

DSC478: Programming Machine Learning Applications

Roselyne Tchoua

rtchoua@depaul.edu

**School of Computing, CDM, DePaul
University**

Numerical Prediction

- (Numerical) prediction/estimation/forecasting is similar to classification
 - construct a model
 - use model to predict continuous or ordered value for a given input
- Prediction is different from classification
 - Classification refers to predicting categorical class label
 - Prediction models **continuous-valued** functions
- Major method for prediction: regression
 - model the relationship between one or more *independent* or **predictor** variables and a **dependent** or **response** variable
- Regression analysis
 - Linear and multiple regression
 - Non-linear regression
 - Other regression methods: generalized linear model, Poisson regression, log-linear models, regression trees

Linear Regression

- Linear regression: involves a response variable y and a single predictor variable x $\rightarrow y = w_0 + w_1 x$

x	y
Living area (feet ²)	Price (1000\$)
2104	400
1600	330
2400	369
1416	232
3000	540
:	:

- Goal: Using the data estimate weights (parameters) w_0 and w_1 for the line such that the prediction error is minimized
 - The weights w_0 (y -intercept) and w_1 (slope) are regression coefficients

Linear Regression

Linear Regression

Method of least squares:

- Estimates the best-fitting straight line
- w_0 and w_1 are obtained by **minimizing the sum of the squared errors** (a.k.a. residuals)

$$\begin{aligned} SSE &= \sum_i e_i^2 = \sum_i (y_i - \hat{y}_i)^2 \\ &= \sum_i (y_i - (w_0 + w_1 x_i))^2 \end{aligned}$$

w_1 can be obtained by
setting the partial
derivative of the SSE to 0
and solving for w_1 ,
ultimately resulting in:

$$w_1 = \frac{\sum_i (x_i - \bar{x})(y_i - \bar{y})}{\sum_i (x_i - \bar{x})^2}$$

$$w_0 = \bar{y} - w_1 \bar{x}$$

Multiple Linear Regression

Multiple linear regression involves more than one predictor variable

- Features represented as x_1, x_2, \dots, x_d
- Training data is of the form $(\mathbf{X}^1, y^1), (\mathbf{X}^2, y^2), \dots, (\mathbf{X}^n, y^n)$
(each \mathbf{x}^j is a row vector in matrix \mathbf{X} , i.e., a row in the data)
- For a specific value of a feature x_i in data item \mathbf{X}^j we use: x_i^j
- Ex. For 2-D data, the regression function is: $\hat{y} = w_0 + w_1 x_1 + w_2 x_2$

x_1	x_2	y
Living area (feet ²)	#bedrooms	Price (1000\$)
2104	3	400
1600	3	330
2400	3	369
1416	2	232
3000	4	540
:	:	:

Least Squares Generalization

Multiple dimensions: to simplify add a new feature $x_0 = \mathbf{1}$ to feature vector \mathbf{x} :

\mathbf{x}_0	\mathbf{x}_1	\mathbf{x}_2	\mathbf{y}
	Living area (feet ²)	#bedrooms	Price (1000\$s)
1	2104	3	400
1	1600	3	330
1	2400	3	369
1	1416	2	232
1	3000	4	540
:	:	:	:

$$\hat{\mathbf{y}} = f(x_0, x_1, \dots, x_d) = w_0 x_0 + \sum_{i=1}^d w_i x_i = \sum_{i=0}^d w_i x_i = \mathbf{w}^\top \cdot \mathbf{x}$$

Least Squares Generalization

$$\hat{y} = f(x_0, x_1, \dots, x_d) = f(\mathbf{x}) = w_0 x_0 + \sum_{i=1}^d w_i x_i = \sum_{i=0}^d w_i x_i = \mathbf{w}^\top \cdot \mathbf{x}$$

Calculate the error function (SSE) and determine \mathbf{w} :

$$E(\mathbf{w}) = (\mathbf{y} - f(\mathbf{x}))^2 = \left(\mathbf{y} - \sum_{i=0}^d w_i \cdot x_i \right)^2 = \sum_{j=1}^n (y^j - \sum_{i=0}^d w_i \cdot x_i^j)^2$$

$$= (\mathbf{y} - \mathbf{X}\mathbf{w})^\top \bullet (\mathbf{y} - \mathbf{X}\mathbf{w})$$

\mathbf{y} = vector of all training responses y^j

\mathbf{X} = matrix of all training samples \mathbf{x}^j

$$\mathbf{w} = (\mathbf{X}^\top \mathbf{X})^{-1} \mathbf{X}^\top \mathbf{y}$$

← Closed form solution to

$$\hat{y}^{test} = \mathbf{w} \cdot \mathbf{x}^{test} \quad \text{for test sample } \mathbf{x}^{test}$$

$$\frac{\partial}{\partial \mathbf{w}} E(\mathbf{w}) = 0$$

Extending Application of Linear Regression

- The inputs \mathbf{X} for linear regression can be:
 - Original quantitative inputs
 - Transformation of quantitative inputs, e.g., log, exp, square root, square, etc.
 - Polynomial transformation
 - example: $y = w_0 + w_1 \cdot x + w_2 \cdot x^2 + w_3 \cdot x^3$
 - Dummy coding of categorical inputs
 - Interactions between variables
 - example: $x_3 = x_1 \cdot x_2$
- This allows use of linear regression techniques to fit much more complicated non-linear datasets.

Example of Polynomial Regression

$$y(x, \mathbf{w}) = w_0 + w_1 x + w_2 x^2 + \dots + w_M x^M = \sum_{j=0}^M w_j x^j$$

Regularization

- Complex models (lots of parameters) are often prone to overfitting
- Overfitting can be reduced by imposing a constraint on the overall magnitude of the parameters (i.e., by including coefficients as part of the optimization process)
- Two common types of regularization in linear regression:
 - L₂ regularization (a.k.a. **ridge regression**). Find \mathbf{w} which minimizes:

$$\sum_{j=1}^N (y_j - \sum_{i=0}^d w_i \cdot x_i)^2 + \lambda \sum_{i=1}^d w_i^2$$

- λ is the regularization parameter: bigger λ imposes more constraint
 - L₁ regularization (a.k.a. **lasso**). Find \mathbf{w} which minimizes:

$$\sum_{j=1}^N (y_j - \sum_{i=0}^d w_i \cdot x_i)^2 + \lambda \sum_{i=1}^d |w_i|$$

N = samples
D = features

Other Regression Models

- Generalized linear models (error distribution models other than a normal distribution)
 - Foundation on which linear regression can be applied to modeling categorical response variables
 - Variance of y is a function of the mean value of y , not a constant
 - Logistic regression models the probability of some event occurring as a linear function of a set of predictor variables
 - Poisson regression models the data that exhibit a Poisson distribution
- Log-linear models (for categorical data: the form of a function whose logarithm equals a linear combination of the parameters of the model)
 - Approximate discrete multidimensional prob. distributions
 - Also useful for data compression and smoothing
- Regression trees and model trees
 - Trees to predict continuous values rather than class labels

Other Regression Models: Trees

- Regression tree: proposed in CART system (Breiman et al. 1984)
 - CART: Classification And Regression Trees
 - Each leaf stores a continuous-valued prediction
 - It is the average value of the predicted attribute for the training instances that reach the leaf
- Model tree: proposed by Quinlan (1992)
 - Each leaf holds a regression model—a multivariate linear equation for the predicted attribute
 - A more general case than regression tree
- Regression and model trees tend to be more accurate than linear regression when instances are not represented well by simple linear models

Decision Tree of Pollution Dataset

Evaluating Numeric Prediction

- Prediction Accuracy
 - Difference between predicted scores and the actual results (from evaluation set)
 - Typically, the accuracy of the model is measured in terms of variance (i.e., average of the squared differences)
- Common Metrics (p_i = predicted target value for test instance i , a_i = actual target value for instance i)
 - **Mean Absolute Error:** Average loss over the test set
$$MAE = \frac{(p_1 - a_1) + \dots + (p_n - a_n)}{n}$$
 - **Root Mean Squared Error:** compute the standard deviation (i.e., square root of the co-variance between predicted and actual ratings)
$$RMSE = \sqrt{\frac{(p_1 - a_1)^2 + \dots + (p_n - a_n)^2}{n}}$$

Example: Web Traffic Data

1D Poly Fit

Example of too much “bias” → underfitting

1D and 2D Poly Fit

Example: 1D, 2D, 3D, 50D Poly Fit

Example of too much “variance” → **overfitting**

Bias-Variance Tradeoff

- Bias: Any assumption made about your data
 - High-bias model: pays no or little attention to data

- Variance: Changes in predictions with different training sets (very different predictions for similar test points)
 - High variance model: pays too much attention to the data – overfits!

Bias-Variance Tradeoff

Tension between the two: often decreasing bias (increasing model complexity) will increase variance, decreasing variance will increase bias

Low ← Model Complexity → High

Source: <https://medium.com/greyatom/what-is-underfitting-and-overfitting-in-machine-learning-and-how-to-deal-with-it-6803a989c76>

Addressing Bias-Variance Tradeoff

- Possible ways of dealing with high bias
 - Get additional features
 - More complex model (**e.g., adding polynomial terms such as x_1^2, x_2^2 , $x_1 \cdot x_2$, etc.**)
 - **Use smaller regularization coefficient λ .**
 - **Note:** getting more training data won't necessarily help in this case
- Possible ways dealing with high variance
 - Use more training instances
 - Reduce the number of features
 - Use simpler models
 - **Use a larger regularization coefficient λ .**