathbf{u}) - \boldsymbol{\beta})^\top \mathbf{H}_p (\mathbf{X}^+ \mathbf{h}^*(\mathbf{u}) - \boldsymbol{\beta}).$$

10. Consider the setting of the polynomial regression in Example 2.2. Use Theorem C.19 to prove that

449

$$\sqrt{n}(\widehat{\boldsymbol{\beta}}_n - \boldsymbol{\beta}_p) \xrightarrow{d} \mathcal{N}\left(\mathbf{0}, \ell^* \mathbf{H}_p^{-1} + \mathbf{H}_p^{-1} \mathbf{M}_p \mathbf{H}_p^{-1}\right), \quad (2.53)$$

where $\mathbf{M}_p := \mathbb{E}[XX^\top(g^*(\mathbf{X}) - g^{\mathcal{G}_p}(\mathbf{X}))^2]$ is the matrix with (i, j) -th entry:

$$\int_0^1 u^{i+j-2} (h^{\mathcal{H}_p}(u) - h^*(u))^2 du,$$

and \mathbf{H}_p^{-1} is the $p \times p$ *inverse Hilbert matrix* with (i, j) -th entry:

INVERSE HILBERT MATRIX

$$(-1)^{i+j}(i+j-1) \binom{p+i-1}{p-j} \binom{p+j-1}{p-i} \binom{i+j-2}{i-1}^2.$$

Observe that $\mathbf{M}_p = \mathbf{0}$ for $p \geq 4$, so that the matrix \mathbf{M}_p term is due to choosing a restrictive class \mathcal{G}_p that does not contain the true prediction function.

11. In Example 2.2 we saw that the statistical error can be expressed (see (2.20)) as

$$\int_0^1 ([1, \dots, u^{p-1}] (\widehat{\boldsymbol{\beta}} - \boldsymbol{\beta}_p))^2 du = (\widehat{\boldsymbol{\beta}} - \boldsymbol{\beta}_p)^\top \mathbf{H}_p (\widehat{\boldsymbol{\beta}} - \boldsymbol{\beta}_p).$$

By Exercise 10 the random vector $\mathbf{Z}_n := \sqrt{n}(\widehat{\boldsymbol{\beta}}_n - \boldsymbol{\beta}_p)$ has asymptotically a multivariate normal distribution with mean vector $\mathbf{0}$ and covariance matrix $\mathbf{V} := \ell^* \mathbf{H}_p^{-1} + \mathbf{H}_p^{-1} \mathbf{M}_p \mathbf{H}_p^{-1}$. Use Theorem C.2 to show that the *expected* statistical error is asymptotically

430

$$\mathbb{E}(\widehat{\boldsymbol{\beta}} - \boldsymbol{\beta}_p)^\top \mathbf{H}_p (\widehat{\boldsymbol{\beta}} - \boldsymbol{\beta}_p) \simeq \frac{\ell^* p}{n} + \frac{\text{tr}(\mathbf{M}_p \mathbf{H}_p^{-1})}{n}, \quad n \rightarrow \infty. \quad (2.54)$$

Plot this large-sample approximation of the expected statistical error and compare it with the outcome of the statistical error.

We note a subtle technical detail: In general, convergence in distribution does not imply convergence in L_p -norm (see Example C.6), and so here we have implicitly assumed that $\|\mathbf{Z}_n\| \xrightarrow{d} \text{Dist.} \Rightarrow \|\mathbf{Z}_n\| \xrightarrow{L_2} \text{constant} := \lim_{n \uparrow \infty} \mathbb{E}\|\mathbf{Z}_n\|$.

442

12. Consider again Example 2.2. The result in (2.53) suggests that $\mathbb{E}\widehat{\boldsymbol{\beta}} \rightarrow \boldsymbol{\beta}_p$ as $n \rightarrow \infty$, where $\boldsymbol{\beta}_p$ is the solution in the class \mathcal{G}_p given in (2.18). Thus, the large-sample approximation of the pointwise bias of the learner $g_{\mathcal{T}}^{\mathcal{G}_p}(\mathbf{x}) = \mathbf{x}^\top \widehat{\boldsymbol{\beta}}$ at $\mathbf{x} = [1, \dots, u^{p-1}]^\top$ is

$$\mathbb{E} g_{\mathcal{T}}^{\mathcal{G}_p}(\mathbf{x}) - g^*(\mathbf{x}) \simeq [1, \dots, u^{p-1}] \boldsymbol{\beta}_p - [1, u, u^2, u^3] \boldsymbol{\beta}^*, \quad n \rightarrow \infty.$$

Use Python to reproduce Figure 2.17, which shows the (large-sample) pointwise squared bias of the learner for $p \in \{1, 2, 3\}$. Note how the bias is larger near the endpoints $u = 0$ and $u = 1$. Explain why the areas under the curves correspond to the approximation errors.

Figure 2.17: The large-sample pointwise squared bias of the learner for $p = 1, 2, 3$. The bias is zero for $p \geq 4$.

13. For our running Example 2.2 we can use (2.53) to derive a large-sample approximation of the pointwise variance of the learner $g_{\tau}(\mathbf{x}) = \mathbf{x}^T \widehat{\boldsymbol{\beta}}_n$. In particular, show that for large n

$$\text{Var } g_{\tau}(\mathbf{x}) \simeq \frac{\ell^* \mathbf{x}^T \mathbf{H}_p^{-1} \mathbf{x}}{n} + \frac{\mathbf{x}^T \mathbf{H}_p^{-1} \mathbf{M}_p \mathbf{H}_p^{-1} \mathbf{x}}{n}, \quad n \rightarrow \infty. \quad (2.55)$$

Figure 2.18 shows this (large-sample) variance of the learner for different values of the predictor u and model index p . Observe that the variance ultimately increases in p and that it is smaller at $u = 1/2$ than closer to the endpoints $u = 0$ or $u = 1$. Since the bias is also

Figure 2.18: The pointwise variance of the learner for various pairs of p and u .

larger near the endpoints, we deduce that the pointwise mean squared error (2.21) is larger near the endpoints of the interval $[0, 1]$ than near its middle. In other words, the error is much smaller in the center of the data cloud than near its periphery.

14. Let $h : \mathbb{R} \mapsto \mathbb{R}$ be a convex function and let X be a random variable. Use the subgradient definition of convexity to prove *Jensen's inequality*:

$$\mathbb{E} h(X) \geq h(\mathbb{E} X). \quad (2.56)$$

403
JENSEN'S
INEQUALITY

15. Using Jensen's inequality, show that the Kullback–Leibler divergence between probability densities f and g is always positive; that is,

$$\mathbb{E} \ln \frac{f(X)}{g(X)} \geq 0,$$

where $X \sim f$.

16. The purpose of this exercise is to prove the following *Vapnik–Chernovenkis bound*: for any *finite* class \mathcal{G} (containing only a finite number $|\mathcal{G}|$ of possible functions) and a general *bounded* loss function, $l \leq \text{Loss} \leq u$, the expected statistical error is bounded from above according to:

$$\mathbb{E} \ell(g_{\mathcal{T}_n}^{\mathcal{G}}) - \ell(g^{\mathcal{G}}) \leq \frac{(u-l)\sqrt{2\ln(2|\mathcal{G}|)}}{\sqrt{n}}. \quad (2.57)$$

VAPNIK–
CHERNOVENKIS
BOUND

Note how this bound conveniently does not depend on the distribution of the training set \mathcal{T}_n (which is typically unknown), but only on the complexity (i.e., cardinality) of the class \mathcal{G} . We can break up the proof of (2.57) into the following four parts:

- (a) For a general function class \mathcal{G} , training set \mathcal{T} , risk function ℓ , and training loss $\ell_{\mathcal{T}}$, we have, by definition, $\ell(g^{\mathcal{G}}) \leq \ell(g)$ and $\ell_{\mathcal{T}}(g_{\mathcal{T}}^{\mathcal{G}}) \leq \ell_{\mathcal{T}}(g)$ for all $g \in \mathcal{G}$. Show that

$$\ell(g_{\mathcal{T}}^{\mathcal{G}}) - \ell(g^{\mathcal{G}}) \leq \sup_{g \in \mathcal{G}} |\ell_{\mathcal{T}}(g) - \ell(g)| + \ell_{\mathcal{T}}(g^{\mathcal{G}}) - \ell(g^{\mathcal{G}}),$$

where we used the notation \sup (supremum) for the least upper bound. Since $\mathbb{E} \ell_{\mathcal{T}}(g) = \mathbb{E} \ell(g)$, we obtain, after taking expectations on both sides of the inequality above:

$$\mathbb{E} \ell(g_{\mathcal{T}}^{\mathcal{G}}) - \ell(g^{\mathcal{G}}) \leq \mathbb{E} \sup_{g \in \mathcal{G}} |\ell_{\mathcal{T}}(g) - \ell(g)|.$$

- (b) If X is a zero-mean random variable taking values in the interval $[l, u]$, then the following *Hoeffding's inequality* states that the moment generating function satisfies

$$\mathbb{E} e^{tX} \leq \exp\left(\frac{t^2(u-l)^2}{8}\right), \quad t \in \mathbb{R}. \quad (2.58)$$

HOEFFDING'S
INEQUALITY

Prove this result by using the fact that the line segment joining points $(l, \exp(tl))$ and $(u, \exp(tu))$ bounds the convex function $x \mapsto \exp(tx)$ for $x \in [l, u]$; that is:

$$e^{tx} \leq e^{tl} \frac{u-x}{u-l} + e^{tu} \frac{x-l}{u-l}, \quad x \in [l, u].$$

- (c) Let Z_1, \dots, Z_n be (possibly dependent and non-identically distributed) zero-mean random variables with moment generating functions that satisfy $\mathbb{E} \exp(tZ_k) \leq \exp(t^2\eta^2/2)$ for all k and some parameter η . Use Jensen's inequality (2.56) to prove that for any

427

$t > 0$,

$$\mathbb{E} \max_k Z_k = \frac{1}{t} \mathbb{E} \ln \max_k e^{tZ_k} \leq \frac{1}{t} \ln n + \frac{t\eta^2}{2}.$$

From this derive that

$$\mathbb{E} \max_k Z_k \leq \eta \sqrt{2 \ln n}.$$

Finally, show that this last inequality implies that

$$\mathbb{E} \max_k |Z_k| \leq \eta \sqrt{2 \ln(2n)}. \quad (2.59)$$

- (d) Returning to the objective of this exercise, denote the elements of \mathcal{G} by $g_1, \dots, g_{|\mathcal{G}|}$, and let $Z_k = \ell_{\mathcal{T}_n}(g_k) - \ell(g_k)$. By part (a) it is sufficient to bound $\mathbb{E} \max_k |Z_k|$. Show that the $\{Z_k\}$ satisfy the conditions of (c) with $\eta = (u - l)/\sqrt{n}$. For this you will need to apply part (b) to the random variable $\text{Loss}(g(\mathbf{X}), Y) - \ell(g)$, where (\mathbf{X}, Y) is a generic data point. Now complete the proof of (2.57).

17. Consider the problem in Exercise 16a above. Show that

$$|\ell_{\mathcal{T}}(g_{\mathcal{T}}^{\mathcal{G}}) - \ell(g^{\mathcal{G}})| \leq 2 \sup_{g \in \mathcal{G}} |\ell_{\mathcal{T}}(g) - \ell(g)| + \ell_{\mathcal{T}}(g^{\mathcal{G}}) - \ell(g^{\mathcal{G}}).$$

From this, conclude:

$$\mathbb{E} |\ell_{\mathcal{T}}(g_{\mathcal{T}}^{\mathcal{G}}) - \ell(g^{\mathcal{G}})| \leq 2 \mathbb{E} \sup_{g \in \mathcal{G}} |\ell_{\mathcal{T}}(g) - \ell(g)|.$$

The last bound allows us to assess how close the training loss $\ell_{\mathcal{T}}(g_{\mathcal{T}}^{\mathcal{G}})$ is to the optimal risk $\ell(g^{\mathcal{G}})$ within class \mathcal{G} .

18. Show that for the normal linear model $\mathbf{Y} \sim \mathcal{N}(\mathbf{X}\boldsymbol{\beta}, \sigma^2 \mathbf{I}_n)$, the maximum likelihood estimator of σ^2 is identical to the method of moments estimator (2.37).

19. Let $X \sim \text{Gamma}(\alpha, \lambda)$. Show that the pdf of $Z = 1/X$ is equal to

$$\frac{\lambda^\alpha z^{-\alpha-1} e^{-\lambda z^{-1}}}{\Gamma(\alpha)}, \quad z > 0.$$

20. Consider the sequence w_0, w_1, \dots , where $w_0 = g(\boldsymbol{\theta})$ is a non-degenerate initial guess and $w_t(\boldsymbol{\theta}) \propto w_{t-1}(\boldsymbol{\theta})g(\tau | \boldsymbol{\theta})$, $t > 1$. We assume that $g(\tau | \boldsymbol{\theta})$ is not the constant function (with respect to $\boldsymbol{\theta}$) and that the maximum likelihood value

$$g(\tau | \widehat{\boldsymbol{\theta}}) = \max_{\boldsymbol{\theta}} g(\tau | \boldsymbol{\theta}) < \infty$$

exists (is bounded). Let

$$l_t := \int g(\tau | \boldsymbol{\theta}) w_t(\boldsymbol{\theta}) d\boldsymbol{\theta}.$$

Show that $\{l_t\}$ is a strictly increasing and bounded sequence. Hence, conclude that its limit is $g(\tau | \widehat{\boldsymbol{\theta}})$.

21. Consider the Bayesian model for $\tau = \{x_1, \dots, x_n\}$ with likelihood $g(\tau | \mu)$ such that $(X_1, \dots, X_n | \mu) \sim_{\text{iid}} \mathcal{N}(\mu, 1)$ and prior pdf $g(\mu)$ such that $\mu \sim \mathcal{N}(\nu, 1)$ for some hyperparameter ν . Define a sequence of densities $w_t(\mu), t \geq 2$ via $w_t(\mu) \propto w_{t-1}(\mu) g(\tau | \mu)$, starting with $w_1(\mu) = g(\mu)$. Let a_t and b_t denote the mean and precision⁴ of μ under the posterior $g_t(\mu | \tau) \propto g(\tau | \mu)w_t(\mu)$. Show that $g_t(\mu | \tau)$ is a normal density with precision $b_t = b_{t-1} + n$, $b_0 = 1$ and mean $a_t = (1 - \gamma_t)a_{t-1} + \gamma_t \bar{x}_n$, $a_0 = \nu$, where $\gamma_t := n/(b_{t-1} + n)$. Hence, deduce that $g_t(\mu | \tau)$ converges to a degenerate density with a point-mass at \bar{x}_n .

22. Consider again Example 2.8, where we have a normal model with improper prior $g(\theta) = g(\mu, \sigma^2) \propto 1/\sigma^2$. Show that the prior predictive pdf is an improper density $g(x) \propto 1$, but that the posterior predictive density is

$$g(x | \tau) \propto \left(1 + \frac{(x - \bar{x}_n)^2}{(n+1)S_n^2}\right)^{-n/2}.$$

Deduce that $\frac{X - \bar{x}_n}{S_n \sqrt{(n+1)/(n-1)}} \sim t_{n-1}$.

23. Assuming that $X_1, \dots, X_n \stackrel{\text{iid}}{\sim} f$, show that (2.48) holds and that $\ell_n^* = -n \mathbb{E} \ln f(X)$.

24. Suppose that $\tau = \{x_1, \dots, x_n\}$ are observations of iid continuous and strictly positive random variables, and that there are two possible models for their pdf. The first model $p = 1$ is

$$g(x | \theta, p = 1) = \theta \exp(-\theta x)$$

and the second $p = 2$ is

$$g(x | \theta, p = 2) = \left(\frac{2\theta}{\pi}\right)^{1/2} \exp\left(-\frac{\theta x^2}{2}\right).$$

For both models, assume that the prior for θ is a gamma density

$$g(\theta) = \frac{b^t}{\Gamma(t)} \theta^{t-1} \exp(-b\theta),$$

with the same hyperparameters b and t . Find a formula for the Bayes factor, $g(\tau | p = 1)/g(\tau | p = 2)$, for comparing these models.

25. Suppose that we have a total of m possible models with prior probabilities $g(p), p = 1, \dots, m$. Show that the posterior probability of model $g(p | \tau)$ can be expressed in terms of all the $p(p-1)$ Bayes factors:

$$g(p = i | \tau) = \left(1 + \sum_{j \neq i} \frac{g(p = j)}{g(p = i)} B_{j|i}\right)^{-1}.$$

⁴The precision is the reciprocal of the variance.

26. Given the data $\tau = \{x_1, \dots, x_n\}$, suppose that we use the likelihood $(X | \theta) \sim \mathcal{N}(\mu, \sigma^2)$ with parameter $\theta = (\mu, \sigma^2)^\top$ and wish to compare the following two nested models.

(a) Model $p = 1$, where $\sigma^2 = \sigma_0^2$ is known and this is incorporated via the prior

$$g(\theta | p = 1) = g(\mu | \sigma^2, p = 1) g(\sigma^2 | p = 1) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(\mu-x_0)^2}{2\sigma^2}} \times \delta(\sigma^2 - \sigma_0^2).$$

(b) Model $p = 2$, where both mean and variance are unknown with prior

$$g(\theta | p = 2) = g(\mu | \sigma^2) g(\sigma^2) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(\mu-x_0)^2}{2\sigma^2}} \times \frac{b^t (\sigma^2)^{-t-1} e^{-b/\sigma^2}}{\Gamma(t)}.$$

Show that the prior $g(\theta | p = 1)$ can be viewed as the limit of the prior $g(\theta | p = 2)$ when $t \rightarrow \infty$ and $b = t\sigma_0^2$. Hence, conclude that

$$g(\tau | p = 1) = \lim_{\substack{t \rightarrow \infty \\ b=t\sigma_0^2}} g(\tau | p = 2)$$

and use this result to calculate $B_{1|2}$. Check that the formula for $B_{1|2}$ agrees with the Savage–Dickey density ratio:

$$\frac{g(\tau | p = 1)}{g(\tau | p = 2)} = \frac{g(\sigma^2 = \sigma_0^2 | \tau)}{g(\sigma^2 = \sigma_0^2)},$$

where $g(\sigma^2 | \tau)$ and $g(\sigma^2)$ are the posterior and prior, respectively, under model $p = 2$.

MONTE CARLO METHODS

Many algorithms in machine learning and data science make use of Monte Carlo techniques. This chapter gives an introduction to the three main uses of Monte Carlo simulation: to (1) simulate random objects and processes in order to observe their behavior, (2) estimate numerical quantities by repeated sampling, and (3) solve complicated optimization problems through randomized algorithms.

3.1 Introduction

Briefly put, *Monte Carlo simulation* is the generation of random data by means of a computer. These data could arise from simple models, such as those described in Chapter 2, or from very complicated models describing real-life systems, such as the positions of vehicles on a complex road network, or the evolution of security prices in the stock market. In many cases, Monte Carlo simulation simply involves random sampling from certain probability distributions. The idea is to repeat the random experiment that is described by the model many times to obtain a large quantity of data that can be used to answer questions about the model. The three main uses of Monte Carlo simulation are:

MONTE CARLO
SIMULATION

Sampling. Here the objective is to gather information about a random object by observing many realizations of it. For instance, this could be a random process that mimics the behavior of some real-life system such as a production line or telecommunications network. Another usage is found in Bayesian statistics, where Markov chains are often used to sample from a posterior distribution.

49

Estimation. In this case the emphasis is on estimating certain numerical quantities related to a simulation model. An example is the evaluation of multidimensional integrals via Monte Carlo techniques. This is achieved by writing the integral as the expectation of a random variable, which is then approximated by the sample mean. Appealing to the Law of Large Numbers guarantees that this approximation will eventually converge when the sample size becomes large.

446

Optimization. Monte Carlo simulation is a powerful tool for the optimization of complicated objective functions. In many applications these functions are deterministic and

randomness is introduced artificially in order to more efficiently search the domain of the objective function. Monte Carlo techniques are also used to optimize noisy functions, where the function itself is random; for example, when the objective function is the output of a Monte Carlo simulation.

The Monte Carlo method dramatically changed the way in which statistics is used in today's analysis of data. The ever-increasing complexity of data requires radically different statistical models and analysis techniques from those that were used 20 to 100 years ago. By using Monte Carlo techniques, the data analyst is no longer restricted to using basic (and often inappropriate) models to describe data. Now, any probabilistic model that can be simulated on a computer can serve as the basis for statistical analysis. This Monte Carlo revolution has had an impact on both Bayesian and frequentist statistics. In particular, in frequentist statistics, Monte Carlo methods are often referred to as resampling techniques. An important example is the well-known bootstrap method [37], where statistical quantities such as confidence intervals and P-values for statistical tests can simply be determined by simulation without the need of a sophisticated analysis of the underlying probability distributions; see, for example, [69] for basic applications. The impact on Bayesian statistics has been even more profound, through the use of Markov chain Monte Carlo (MCMC) techniques [87, 48]. MCMC samplers construct a Markov process which converges in distribution to a desired (often high-dimensional) density. This convergence in distribution justifies using a finite run of the Markov process as an approximate random realization from the target density. The MCMC approach has rapidly gained popularity as a versatile heuristic approximation, partly due to its simple computer implementation and inbuilt mechanism to tradeoff between computational cost and accuracy; namely, the longer one runs the Markov process, the better the approximation. Nowadays, MCMC methods are indispensable for analyzing posterior distributions for inference and model selection; see also [50, 99].

The following three sections elaborate on these three uses of Monte Carlo simulation in turn.

3.2 Monte Carlo Sampling

In this section we describe a variety of Monte Carlo sampling methods, from the building block of simulating uniform random numbers to MCMC samplers.

3.2.1 Generating Random Numbers

RANDOM NUMBER
GENERATOR

At the heart of any Monte Carlo method is a *random number generator*: a procedure that produces a stream of uniform random numbers on the interval $(0,1)$. Since such numbers are usually produced via deterministic algorithms, they are not truly random. However, for most applications all that is required is that such pseudo-random numbers are statistically indistinguishable from genuine random numbers U_1, U_2, \dots that are uniformly distributed on the interval $(0,1)$ and are independent of each other; we write $U_1, U_2, \dots \sim_{\text{iid}} \mathcal{U}(0, 1)$. For example, in Python the `rand` method of the `numpy.random` module is widely used for this purpose.

Most random number generators at present are based on linear recurrence relations. One of the most important random number generators is the *multiple-recursive generator* (MRG) of *order k*, which generates a sequence of integers X_k, X_{k+1}, \dots via the linear recurrence

$$X_t = (a_1 X_{t-1} + \dots + a_k X_{t-k}) \bmod m, \quad t = k, k+1, \dots \quad (3.1)$$

for some *modulus m* and *multipliers* $\{a_i, i = 1, \dots, k\}$. Here “mod” refers to the modulo operation: $n \bmod m$ is the remainder when n is divided by m . The recurrence is initialized by specifying k “seeds”, X_0, \dots, X_{k-1} . To yield fast algorithms, all but a few of the multipliers should be 0. When m is a large integer, one can obtain a stream of pseudo-random numbers U_k, U_{k+1}, \dots between 0 and 1 from the sequence X_k, X_{k+1}, \dots , simply by setting $U_t = X_t/m$. It is also possible to set a small modulus, in particular $m = 2$. The output function for such *modulo 2 generators* is then typically of the form

$$U_t = \sum_{i=1}^w X_{tw+i-1} 2^{-i}$$

for some $w \leq k$, e.g., $w = 32$ or 64 . Examples of modulo 2 generators are the *feedback shift register* generators, the most popular of which are the *Mersenne twisters*; see, for example, [79] and [83]. MRGs with excellent statistical properties can be implemented efficiently by combining several simpler MRGs and carefully choosing their respective moduli and multipliers. One of the most successful is L’Ecuyer’s MRG32k3a generator; see [77]. From now on, we assume that the reader has a sound random number generator available.

MULTIPLE-
RECURSIVE
GENERATORMODULUS
MULTIPLIERSMODULO 2
GENERATORSFEEDBACK SHIFT
REGISTER
MERSENNE
TWISTERS

3.2.2 Simulating Random Variables

Simulating a random variable X from an arbitrary (that is, not necessarily uniform) distribution invariably involves the following two steps:

1. Simulate uniform random numbers U_1, \dots, U_k on $(0, 1)$ for some $k = 1, 2, \dots$
2. Return $X = g(U_1, \dots, U_k)$, where g is some real-valued function.

The construction of suitable functions g is as much of an art as a science. Many simulation methods may be found, for example, in [71] and the accompanying website www.montecarlohandbook.org. Two of the most useful general procedures for generating random variables are the *inverse-transform* method and the *acceptance–rejection* method. Before we discuss these, we show one possible way to simulate standard normal random variables. In Python we can generate standard normal random variables via the `randn` method of the `numpy.random` module.

■ **Example 3.1 (Simulating Standard Normal Random Variables)** If X and Y are independent standard normally distributed random variables (that is, $X, Y \sim_{\text{iid}} \mathcal{N}(0, 1)$), then their joint pdf is

$$f(x, y) = \frac{1}{2\pi} e^{-\frac{1}{2}(x^2+y^2)}, \quad (x, y) \in \mathbb{R}^2,$$

which is a radially symmetric function. In Example C.2 we see that, in polar coordinates, the angle Θ that the random vector $[X, Y]^T$ makes with the positive x -axis is $\mathcal{U}(0, 2\pi)$

☞ 72

distributed (as would be expected from the radial symmetry) and the radius R has pdf $f_R(r) = r e^{-r^2/2}$, $r > 0$. Moreover, R and Θ are independent. We will see shortly, in Example 3.4, that R has the same distribution as $\sqrt{-2 \ln U}$ with $U \sim \mathcal{U}(0, 1)$. So, to simulate $X, Y \sim_{\text{iid}} \mathcal{N}(0, 1)$, the idea is to first simulate R and Θ independently and then return $X = R \cos(\Theta)$ and $Y = R \sin(\Theta)$ as a pair of independent standard normal random variables. This leads to the Box–Muller approach for generating standard normal random variables.

Algorithm 3.2.1: Normal Random Variable Simulation: Box–Muller Approach

output: Independent standard normal random variables X and Y .

- 1 Simulate two independent random variables, U_1 and U_2 , from $\mathcal{U}(0, 1)$.
 - 2 $X \leftarrow (-2 \ln U_1)^{1/2} \cos(2\pi U_2)$
 - 3 $Y \leftarrow (-2 \ln U_1)^{1/2} \sin(2\pi U_2)$
 - 4 **return** X, Y
-

CHOLESKY
DECOMPOSITION

☞ 368

Once a standard normal number generator is available, simulation from any n -dimensional normal distribution $\mathcal{N}(\mu, \Sigma)$ is relatively straightforward. The first step is to find an $n \times n$ matrix \mathbf{B} that decomposes Σ into the matrix product $\mathbf{B}\mathbf{B}^\top$. In fact there exist many such decompositions. One of the more important ones is the *Cholesky decomposition*, which is a special case of the LU decomposition; see Section A.6.1 for more information on such decompositions. In Python, the function `cholesky` of `numpy.linalg` can be used to produce such a matrix \mathbf{B} .

Once the Cholesky factorization is determined, it is easy to simulate $\mathbf{X} \sim \mathcal{N}(\mu, \Sigma)$ as, by definition, it is the affine transformation $\mu + \mathbf{BZ}$ of an n -dimensional standard normal random vector.

Algorithm 3.2.2: Normal Random Vector Simulation

input: μ, Σ

output: $\mathbf{X} \sim \mathcal{N}(\mu, \Sigma)$

- 1 Determine the Cholesky factorization $\Sigma = \mathbf{B}\mathbf{B}^\top$.
 - 2 Simulate $\mathbf{Z} = [Z_1, \dots, Z_n]^\top$ by drawing $Z_1, \dots, Z_n \sim_{\text{iid}} \mathcal{N}(0, 1)$.
 - 3 $\mathbf{X} \leftarrow \mu + \mathbf{BZ}$
 - 4 **return** \mathbf{X}
-

☞ 46

■ **Example 3.2 (Simulating from a Bivariate Normal Distribution)** The Python code below draws $N = 1000$ iid samples from the two bivariate ($n = 2$) normal pdfs in Figure 2.13. The resulting point clouds are given in Figure 3.1.

bvnnormal.py

```
import numpy as np
from numpy.random import randn
import matplotlib.pyplot as plt

N = 1000
r = 0.0  #change to 0.8 for other plot
Sigma = np.array([[1, r], [r, 1]])
```

```
B = np.linalg.cholesky(Sigma)
x = B @ randn(2, N)
plt.scatter([x[0,:]], [x[1,:]], alpha = 0.4, s = 4)
```


Figure 3.1: 1000 realizations of bivariate normal distributions with means zero, variances 1, and correlation coefficients 0 (left) and 0.8 (right).

■

In some cases, the covariance matrix Σ has special structure which can be exploited to create even faster generation algorithms, as illustrated in the following example.

■ Example 3.3 (Simulating Normal Vectors in $O(n^2)$ Time) Suppose that the random vector $X = [X_1, \dots, X_n]^\top$ represents the values at times $t_0 + k\delta$, $k = 0, \dots, n - 1$ of a zero-mean *Gaussian process* $(X(t), t \geq 0)$ that is *weakly stationary*, meaning that $\text{Cov}(X(s), X(t))$ depends only on $t - s$. Then clearly the covariance matrix of X , say \mathbf{A}_n , is a symmetric Toeplitz matrix. Suppose for simplicity that $\text{Var} X(t) = 1$. Then the covariance matrix is in fact a correlation matrix, and will have the following structure:

$$\mathbf{A}_n := \begin{bmatrix} 1 & a_1 & \dots & a_{n-2} & a_{n-1} \\ a_1 & 1 & \ddots & & a_{n-2} \\ \vdots & \ddots & \ddots & \ddots & \vdots \\ a_{n-2} & & \ddots & \ddots & a_1 \\ a_{n-1} & a_{n-2} & \cdots & a_1 & 1 \end{bmatrix}.$$

Using the Levinson–Durbin algorithm we can compute a lower diagonal matrix \mathbf{L}_n and a diagonal matrix \mathbf{D}_n in $O(n^2)$ time such that $\mathbf{L}_n \mathbf{A}_n \mathbf{L}_n^\top = \mathbf{D}_n$; see Theorem A.14. If we simulate $\mathbf{Z}_n \sim \mathcal{N}(\mathbf{0}, \mathbf{I}_n)$, then the solution \mathbf{X} of the linear system:

$$\mathbf{L}_n \mathbf{X} = \mathbf{D}_n^{1/2} \mathbf{Z}_n$$

has the desired distribution $\mathcal{N}(\mathbf{0}, \mathbf{A}_n)$. The linear system is solved in $O(n^2)$ time via forward substitution.

☞ 238

☞ 379

☞ 383

3.2.2.1 Inverse-Transform Method

Let X be a random variable with cumulative distribution function (cdf) F . Let F^{-1} denote the inverse¹ of F and $U \sim \mathcal{U}(0, 1)$. Then,

$$\mathbb{P}[F^{-1}(U) \leq x] = \mathbb{P}[U \leq F(x)] = F(x). \quad (3.2)$$

This leads to the following method to simulate a random variable X with cdf F :

Algorithm 3.2.3: Inverse-Transform Method

input: Cumulative distribution function F .

output: Random variable X distributed according to F .

- 1 Generate U from $\mathcal{U}(0, 1)$.
 - 2 $X \leftarrow F^{-1}(U)$
 - 3 **return** X
-

The inverse-transform method works both for continuous and discrete distributions. After importing `numpy` as `np`, simulating numbers $0, \dots, k - 1$ according to probabilities p_0, \dots, p_{k-1} can be done via `np.min(np.where(np.cumsum(p) > np.random.rand()))`, where `p` is the vector of the probabilities.

■ **Example 3.4 (Example 3.1 (cont.))** One remaining issue in Example 3.1 was how to simulate the radius R when we only know its density $f_R(r) = r e^{-r^2/2}, r > 0$. We can use the inverse-transform method for this, but first we need to determine its cdf. The cdf of R is, by integration of the pdf,

$$F_R(r) = 1 - e^{-\frac{1}{2}r^2}, \quad r > 0,$$

and its inverse is found by solving $u = F_R(r)$ in terms of r , giving

$$F_R^{-1}(u) = \sqrt{-2 \ln(1 - u)}, \quad u \in (0, 1).$$

Thus R has the same distribution as $\sqrt{-2 \ln(1 - U)}$, with $U \sim \mathcal{U}(0, 1)$. Since $1 - U$ also has a $\mathcal{U}(0, 1)$ distribution, R has also the same distribution as $\sqrt{-2 \ln U}$. ■

3.2.2.2 Acceptance–Rejection Method

The acceptance–rejection method is used to sample from a “difficult” probability density function (pdf) $f(x)$ by generating instead from an “easy” pdf $g(x)$ satisfying $f(x) \leq C g(x)$ for some constant $C \geq 1$ (for example, via the inverse-transform method), and then accepting or rejecting the drawn sample with a certain probability. Algorithm 3.2.4 gives the pseudo-code.

The idea of the algorithm is to generate uniformly a point (X, Y) under the graph of the function Cg , by first drawing $X \sim g$ and then $Y \sim \mathcal{U}(0, Cg(X))$. If this point lies under the graph of f , then we accept X as a sample from f ; otherwise, we try again. The efficiency of the acceptance–rejection method is usually expressed in terms of the probability of acceptance, which is $1/C$.

¹Every cdf has a unique inverse function defined by $F^{-1}(u) = \inf\{x : F(x) \geq u\}$. If, for each u , the equation $F(x) = u$ has a unique solution x , this definition coincides with the usual interpretation of the inverse function.

Algorithm 3.2.4: Acceptance–Rejection Method

input: Pdf g and constant C such that $Cg(x) \geq f(x)$ for all x .

output: Random variable X distributed according to pdf f .

```

1 found ← false
2 while not found do
3 Generate  $X$  from  $g$ .
4 Generate  $U$  from  $\mathcal{U}(0, 1)$  independently of  $X$ .
5 $Y \leftarrow UCg(X)$ 
6 if  $Y \leq f(X)$  then found ← true
7 return  $X$ 
```

■ **Example 3.5 (Simulating Gamma Random Variables)** Simulating random variables from a $\text{Gamma}(\alpha, \lambda)$ distribution is generally done via the acceptance–rejection method. Consider, for example, the Gamma distribution with $\alpha = 1.3$ and $\lambda = 5.6$. Its pdf,

$$f(x) = \frac{\lambda^\alpha x^{\alpha-1} e^{-\lambda x}}{\Gamma(\alpha)}, \quad x \geq 0,$$

where Γ is the gamma function $\Gamma(\alpha) := \int_0^\infty e^{-x} x^{\alpha-1} dx$, $\alpha > 0$, is depicted by the blue solid curve in Figure 3.2.

Figure 3.2: The pdf g of the $\text{Exp}(4)$ distribution multiplied by $C = 1.2$ dominates the pdf f of the $\text{Gamma}(1.3, 5.6)$ distribution.

This pdf happens to lie completely under the graph of $Cg(x)$, where $C = 1.2$ and $g(x) = 4 \exp(-4x)$, $x \geq 0$ is the pdf of the exponential distribution $\text{Exp}(4)$. Hence, we can simulate from this particular Gamma distribution by accepting or rejecting a sample from the $\text{Exp}(4)$ distribution according to Step 6 of Algorithm 3.2.4. Simulating from the $\text{Exp}(4)$ distribution can be done via the inverse-transform method: simulate $U \sim \mathcal{U}(0, 1)$ and return $X = -\ln(U)/4$. The following Python code implements Algorithm 3.2.4 for this example.

☞ 425

☞ 425

accrejgamma.py

```

from math import exp, gamma, log
from numpy.random import rand

alpha = 1.3
lam = 5.6
f = lambda x: lam**alpha * x***(alpha-1) * exp(-lam*x)/gamma(alpha)
g = lambda x: 4*exp(-4*x)
C = 1.2

found = False
while not found:
 x = - log(rand())/4
 if C*g(x)*rand() <= f(x):
 found = True

print(x)

```


3.2.3 Simulating Random Vectors and Processes

Techniques for generating random vectors and processes are as diverse as the class of random processes themselves; see, for example, [71]. We highlight a few general scenarios.

429

When X_1, \dots, X_n are *independent* random variables with pdfs f_i , $i = 1, \dots, n$, so that their joint pdf is $f(\mathbf{x}) = f_1(x_1) \cdots f_n(x_n)$, the random vector $\mathbf{X} = [X_1, \dots, X_n]^\top$ can be simply simulated by drawing each component $X_i \sim f_i$ individually — for example, via the inverse-transform method or acceptance–rejection.

431

For *dependent* components X_1, \dots, X_n , we can, as a consequence of the *product rule* of probability, represent the joint pdf $f(\mathbf{x})$ as

$$f(\mathbf{x}) = f(x_1, \dots, x_n) = f_1(x_1) f_2(x_2 | x_1) \cdots f_n(x_n | x_1, \dots, x_{n-1}), \quad (3.3)$$

where $f_1(x_1)$ is the marginal pdf of X_1 and $f_k(x_k | x_1, \dots, x_{k-1})$ is the conditional pdf of X_k given $X_1 = x_1, X_2 = x_2, \dots, X_{k-1} = x_{k-1}$. Provided the conditional pdfs are known, one can generate \mathbf{X} by first generating X_1 , then, given $X_1 = x_1$, generate X_2 from $f_2(x_2 | x_1)$, and so on, until generating X_n from $f_n(x_n | x_1, \dots, x_{n-1})$.

451

MARKOV CHAIN

The latter method is particularly applicable for generating Markov chains. Recall from Section C.10 that a *Markov chain* is a stochastic process $\{X_t, t = 0, 1, 2, \dots\}$ that satisfies the *Markov property*; meaning that for all t and s the conditional distribution of X_{t+s} given $X_u, u \leq t$, is the same as that of X_{t+s} given only X_t . As a result, each conditional density $f_t(x_t | x_1, \dots, x_{t-1})$ can be written as a one-step *transition density* $q_t(x_t | x_{t-1})$; that is, the probability density to go from state x_{t-1} to state x_t in one step. In many cases of interest the chain is *time-homogeneous*, meaning that the transition density q_t does not depend on t . Such Markov chains can be generated *sequentially*, as given in Algorithm 3.2.5.

Algorithm 3.2.5: Simulate a Markov Chain

input: Number of steps N , initial pdf f_0 , transition density q .

- 1 Draw X_0 from the initial pdf f_0 .
- 2 **for** $t = 1$ to N **do**
- 3 |_ Draw X_t from the distribution corresponding to the density $q(\cdot | X_{t-1})$
- 4 **return** X_0, \dots, X_N

■ **Example 3.6 (Markov Chain Simulation)** For time-homogeneous Markov chains with a discrete state space, we can visualize the one-step transitions by means of a *transition graph*, where arrows indicate possible transitions between states and the labels describe the corresponding probabilities. Figure 3.3 shows (on the left) the transition graph of the Markov chain $\{X_t, t = 0, 1, 2, \dots\}$ with state space $\{1, 2, 3, 4\}$ and one-step transition matrix

$$\mathbf{P} = \begin{bmatrix} 0 & 0.2 & 0.5 & 0.3 \\ 0.5 & 0 & 0.5 & 0 \\ 0.3 & 0.7 & 0 & 0 \\ 0.1 & 0 & 0 & 0.9 \end{bmatrix}.$$

TRANSITION
GRAPH

Figure 3.3: The transition graph (left) and a typical path (right) of the Markov chain.

In the same figure (on the right) a typical outcome (path) of the Markov chain is shown. The path was simulated using the Python program below. In this implementation the Markov chain always starts in state 1. We will revisit Markov chains, and in particular Markov chains with continuous state spaces, in Section 3.2.5.

78

MCsim.py

```
import numpy as np
import matplotlib.pyplot as plt

n = 101
P = np.array([[0, 0.2, 0.5, 0.3],
 [0.5, 0, 0.5, 0],
 [0.3, 0.7, 0, 0],
 [0.1, 0, 0, 0.9]])
x = np.array(np.ones(n, dtype=int))
x[0] = 0
```

```

for t in range(0,n-1):
 x[t+1] = np.min(np.where(np.cumsum(P[x[t],:]) >
 np.random.rand()))
x = x + 1 #add 1 to all elements of the vector x
plt.plot(np.array(range(0,n)),x, 'o')
plt.plot(np.array(range(0,n)),x, '--')
plt.show()

```

RESAMPLING

11

3.2.4 Resampling

The idea behind *resampling* is very simple: an iid sample $\tau := \{x_1, \dots, x_n\}$ from some unknown cdf F represents our best knowledge of F if we make no further *a priori* assumptions about it. If it is not possible to simulate more samples from F , the best way to “repeat” the experiment is to *resample* from the original data by drawing from the empirical cdf F_n ; see (1.2). That is, we draw each x_i with equal probability and repeat this N times, according to Algorithm 3.2.6 below. As we draw here “with replacement”, multiple instances of the original data points may occur in the resampled data.

Algorithm 3.2.6: Sampling from an Empirical Cdf.

input: Original iid sample x_1, \dots, x_n and sample size N .

output: Iid sample X_1^*, \dots, X_N^* from the empirical cdf.

```

1 for t = 1 to N do
2 Draw U ~ U(0, 1)
3 Set I ← ⌈nU⌉
4 Set  $X_t^* \leftarrow x_I$ 
5 return  $X_1^*, \dots, X_N^*$ 

```

In Step 3, $\lceil nU \rceil$ returns the *ceiling* of nU ; that is, it is the smallest integer larger than or equal to nU . Consequently, I is drawn uniformly at random from the set of indices $\{1, \dots, n\}$.

By sampling from the empirical cdf we can thus (approximately) repeat the experiment that gave us the original data as many times as we like. This is useful if we want to assess the properties of certain statistics obtained from the data. For example, suppose that the original data τ gave the statistic $t(\tau)$. By resampling we can gain information about the *distribution* of the corresponding random variable $t(\mathcal{T})$.

■ **Example 3.7 (Quotient of Uniforms)** Let $U_1, \dots, U_n, V_1, \dots, V_n$ be iid $U(0, 1)$ random variables and define $X_i = U_i/V_i$, $i = 1, \dots, n$. Suppose we wish to investigate the distribution of the sample median \bar{X} and sample mean \bar{X} of the (random) data $\mathcal{T} := \{X_1, \dots, X_n\}$. Since we know the model for \mathcal{T} exactly, we can generate a large number, N say, of independent copies of it, and for each of these copies evaluate the sample medians $\tilde{X}_1, \dots, \tilde{X}_N$ and sample means $\bar{X}_1, \dots, \bar{X}_N$. For $n = 100$ and $N = 1000$ the empirical cdfs might look like the left and right curves in Figure 3.4, respectively. Contrary to what you might have expected, the distributions of the sample median and sample mean do not match at all. The sample median is quite concentrated around 1, whereas the distribution of the sample mean is much more spread out.

Figure 3.4: Empirical cdfs of the medians of the resampled data (left curve) and sample means (right curve) of the resampled data.

Instead of sampling completely new data, we could also *reuse* the original data by resampling them via Algorithm 3.2.6. This gives independent copies $\tilde{X}_1^*, \dots, \tilde{X}_N^*$ and $\bar{X}_1^*, \dots, \bar{X}_N^*$, for which we can again plot the empirical cdf. The results will be similar to the previous case. In fact, in Figure 3.4 the cdf of the *resampled* sample medians and sample means are plotted. The corresponding Python code is given below. The essential point of this example is that resampling of data can greatly add to the understanding of the probabilistic properties of certain measurements on the data, *even if the underlying model is not known*. See Exercise 12 for a further investigation of this example.

☞ 117

quotunif.py

```
import numpy as np
from numpy.random import rand, choice
import matplotlib.pyplot as plt
from statsmodels.distributions.empirical_distribution import ECDF

n = 100
N = 1000
x = rand(n)/rand(n) # data
med = np.zeros(N)
ave = np.zeros(N)
for i in range(0,N):
 s = choice(x, n, replace=True) # resampled data
 med[i] = np.median(s)
 ave[i] = np.mean(s)

med_cdf = ECDF(med)
ave_cdf = ECDF(ave)
plt.plot(med_cdf.x, med_cdf.y)
plt.plot(ave_cdf.x, ave_cdf.y)
plt.show()
```

MARKOV CHAIN
MONTE CARLO
TARGET

453

BURN-IN PERIOD

3.2.5 Markov Chain Monte Carlo

Markov chain Monte Carlo (MCMC) is a Monte Carlo sampling technique for (approximately) generating samples from an arbitrary distribution — often referred to as the *target* distribution. The basic idea is to run a Markov chain long enough such that its limiting distribution is close to the target distribution. Often such a Markov chain is constructed to be reversible, so that the detailed balance equations (C.43) can be used. Depending on the starting position of the Markov chain, the initial random variables in the Markov chain may have a distribution that is significantly different from the target (limiting) distribution. The random variables that are generated during this *burn-in period* are often discarded. The remaining random variables form an *approximate* and *dependent* sample from the target distribution.

In the next two sections we discuss two popular MCMC samplers: the Metropolis–Hastings sampler and the Gibbs sampler.

72

PROPOSAL

ACCEPTANCE
PROBABILITY

3.2.5.1 Metropolis–Hastings Sampler

The Metropolis–Hastings sampler [87] is similar to the acceptance–rejection method in that it simulates a trial state, which is then accepted or rejected according to some random mechanism. Specifically, suppose we wish to sample from a target pdf $f(\mathbf{x})$, where \mathbf{x} takes values in some d -dimensional set. The aim is to construct a Markov chain $\{X_t, t = 0, 1, \dots\}$ in such a way that its limiting pdf is f . Suppose the Markov chain is in state \mathbf{x} at time t . A transition of the Markov chain from state \mathbf{x} is carried out in two phases. First a *proposal* state \mathbf{Y} is drawn from a transition density $q(\cdot | \mathbf{x})$. This state is accepted as the new state, with *acceptance probability*

$$\alpha(\mathbf{x}, \mathbf{y}) = \min \left\{ \frac{f(\mathbf{y}) q(\mathbf{x} | \mathbf{y})}{f(\mathbf{x}) q(\mathbf{y} | \mathbf{x})}, 1 \right\}, \quad (3.4)$$

or rejected otherwise. In the latter case the chain remains in state \mathbf{x} . The algorithm just described can be summarized as follows.

Algorithm 3.2.7: Metropolis–Hastings Sampler

input: Initial state X_0 , sample size N , target pdf $f(\mathbf{x})$, proposal function $q(\mathbf{y} | \mathbf{x})$.
output: X_1, \dots, X_N (dependent), approximately distributed according to $f(\mathbf{x})$.

```

1 for  $t = 0$  to  $N - 1$  do
2 Draw  $\mathbf{Y} \sim q(\mathbf{y} | X_t)$ // draw a proposal
3 $\alpha \leftarrow \alpha(X_t, \mathbf{Y})$ // acceptance probability as in (3.4)
4 Draw  $U \sim \mathcal{U}(0, 1)$ 
5 if  $U \leq \alpha$  then  $X_{t+1} \leftarrow \mathbf{Y}$ 
6 else  $X_{t+1} \leftarrow X_t$ 
7 return  $X_1, \dots, X_N$ 

```

The fact that the limiting distribution of the Metropolis–Hastings Markov chain is equal to the target distribution (under general conditions) is a consequence of the following result.

Theorem 3.1: Local Balance for the Metropolis–Hastings Sampler

The transition density of the Metropolis–Hastings Markov chain satisfies the detailed balance equations.

 453

Proof: We prove the theorem for the discrete case only. Because a transition of the Metropolis–Hastings Markov chain consists of two steps, the one-step transition probability to go from \mathbf{x} to \mathbf{y} is not $q(\mathbf{y} | \mathbf{x})$ but

$$\tilde{q}(\mathbf{y} | \mathbf{x}) = \begin{cases} q(\mathbf{y} | \mathbf{x}) \alpha(\mathbf{x}, \mathbf{y}), & \text{if } \mathbf{y} \neq \mathbf{x}, \\ 1 - \sum_{\mathbf{z} \neq \mathbf{x}} q(\mathbf{z} | \mathbf{x}) \alpha(\mathbf{x}, \mathbf{z}), & \text{if } \mathbf{y} = \mathbf{x}. \end{cases} \quad (3.5)$$

We thus need to show that

$$f(\mathbf{x}) \tilde{q}(\mathbf{y} | \mathbf{x}) = f(\mathbf{y}) \tilde{q}(\mathbf{x} | \mathbf{y}) \quad \text{for all } \mathbf{x}, \mathbf{y}. \quad (3.6)$$

With the acceptance probability as in (3.4), we need to check (3.6) for three cases:

- (a) $\mathbf{x} = \mathbf{y}$,
- (b) $\mathbf{x} \neq \mathbf{y}$ and $f(\mathbf{y})q(\mathbf{x} | \mathbf{y}) \leq f(\mathbf{x})q(\mathbf{y} | \mathbf{x})$, and
- (c) $\mathbf{x} \neq \mathbf{y}$ and $f(\mathbf{y})q(\mathbf{x} | \mathbf{y}) > f(\mathbf{x})q(\mathbf{y} | \mathbf{x})$.

Case (a) holds trivially. For case (b), $\alpha(\mathbf{x}, \mathbf{y}) = f(\mathbf{y})q(\mathbf{x} | \mathbf{y})/(f(\mathbf{x})q(\mathbf{y} | \mathbf{x}))$ and $\alpha(\mathbf{y}, \mathbf{x}) = 1$. Consequently,

$$\tilde{q}(\mathbf{y} | \mathbf{x}) = f(\mathbf{y})q(\mathbf{x} | \mathbf{y})/f(\mathbf{x}) \quad \text{and} \quad \tilde{q}(\mathbf{x} | \mathbf{y}) = q(\mathbf{x} | \mathbf{y}),$$

so that (3.6) holds. Similarly, for case (c) we have $\alpha(\mathbf{x}, \mathbf{y}) = 1$ and $\alpha(\mathbf{y}, \mathbf{x}) = f(\mathbf{x})q(\mathbf{y} | \mathbf{x})/(f(\mathbf{y})q(\mathbf{x} | \mathbf{y}))$. It follows that,

$$\tilde{q}(\mathbf{y} | \mathbf{x}) = q(\mathbf{y} | \mathbf{x}) \quad \text{and} \quad \tilde{q}(\mathbf{x} | \mathbf{y}) = f(\mathbf{x})q(\mathbf{y} | \mathbf{x})/f(\mathbf{y}),$$

so that (3.6) holds again. □

Thus if the Metropolis–Hastings Markov chain is ergodic, then its limiting pdf is $f(\mathbf{x})$. A fortunate property of the algorithm, which is important in many applications, is that in order to evaluate the acceptance probability $\alpha(\mathbf{x}, \mathbf{y})$ in (3.4), one only needs to know the target pdf $f(\mathbf{x})$ up to a constant; that is $f(\mathbf{x}) = c \bar{f}(\mathbf{x})$ for some known function $\bar{f}(\mathbf{x})$ but unknown constant c .

 452

The efficiency of the algorithm depends of course on the choice of the proposal transition density $q(\mathbf{y} | \mathbf{x})$. Ideally, we would like $q(\mathbf{y} | \mathbf{x})$ to be “close” to the target $f(\mathbf{y})$, irrespective of \mathbf{x} . We discuss two common approaches.

1. Choose the proposal transition density $q(\mathbf{y} | \mathbf{x})$ independent of \mathbf{x} ; that is, $q(\mathbf{y} | \mathbf{x}) = g(\mathbf{y})$ for some pdf $g(\mathbf{y})$. An MCMC sampler of this type is called an *independence sampler*. The acceptance probability is thus

INDEPENDENCE
SAMPLER

$$\alpha(\mathbf{x}, \mathbf{y}) = \min \left\{ \frac{f(\mathbf{y}) g(\mathbf{x})}{f(\mathbf{x}) g(\mathbf{y})}, 1 \right\}.$$

2. If the proposal transition density is symmetric (that is, $q(\mathbf{y} | \mathbf{x}) = q(\mathbf{x} | \mathbf{y})$), then the acceptance probability has the simple form

$$\alpha(\mathbf{x}, \mathbf{y}) = \min \left\{ \frac{f(\mathbf{y})}{f(\mathbf{x})}, 1 \right\}, \quad (3.7)$$

RANDOM WALK
SAMPLER

and the MCMC algorithm is called a *random walk sampler*. A typical example is when, for a given current state \mathbf{x} , the proposal state \mathbf{Y} is of the form $\mathbf{Y} = \mathbf{x} + \mathbf{Z}$, where \mathbf{Z} is generated from some spherically symmetric distribution, such as $\mathcal{N}(\mathbf{0}, \mathbf{I})$.

We now give an example illustrating the second approach.

■ **Example 3.8 (Random Walk Sampler)** Consider the two-dimensional pdf

$$f(x_1, x_2) = c e^{-\frac{1}{4} \sqrt{x_1^2 + x_2^2}} \left(\sin \left(2 \sqrt{x_1^2 + x_2^2} \right) + 1 \right), \quad -2\pi < x_1 < 2\pi, -2\pi < x_2 < 2\pi, \quad (3.8)$$

where c is an unknown normalization constant. The graph of this pdf (unnormalized) is depicted in the left panel of Figure 3.5.

Figure 3.5: Left panel: the two-dimensional target pdf. Right panel: points from the random walk sampler are approximately distributed according to the target pdf.

The following Python program implements a random walk sampler to (approximately) draw $N = 10^4$ dependent samples from the pdf f . At each step, given a current state \mathbf{x} , a proposal \mathbf{Y} is drawn from the $\mathcal{N}(\mathbf{x}, \mathbf{I})$ distribution. That is, $\mathbf{Y} = \mathbf{x} + \mathbf{Z}$, with \mathbf{Z} bivariate standard normal. We see in the right panel of Figure 3.5 that the sampler works correctly. The starting point for the Markov chain is chosen as $(0, 0)$. Note that the normalization constant c is never required to be specified in the program.

rwsamp.py

```
import numpy as np
import matplotlib.pyplot as plt
from numpy import pi, exp, sqrt, sin
from numpy.random import rand, randn
```

```

N = 10000
a = lambda x: -2*pi < x
b = lambda x: x < 2*pi
f = lambda x1, x2: exp(-sqrt(x1**2+x2**2)/4)*(
 sin(2*sqrt(x1**2+x2**2))+1)*a(x1)*b(x1)*a(x2)*b(x2)

xx = np.zeros((N,2))
x = np.zeros((1,2))
for i in range(1,N):
 y = x + randn(1,2)
 alpha = np.amin((f(y[0][0],y[0][1])/f(x[0][0],x[0][1]),1))
 r = rand() < alpha
 x = r*y + (1-r)*x
 xx[i,:] = x

plt.scatter(xx[:,0], xx[:,1], alpha = 0.4, s = 2)
plt.axis('equal')
plt.show()

```

3.2.5.2 Gibbs Sampler

The *Gibbs sampler* [48] uses a somewhat different methodology from the Metropolis–Hastings algorithm and is particularly useful for generating n -dimensional random vectors. The key idea of the Gibbs sampler is to update the components of the random vector one at a time, by sampling them from *conditional* pdfs. Thus, Gibbs sampling can be advantageous if it is easier to sample from the conditional distributions than from the joint distribution.

GIBBS SAMPLER

Specifically, suppose that we wish to sample a random vector $\mathbf{X} = [X_1, \dots, X_n]^T$ according to a target pdf $f(\mathbf{x})$. Let $f(x_i | x_1, \dots, x_{i-1}, x_{i+1}, \dots, x_n)$ represent the conditional pdf² of the i -th component, X_i , given the other components $x_1, \dots, x_{i-1}, x_{i+1}, \dots, x_n$. The Gibbs sampling algorithm is as follows.

Algorithm 3.2.8: Gibbs Sampler

input: Initial point \mathbf{X}_0 , sample size N , and target pdf f .
output: $\mathbf{X}_1, \dots, \mathbf{X}_N$ approximately distributed according to f .

```

1 for t = 0 to N - 1 do
2 Draw  $Y_1$  from the conditional pdf  $f(y_1 | X_{t,2}, \dots, X_{t,n})$ .
3 for i = 2 to n do
4 Draw  $Y_i$  from the conditional pdf  $f(y_i | Y_1, \dots, Y_{i-1}, X_{t,i+1}, \dots, X_{t,n})$ .
5 $X_{t+1} \leftarrow Y$ 
6 return  $\mathbf{X}_1, \dots, \mathbf{X}_N$ 
```

There exist many variants of the Gibbs sampler, depending on the steps required to update \mathbf{X}_t to \mathbf{X}_{t+1} — called the *cycle* of the Gibbs algorithm. In the algorithm above, the

CYCLE

²In this section we employ a Bayesian notation style, using the same letter f for different (conditional) densities.

SYSTEMATIC
GIBBS SAMPLER
RANDOM-ORDER
GIBBS SAMPLER
115

RANDOM GIBBS
SAMPLE
REVERSIBLE
GIBBS SAMPLER
452

cycle consists of Steps 2–5, in which the components are updated in a fixed order $1 \rightarrow 2 \rightarrow \dots \rightarrow n$. For this reason Algorithm 3.2.8 is also called the *systematic Gibbs sampler*.

In the *random-order Gibbs sampler*, the order in which the components are updated in each cycle is a random permutation of $\{1, \dots, n\}$ (see Exercise 9). Other modifications are to update the components in blocks (i.e., several at the same time), or to update only a random selection of components. The variant where in each cycle only a single random component is updated is called the *random Gibbs sampler*. In the *reversible Gibbs sampler* a cycle consists of the coordinate-wise updating $1 \rightarrow 2 \rightarrow \dots \rightarrow n - 1 \rightarrow n \rightarrow n - 1 \rightarrow \dots \rightarrow 2 \rightarrow 1$. In all cases, except for the systematic Gibbs sampler, the resulting Markov chain $\{X_t, t = 1, 2, \dots\}$ is *reversible* and hence its limiting distribution is precisely $f(\mathbf{x})$.

Unfortunately, the systematic Gibbs Markov chain is not reversible and so the detailed balance equations are not satisfied. However, a similar result holds, due to Hammersley and Clifford, under the so-called *positivity condition*: if at a point $\mathbf{x} = (x_1, \dots, x_n)$ all marginal densities $f(x_i) > 0, i = 1, \dots, n$, then the joint density $f(\mathbf{x}) > 0$.

Theorem 3.2: Hammersley–Clifford Balance for the Gibbs Sampler

Let $q_{1 \rightarrow n}(\mathbf{y} | \mathbf{x})$ denote the transition density of the systematic Gibbs sampler, and let $q_{n \rightarrow 1}(\mathbf{x} | \mathbf{y})$ be the transition density of the reverse move, in the order $n \rightarrow n - 1 \rightarrow \dots \rightarrow 1$. Then, if the positivity condition holds,

$$f(\mathbf{x}) q_{1 \rightarrow n}(\mathbf{y} | \mathbf{x}) = f(\mathbf{y}) q_{n \rightarrow 1}(\mathbf{x} | \mathbf{y}). \quad (3.9)$$

Proof: For the forward move we have:

$$q_{1 \rightarrow n}(\mathbf{y} | \mathbf{x}) = f(y_1 | x_2, \dots, x_n) f(y_2 | y_1, x_3, \dots, x_n) \cdots f(y_n | y_1, \dots, y_{n-1}),$$

and for the reverse move:

$$q_{n \rightarrow 1}(\mathbf{x} | \mathbf{y}) = f(x_n | y_1, \dots, y_{n-1}) f(x_{n-1} | y_1, \dots, y_{n-2}, x_n) \cdots f(x_1 | x_2, \dots, x_n).$$

Consequently,

$$\begin{aligned} \frac{q_{1 \rightarrow n}(\mathbf{y} | \mathbf{x})}{q_{n \rightarrow 1}(\mathbf{x} | \mathbf{y})} &= \prod_{i=1}^n \frac{f(y_i | y_1, \dots, y_{i-1}, x_{i+1}, \dots, x_n)}{f(x_i | y_1, \dots, y_{i-1}, x_{i+1}, \dots, x_n)} \\ &= \prod_{i=1}^n \frac{f(y_1, \dots, y_i, x_{i+1}, \dots, x_n)}{f(y_1, \dots, y_{i-1}, x_i, \dots, x_n)} \\ &= \frac{f(\mathbf{y}) \prod_{i=1}^{n-1} f(y_1, \dots, y_i, x_{i+1}, \dots, x_n)}{f(\mathbf{x}) \prod_{j=2}^n f(y_1, \dots, y_{j-1}, x_j, \dots, x_n)} \\ &= \frac{f(\mathbf{y}) \prod_{i=1}^{n-1} f(y_1, \dots, y_i, x_{i+1}, \dots, x_n)}{f(\mathbf{x}) \prod_{j=1}^{n-1} f(y_1, \dots, y_j, x_{j+1}, \dots, x_n)} = \frac{f(\mathbf{y})}{f(\mathbf{x})}. \end{aligned}$$

The result follows by rearranging the last identity. The positivity condition ensures that we do not divide by 0 along the line. \square

Intuitively, the long-run proportion of transitions $\mathbf{x} \rightarrow \mathbf{y}$ for the “forward move” chain is equal to the long-run proportion of transitions $\mathbf{y} \rightarrow \mathbf{x}$ for the “reverse move” chain.