

1. Batch Vs Online ML

Wednesday, March 17, 2021 5:30 PM

2. Batch/Offline ML

Wednesday, March 17, 2021 5:31 PM

3. The problem with Batch Learning

Wednesday, March 17, 2021 5:47 PM

4. Disadvantages of Batch ML

Wednesday, March 17, 2021 5:32 PM

1. Lots of Data
2. Hardware Limitation
3. Availability

1. Online Machine Learning

Thursday, March 18, 2021 4:27 PM

2. When to use?

Thursday, March 18, 2021 4:33 PM

1. Where there is a concept drift
2. Cost Effective
3. Faster solution

3. How to implement?

Thursday, March 18, 2021 4:28 PM

4. Learning Rate

Thursday, March 18, 2021 4:28 PM

5. Out of Core Learning

Thursday, March 18, 2021 4:28 PM

6. Disadvantage

Thursday, March 18, 2021 4:29 PM

1. Tricky to use
2. Risky

7. Batch Vs Online Learning

Thursday, March 18, 2021 4:29 PM

Offline Learning	Features	Online Learning
Less complex as model is constant	Complexity	Dynamic complexity as the model keeps evolving over time
Fewer computations, single time batch-based training	Computational Power	Continuous data ingestions result in consequent model refinement computations
Easier to implement	Use in Production	Difficult to implement and manage
Image Classification or anything related to Machine Learning - where data patterns remains constant without sudden concept drifts	Applications	Used in finance, economics, health where new data patterns are constantly emerging
Industry proven tools. E.g. Sci-kit, TensorFlow, Pytorch, Keras, Spark Mlib	Tools	Active research/New project tools: E.g. MOA, SAMOA, scikit-multiflow, streamDM

Image courtesy - <https://www.iunera.com/kraken/fabric/simple-introduction-to-online-learning-in-machine-learning/>

1. Instance Vs Model Based Learning

Friday, March 19, 2021 4:05 PM

2. Instance Based

Friday, March 19, 2021 4:06 PM

iq	cgp	Placement
80	8	y
70	7	n
7.5	103	

3. Model Based

Friday, March 19, 2021 4:06 PM

iq | cgpa | place

4. Differences

Friday, March 19, 2021 4:06 PM

Usual/Conventional Machine Learning	Instance Based Learning
Prepare the data for model training	Prepare the data for model training. No difference here
Train model from training data to estimate model parameters i.e. discover patterns	Do not train model. Pattern discovery postponed until scoring query received
Store the model in suitable form	There is no model to store
Generalize the rules in form of model, even before scoring instance is seen	No generalization before scoring. Only generalize for each scoring instance individually as and when seen
Predict for unseen scoring instance using model	Predict for unseen scoring instance using training data directly
Can throw away input/training data after model training	Input/training data must be kept since each query uses part or full set of training observations
Requires a known model form	May not have explicit model form
Storing models generally requires less storage	Storing training data generally requires more storage

1. Data Collection

Saturday, March 20, 2021 5:59 PM

2. Insufficient Data/Labelled Data

Saturday, March 20, 2021 6:00 PM

NLP

M1

M2 ✓

3. Non Representative Data

Saturday, March 20, 2021 6:00 PM

Sampling noise
Sampling bias

4. Poor Quality Data

Saturday, March 20, 2021 6:00 PM

60 %

5. Irrelevant Features

Saturday, March 20, 2021 6:00 PM

Garbage In
Garbage Out

6. Overfitting

Saturday, March 20, 2021 6:01 PM

7. Underfitting

Saturday, March 20, 2021 6:01 PM

8. Software Integration

Saturday, March 20, 2021 6:01 PM

9. Offline Learning/ Deployment

Saturday, March 20, 2021 6:01 PM

10. Cost Involved

Saturday, March 20, 2021 6:01 PM

1. Retail - Amazon/Big Bazaar

Monday, March 22, 2021 6:07 PM

2. Banking and Finance

Monday, March 22, 2021 6:07 PM

3. Transport - OLA

Monday, March 22, 2021 6:07 PM

4. Manufacturing - Tesla

Monday, March 22, 2021 6:08 PM

5. Consumer Internet - Twitter

Monday, March 22, 2021 6:08 PM

Machine Learning Development Life Cycle(MLDLC/MLDC)

Tuesday, March 23, 2021 12:09 PM

SDLC

ML DLC

1. Frame the Problem

Tuesday, March 23, 2021 12:10 PM

2. Gathering Data

Tuesday, March 23, 2021 12:11 PM

3. Data Preprocessing

Tuesday, March 23, 2021 12:11 PM

- Remove duplicates
- Remove missing val
- Outliers
- Scale

4. Exploratory Data Analysis

Tuesday, March 23, 2021 12:11 PM

Vizs

Univariate/Bivariate

Outlier detection

Imbalance →

5. Feature Engineering and Selection

Tuesday, March 23, 2021 12:12 PM

6. Model Training, Evaluation and Selection

Tuesday, March 23, 2021 12:12 PM

7. Model Deployment

Tuesday, March 23, 2021 12:13 PM

8. Testing

Tuesday, March 23, 2021 12:14 PM

A/B testing

9. Optimize

Tuesday, March 23, 2021 12:15 PM

1 Rotting

1. Various Data Based Job Roles

Wednesday, March 24, 2021 1:25 PM

1. Data Engineer

Wednesday, March 24, 2021 1:25 PM

Skills Required

Job Roles

- Scrape Data from the given sources.
- Move/Store the data in optimal servers/warehouses.
- Build data pipelines/APIs for easy access to the data.
- Handle databases/data warehouses.

- Strong grasp of algorithms and data structures
- Programming Languages (Java/R/Python/Scala) and script writing
- Advanced DBMS's
- BIG DATA Tools (Apache Spark, Hadoop, Apache Kafka, Apache Hive)
- Cloud Platforms (Amazon Web Services, Google Cloud Platform)
- Distributed Systems
- Data Pipelines

2. Data Analyst

Wednesday, March 24, 2021 1:26 PM

Skills

- *Statistical Programming*
- *Programming Languages (R/SAS/Python)*
- *Creative and Analytical Thinking*
- *Business Acumen — Medium to High preferred*
- *Strong Communication Skills.*
- *Data Mining, Cleaning, and Munging*
- *Data Visualization*
- *Data Story Telling*
- *SQL*
- *Advanced Microsoft Excel*

Responsibilities of a Data Analyst

- *Cleaning and organizing Raw data.*
- *Analyzing data to derive insights.*
- *Creating data visualizations.*
- *Producing and maintaining reports.*
- *Collaborating with teams/colleagues based on the insight gained.*
- *Optimizing data collection procedures*

3. Data Scientist

Wednesday, March 24, 2021 1:26 PM

“A data scientist is someone who is better at statistics than any software engineer and better at software engineering than any statistician”.

4. ML Engineer

Wednesday, March 24, 2021 1:26 PM

Responsibilities

- Deploying machine learning models to production ready environment
- Scaling and optimizing the model for production
- Monitoring and maintenance of deployed models

Skills

- Mathematics
- Programming Languages (R/Python/Java/Scala mainly)
- Distributed Systems
- Data model and evaluation
- Machine Learning models
- Software Engineering & Systems design

5. Comparison

Wednesday, March 24, 2021 1:26 PM

	ANALYTICAL SKILLS	BUSINESS ACUMEN	DATA STORYTELLING	SOFT SKILLS	SOFTWARE SKILLS
DATA ANALYST	HIGH	MEDIUM TO HIGH	HIGH	MEDIUM TO HIGH	MEDIUM
DATA ENGINEER	MEDIUM	LOW	LOW	MEDIUM	HIGH
DATA SCIENTIST	HIGH	HIGH	HIGH	HIGH	MEDIUM
ML ENGINEER	MEDIUM TO HIGH	MEDIUM	LOW	HIGH	HIGH

1. What are Tensors

Thursday, March 25, 2021 4:44 PM

2. 0D Tensor/Scalar

Thursday, March 25, 2021 4:44 PM

3. 1D Tensor/Vector

Thursday, March 25, 2021 4:45 PM

$nDim \rightarrow 1$

Axis
2 Dim

No. of axes = rank
= dim

$[1, 2] \rightarrow$ vector (2)
1D tensor

$[0, 1, 2, 3]$

4 scalars \rightarrow vector

4. 2D Tensor/Matrices

Thursday, March 25, 2021 4:45 PM

$$\begin{bmatrix} 1, 2, 3 \end{bmatrix} \quad \begin{bmatrix} 4, 5, 6 \end{bmatrix} \quad \begin{bmatrix} 7, 8, 9 \end{bmatrix}$$

$\xrightarrow{\quad}$

$$\downarrow \left[\begin{array}{c} [1, 2, 3] \\ [4, 5, 1] \\ [7, 8, 9] \end{array} \right] \curvearrowright 2^D$$

Rank = 2 = n^{dim}

5. ND Tensors

Thursday, March 25, 2021 4:45 PM

6. Rank, Axes and Shape

Thursday, March 25, 2021 4:45 PM

No. of axis = Rank = No. of dim

Size = 1

Shape

Size of tensor

7. Example of 1D Tensors

Thursday, March 25, 2021 4:46 PM

8. Example of 2D Tensors

Thursday, March 25, 2021 4:46 PM

9. Example of 3D Tensors

Thursday, March 25, 2021 4:46 PM

NLP
<u>Hi Nitish</u>
<u>Hi Rahul</u>
<u>Hi Ankit</u>

Hi	Nitish	Rahul	Ankit
1	0	0	0
0	1	0	0
0	0	1	0
0	0	0	1

$$\begin{array}{c}
 \xrightarrow{\quad} \left[\left[\underbrace{[1, 0, 0, 0]}_{\text{Row 1}}, [0, 1, 0, 0] \right], \left[\underbrace{[1, 0, 0, 0]}_{\text{Row 2}}, [0, 0, 1, 0] \right], \left[\underbrace{[1, 0, 0, 0]}_{\text{Row 3}}, [0, 0, 0, 1] \right] \right] \\
 \xrightarrow{\quad} (3, 2, 4) \\
 \xrightarrow{\quad} \text{3D Tensor}
 \end{array}$$

Timeseries Data $\xrightarrow{\quad} 70 \text{ years}$

<u>Highest</u>	<u>lowest</u>
----------------	---------------

$$(365, 2)$$

Day 1	.	—	—	
Day 2	—	—	—	$\rightarrow 2D \rightarrow 10$
Day 3	—	—	—	(10, 365, 2)
365				3D Tensor

time axis

10. Example of 4D Tensors

Thursday, March 25, 2021 4:47 PM

12. Example of 5D Tensors

Thursday, March 25, 2021 4:47 PM

1. Installing Anaconda

Friday, March 26, 2021 5:40 PM

2. Jupyter Notebook Intro

Friday, March 26, 2021 5:40 PM

3. Virtual Env

Friday, March 26, 2021 5:40 PM

4. Using Kaggle

Friday, March 26, 2021 5:41 PM

5. Using Google Colab

Friday, March 26, 2021 5:41 PM

6. Running Kaggle Data on Google Colab

Friday, March 26, 2021 5:41 PM

End to End Example

Saturday, March 27, 2021 8:08 AM

1. Business Problem to ML Problem

Monday, March 29, 2021 7:29 AM

Netflix

2. Type of Problem

Monday, March 29, 2021 7:30 AM

3. Current Solution

Monday, March 29, 2021 7:30 AM

4. Getting Data

Monday, March 29, 2021 7:30 AM

1. Watch time
2. Search but did not find
3. Content left in the middle
4. Clicked on recommendations(order of recommendations)

Data engineer

5. Metrics to measure

Monday, March 29, 2021 7:30 AM

6. Online Vs Batch?

Monday, March 29, 2021 7:31 AM

7. Check Assumptions

Monday, March 29, 2021 7:31 AM

Gathering Data

Tuesday, March 30, 2021 5:35 PM

JSON/SQL

Wednesday, March 31, 2021 8:10 AM

What is an API

Thursday, April 1, 2021 6:55 AM

Understanding Your Data

Saturday, April 3, 2021 9:07 AM

Univariate Analysis

Sunday, April 4, 2021 5:39 PM

Feature Engineering

Thursday, April 8, 2021 6:02 PM

Feature engineering is the process of using domain knowledge to extract features from raw data. These features can be used to improve the performance of machine learning algorithms.

1.1 Missing Values Imputation

Thursday, April 8, 2021 7:05 PM

Average_Age = 26.0

ID	City	Age	Married ?
1	Lisbon	25	0
2	Berlin	25	1
3	Lisbon	30	1
4	Lisbon	30	1
5	Berlin	18	0
6	Lisbon	NaN	0
7	Berlin	30	1
8	Berlin	NaN	0
9	Berlin	25	1
10	Madrid	25	1

ID	City	Age	Married ?
1	Lisbon	25	0
2	Berlin	25	1
3	Lisbon	30	1
4	Lisbon	30	1
5	Berlin	18	0
6	Lisbon	26	0
7	Berlin	30	1
8	Berlin	26	0
9	Berlin	25	1
10	Madrid	25	1

1.2 Handling Categorical Values

Thursday, April 8, 2021 7:06 PM

Index	Animal	Index	Dog	Cat	Sheep	Lion	Horse
0	Dog	0	1	0	0	0	0
1	Cat	1	0	1	0	0	0
2	Sheep	2	0	0	1	0	0
3	Horse	3	0	0	0	0	1
4	Lion	4	0	0	0	1	0

1.3 Outlier Detection

Thursday, April 8, 2021 7:07 PM

1.4 Feature Scaling

Thursday, April 8, 2021 7:08 PM

A	B		C	D
1	Country	Age	Salary	Purchased
2	France	44	72000	No
3	Spain	27	48000	Yes
4	Germany	30	54000	No
5	Spain	38	61000	No
6	Germany	40		Yes
7	France	35	58000	Yes
8	Spain		52000	No
9	France	48	79000	Yes
10	Germany	50	83000	No
11	France	37	67000	Yes

2. Feature Construction

Thursday, April 8, 2021 7:09 PM

P. Id	Survived	Pclass	Name	Sex	Age	SibSp	Parch	Ticket	Fare	Cabin	Embarked
1	0	3	Braund, Mr. Owen Harris	male	22	1	0	A/5 21171	7.25		S
2	1	1	Cumings, Mrs. John Bradley (Florence Brigg	female	38	1	0	PC 17599	71.2833	C85	C
3	1	3	Heikkinen, Miss. Laina	female	26	0	0	STON/O2.	7.925		S
4	1	1	Futrelle, Mrs. Jacques Heath (Lily May Peel)	female	35	1	0	113803	53.1	C123	S
5	0	3	Allen, Mr. William Henry	male	35	0	0	373450	8.05		S
6	0	3	Moran, Mr. James	male		0	0	330877	8.4583		Q
7	0	1	McCarthy, Mr. Timothy J	male	54	0	0	17463	51.8625	E46	S
8	0	3	Palsson, Master. Gosta Leonard	male	2	3	1	349909	21.075		S
9	1	3	Johnson, Mrs. Oscar W (Elisabeth Vilhelmin	female	27	0	2	347742	11.1333		S
10	1	2	Nasser, Mrs. Nicholas (Adele Achem)	female	14	1	0	237736	30.0708		C

3. Feature Selection ✓

Thursday, April 8, 2021 7:11 PM

→ MNIST


```
In [5]: train_df = pd.read_csv(f'{PATH}train.csv', header = 0)
```

```
In [19]: train_df
```

784 features

```
Out[19]:
```

	label	pixel0	pixel1	pixel2	pixel3	pixel4	pixel5	pixel6	pixel7	pixel8	...	pixel774
0	1	0	0	0	0	0	0	0	0	0	...	0
1	0	0	0	0	0	0	0	0	0	0	...	0
2	1	0	0	0	0	0	0	0	0	0	...	0
3	4	0	0	0	0	0	0	0	0	0	...	0

50000
imgs

$$[28 \times 28] = 784$$

4. Feature Extraction ✓

Thursday, April 8, 2021 7:13 PM

What is Feature Scaling?

Friday, April 9, 2021 4:21 PM

Feature Scaling is a technique to standardize the independent features present in the data in a fixed range

Why do we need Feature Scaling?

Friday, April 9, 2021 4:27 PM

Let x be the no. of Salary and y be the no. of Age

Example: $x_1 \& y_1$ are in row 2, $x_2 \& y_2$ are in row 9

$$(x_2 - x_1)^2 = (83000 - 48000)^2$$

$$= 1225000000$$

$$(y_2 - y_1)^2 = (50 - 27)^2$$

$$= 529$$

Knn

Types of Feature Scaling

Friday, April 9, 2021 4:27 PM

Standardization - Intuition

Friday, April 9, 2021 4:27 PM

$$\frac{15 - 32}{10}$$

Also called as Z-score Normalization

Example

Friday, April 9, 2021 4:28 PM

Impact of Outliers

Friday, April 9, 2021 4:28 PM

When to use Standardization?

Friday, April 9, 2021 4:28 PM

$$a > b \quad 15 \cancel{>} 100$$

Algorithm(s)	Reason of applying feature scaling
1. K-Means	Use the Euclidean distance measure.
2. K-Nearest-Neighbours	Measure the distances between pairs of samples and these distances are influenced by the measurement units
3. Principal Component Analysis (PCA)	Try to get the feature with maximum variance
4. Artificial Neural Network	Apply Gradient Descent
5. Gradient Descent	Theta calculation becomes faster after feature scaling and the learning rate in the update equation of Stochastic Gradient Descent is the same for every parameter

Decision tree / Random Forest

GB, XG BOOST

$$\#^{\frac{1}{2}}$$

Normalization

Saturday, April 10, 2021 1:15 PM

Normalization is a technique often applied as part of data preparation for machine learning. The goal of normalization is to change the values of numeric columns in the dataset to use a common scale, without distorting differences in the ranges of values or losing information

MinMaxScaling - Intuition

Saturday, April 10, 2021 1:16 PM

Code Example

Saturday, April 10, 2021 1:17 PM

wine_data →

Mean Normalization

Saturday, April 10, 2021 1:16 PM

MaxAbsScaling

Saturday, April 10, 2021 1:17 PM

The diagram illustrates the MaxAbsScaling formula and its application to sparse data. At the top left, there is a vertical list of values: Wt , 200 , 100 , and 300 . An arrow points from this list to a central box containing the formula:

$$x'_i = \frac{x_i}{|x_{\max}|}$$

Below the box, a large plus sign (+) is followed by the text "sparse data". A curved arrow points from the word "sparse" to a circled "0's" at the end of the line. To the right of the plus sign, the words "MaxAbs scaled" are written above a horizontal line.

Robust Scaling

Saturday, April 10, 2021 1:17 PM

wt

200

300

100

Robust scale

$$x'_i = \frac{x_i - \text{median}}{\text{IQR} \{ 75^{\text{mpg}} - 25^{\text{mpg}} \}}$$

→ Robust to Outliers

Normalization Vs Standardization

Saturday, April 10, 2021 1:17 PM

1) Is feature scaling required?

Encoding Categorical Variables

Monday, April 12, 2021 3:53 PM

Ordinal Encoding

Monday, April 12, 2021 3:54 PM

Nominal OPE

<u>Education</u>	
HS	0
UG	1
PG	2
PG	2
UG	1
HS	0
UG	2

ordinal
encoding

PG > UG > HS

Label Encoding

Monday, April 12, 2021 3:54 PM

Ordinal
encoder

Example

Monday, April 12, 2021 3:54 PM

OneHotEncoding

Tuesday, April 13, 2021 12:24 PM

$[Y, B, R]$
0 1 2

$[1, 0, 0] \rightarrow \text{Yellow}$
 $[0, 1, 0] \rightarrow \text{Blue}$
 $[0, 0, 1] \rightarrow \text{Red}$

50 diff

Color	Target
Yellow	0
Yellow	1
Blue	1
Yellow	1
Red	1
Yellow	0
Red	1
Red	0
Yellow	1
Blue	0

Color_Y	Color_B	Color_R	Target
1	0	0	0
1	0	0	1
0	1	0	1
1	0	0	1
0	0	1	1
1	0	0	0
0	0	1	1
0	0	1	0
1	0	0	1
0	1	0	0

One Hot Encoding

Dummy Variable Trap

Tuesday, April 13, 2021 12:26 PM

Color	Target
Yellow	0
Yellow	1
Blue	1
Yellow	1
Red	1
Yellow	0
Red	1
Red	0
Yellow	1
Blue	0

Color	Target
Color_Y	1
Color_B	0
Color_R	0
Target	0
Color_Y	1
Color_B	0
Color_R	0
Target	1
Color_Y	0
Color_B	1
Color_R	0
Target	1
Color_Y	1
Color_B	0
Color_R	0
Target	1
Color_Y	0
Color_B	0
Color_R	1
Target	1
Color_Y	1
Color_B	0
Color_R	0
Target	0
Color_Y	0
Color_B	0
Color_R	1
Target	1
Color_Y	1
Color_B	0
Color_R	0
Target	1
Color_Y	0
Color_B	1
Color_R	0
Target	0

(n)

n cols

(n-1) cols

One Hot Encoding

Multicollinearity

$\sum = 1$

linear model

Linear Reg

Logistic

OHE using most frequent variables

Tuesday, April 13, 2021 12:31 PM

brand → nominal → 40 brands
cat → OHE

Example

Tuesday, April 13, 2021 12:26 PM

	brand	km_driven	fuel	owner	selling_price
0	Maruti	145500	Diesel	First Owner	450000
1	Skoda	120000	Diesel	Second Owner	370000
2	Honda	140000	Petrol	Third Owner	158000
3	Hyundai	127000	Diesel	First Owner	225000
4	Maruti	120000	Petrol	First Owner	130000

Column Transformer

Wednesday, April 14, 2021 5:16 PM

Internship Project Discussion

Wednesday, April 14, 2021 6:41 PM

Scikit Learn Pipelines

Thursday, April 15, 2021 5:59 PM

Pipelines chains together multiple steps so that the output of each step is used as input to the next step.

Pipelines makes it easy to apply the same preprocessing to train and test!

Strategy

Thursday, April 15, 2021 6:58 PM

Mathematical Transformations

Friday, April 16, 2021 5:21 PM

FE

feature
transformations

mathematical
trans

Normal
distribution

1) log trans

2) Reciprocal

3) power (\sqrt{x} / $x^{2/3}$)

custom

1) Box-Cox

2) Yeo-Johnson

Statistic

(MD)

Linear Reg
Logistic

Function Transformer

Friday, April 16, 2021 5:22 PM

How to find if data is normal?

Friday, April 16, 2021 6:30 PM

`sns.distplot`

`pd.skew()` = 0

statistics

QQ plot

QQ Plots

Friday, April 16, 2021 5:23 PM

Skewed Right

Normal Q-Q Plot

Fat Tails

Normal Q-Q Plot

Thin Tails

Normal Q-Q Plot

Log Transform

Friday, April 16, 2021 5:22 PM

Other Transforms

Friday, April 16, 2021 6:23 PM

Example

Friday, April 16, 2021 5:22 PM

Titanic

age | fare | survived

$\eta_{P. \log}$

$\rightarrow 0$

$\eta_{P. \log^{-1} P}$

(x^{-1})

Power Transformer

Saturday, April 17, 2021 4:55 PM

Box Cox Transform

Saturday, April 17, 2021 4:56 PM

$$x_i^{(\lambda)} = \begin{cases} \frac{x_i^\lambda - 1}{\lambda} & \text{if } \lambda \neq 0, \\ \ln(x_i) & \text{if } \lambda = 0, \end{cases}$$

$\nabla > 0$ -ve

given dist.
 ↴ Normal
 dist

x^2, x^3, x^{15}

1.5, 11.

▷ Max. likelihod
 ↳ Bayesian

The exponent here is a variable called lambda (λ) that varies over the range of -5 to 5, and in the process of searching, we examine all values of λ . Finally, we choose the optimal value (resulting in the best approximation to a normal distribution) for your variable.

Yeo - Johnson Transform

Saturday, April 17, 2021 4:56 PM

$$x_i^{(\lambda)} = \begin{cases} [(x_i + 1)^\lambda - 1]/\lambda & \text{if } \lambda \neq 0, x_i \geq 0, \\ \ln(x_i) + 1 & \text{if } \lambda = 0, x_i \geq 0 \\ -[(-x_i + 1)^{2-\lambda} - 1]/(2 - \lambda) & \text{if } \lambda \neq 2, x_i < 0, \\ -\ln(-x_i + 1) & \text{if } \lambda = 2, x_i < 0 \end{cases}$$

This transformation is somewhat of an adjustment to the Box-Cox transformation, by which we can apply it to negative numbers.

Power Transformer

Example

Saturday, April 17, 2021 4:56 PM

Cement

$$(540)^{0.177} \rightarrow$$

$$(30)^{(0.02)}$$

1. Encoding Numerical Features

Monday, April 19, 2021 4:18 PM

2. Discretization

Discretization is the process of transforming continuous variables into discrete variables by creating a set of contiguous intervals that span the range of the variable's values. Discretization is also called binning, where bin is an alternative name for interval.

Why use Discretization:

1. To handle Outliers
2. To improve the value spread

Age

23 42, 57 81. . . 100
↓
0-10, 10-20, 20-30 . . .
5 6 10

3. Types of Discretization

Monday, April 19, 2021 3:56 PM

4. Equal Width/Uniform Binning

Monday, April 19, 2021 3:56 PM

Age
 23, 32, 84, 56, ...
 Bins = 10

- 1) Outliers ↗
- 2) No change in spread

max 100

min 0

$$\frac{\text{max} - \text{min}}{\text{bins}} = \frac{100 - 0}{10} = 10$$

$$\frac{10}{5}, \frac{10}{16}, \frac{10}{17}, \dots, \frac{10}{5}$$

\rightarrow 10 bins

equal binning

	age	age_trf	age_labels
314	43.0	5.0	(40.21, 48.168]
523	44.0	5.0	(40.21, 48.168]
352	15.0	1.0	(8.378, 16.336]
534	30.0	3.0	(24.294, 32.252]
211	35.0	4.0	(32.252, 40.21]
530	2.0	0.0	(0.42, 8.378]
786	18.0	2.0	(16.336, 24.294]
827	1.0	0.0	(0.42, 8.378]
372	19.0	2.0	(16.336, 24.294]
518	36.0	4.0	(32.252, 40.21]

5. Equal Frequency/Quantile Binning

Monday, April 19, 2021 3:56 PM

- 1) Outliers
- 2) Value spread

0 → ?
10th percent

Intervals = 10

Each interval contains 10% of total observations

Intervals:

0-16; 16-20; 20-22; 22-25; ...
50-74

0-16 16-20 20-22

10%

20%

30%

6. KMeans Binning

Monday, April 19, 2021 3:57 PM

centroid
interval - 5

7. Encoding the discretized variable

Monday, April 19, 2021 3:58 PM

8. Example

Monday, April 19, 2021 3:58 PM

Titanic
 └

9. Custom/Domain Based Binning

Monday, April 19, 2021 3:58 PM

10. Binarization

Monday, April 19, 2021 4:17 PM

image

0, 1

0-255

color

?

Annual income

61 <

>

127.5
0 1

→

11. Example

Monday, April 19, 2021

4:17 PM

Mixed Data

Tuesday, April 20, 2021 4:24 PM

Working with date and time

Wednesday, April 21, 2021 4:24 PM

Handling Missing Data

Thursday, April 22, 2021 1:03 PM

Complete Case Analysis

Thursday, April 22, 2021 12:55 PM

Complete-case analysis (CCA), also called "list-wise deletion" of cases, consists in discarding observations where values in any of the variables are missing.

Y6W

CW1

Complete Case Analysis means literally analyzing only those observations for which there is information in **all** of the variables in the dataset.

Assumption For CCA

Thursday, April 22, 2021 12:58 PM

Advantage/Disadvantage

Thursday, April 22, 2021 12:59 PM

Advantage

1. Easy to implement as no data manipulation required
2. Preserves variable distribution (if data is MCAR, then the distribution of the variables of the reduced dataset should match the distribution in the original dataset)

Disadvantage

1. It can exclude a large fraction of the original dataset (if missing data is abundant)
2. Excluded observations could be informative for the analysis (if data is not missing at random)
3. When using our models in production, the model will not know how to handle missing data

When to use CCA?

Thursday, April 22, 2021 1:02 PM

1) MCAR ✓

2) $\boxed{5\%} <$

Example

Thursday, April 22, 2021 1:03 PM

1. Handling Missing Numerical Data

Friday, April 23, 2021 11:28 AM

2. Mean/Median Imputation

Friday, April 23, 2021 11:31 AM

3. Arbitrary Value Imputation

Friday, April 23, 2021 11:32 AM

4. End of Distribution Imputation

Friday, April 23, 2021 11:32 AM

5. Random Sample Imputation

Friday, April 23, 2021 11:33 AM

6. Automatically select best imputation technique

Friday, April 23, 2021 11:32 AM

Handling Categorical Missing Data

Saturday, April 24, 2021 5:16 PM

Most Frequent Value Imputation

Saturday, April 24, 2021 5:17 PM

Missing Category Imputation

Saturday, April 24, 2021 5:17 PM

Topics to be covered

Monday, April 26, 2021 3:38 PM

(6)

Random Imputation

Monday, April 26, 2021 3:38 PM

1. Preserves the variance of the variable (But Why?)
2. Memory heavy for deployment, as we need to store the original training set to extract values from and replace the NA in coming observations
3. Well suited for linear models as it does not distort the distribution, regardless of the % of NA

Missing Indicator

Monday, April 26, 2021 3:41 PM

Automatically select value for Imputation

Monday, April 26, 2021 3:41 PM

grid search cv

KNN Imputer

Tuesday, April 27, 2021 12:19 PM

mean

1	2	3	4
5	6	7	8
9	10	11	12
13	14	15	16

Iterative
Impute

Working

Tuesday, April 27, 2021 7:44 AM

K=2

S NO	Feature 1	Feature 2	Feature 3	Feature 4
1	33	-----	67	21
2	31.5	45	68	12
3	23	51	71	18
4	40	-----	81	-----
5	35	60	79	-----

Distance from pt1

$$d = \sqrt{\frac{3}{2}((68-47)^2 + (12-21)^2)} \\ = \sqrt{1.5(41+81)} = \sqrt{127.5} = 11.29$$

Distance from pt4

$$d = \sqrt{\frac{3}{2}((81-68)^2)} \\ = \sqrt{3/9} = \sqrt{27} = 5.19$$

Distance from pt3

$$d = \sqrt{\frac{3}{2}((51-45)^2 + (71-68)^2 + (18-12)^2)} \\ = \sqrt{36 + 9 + 36} = 9$$

Distance from pt5

$$d = \sqrt{\frac{3}{2}((60-45)^2 + (79-68)^2)} \\ = \sqrt{1.5(25+121)} = \sqrt{219} = 14.79$$

Advantage & Disadvantage

- 1) More accurate
- 2) More no. of calculations
- 3) Prediction \rightarrow X_{train}

$$K = 2$$

$$\frac{1}{10} \times \underline{70} + \frac{1}{50} \times \underline{50}$$

$$\frac{1}{\text{dis}}$$

$$\frac{7+1}{2} = \underline{4}^2$$

distance

Iterative Imputer/MICE

Wednesday, April 28, 2021 11:40 AM

MICE stands for Multivariate Imputation by Chained Equations

Assumptions

Advantages & Disadvantage

How it works?

Wednesday, April 28, 2021 11:41 AM

1. Actual Dataset

	R&D Spend	Administration	Marketing Spend	Profit
21	8.0	15.0	30.0	11.0
37	4.0	5.0	20.0	9.0
2	15.0	10.0	41.0	19.0
14	12.0	16.0	26.0	13.0
44	2.0	15.0	3.0	7.0

2. Removing the target column

	R&D Spend	Administration	Marketing Spend
21	8.0	15.0	30.0
37	4.0	5.0	20.0
2	15.0	10.0	41.0
14	12.0	16.0	26.0
44	2.0	15.0	3.0

3. Introduced some fake nan values

	R&D Spend	Administration	Marketing Spend
21	8.0	15.0	30.0
37	NaN	5.0	20.0
2	15.0	10.0	41.0
14	12.0	NaN	26.0
44	2.0	15.0	NaN

Step 1 - Fill all the NaN values with mean of respective cols

	R&D Spend	Administration	Marketing Spend
21	8.00	15.00	30.00
37	9.25	5.00	20.00
2	15.00	10.00	41.00
14	12.00	11.25	26.00
44	2.00	15.00	29.25

Step 2 - Remove all col1 missing values

Step 3 - Predict the missing values of col1 using other cols

	R&D Spend	Administration	Marketing Spend		Administration	Marketing Spend		R&D Spend	Administration	Marketing Spend	
21	8.00	15.00	30.00		21	15.00	30.00	21	8.00	15.00	30.00
37	Nan	5.00	20.00		37	23.14	5.00	37	23.14	5.00	20.00
2	15.00	10.00	41.00		2	10.00	41.00	2 <td>15.00</td> <td>10.00</td> <td>41.00</td>	15.00	10.00	41.00
14	12.00	11.25	26.00		14	11.25	26.00	14	12.00	11.25	26.00
44	2.00	15.00	29.25		44	15.00	29.25	44	2.00	15.00	29.25

Step 4 - Remove all col2 missing values

Step 5 - Predict the missing values of col2 using other cols

	R&D Spend	Administration	Marketing Spend		R&D Spend	Marketing Spend		R&D Spend	Administration	Marketing Spend	
21	8.00	15.00	30.00		21	8.00	30.00	21	8.00	15.00	30.00
37	23.14	5.00	20.00		37	23.14	20.00	37	23.14	5.00	20.00
2	15.00	10.00	41.00		2	15.00	41.00	2	15.00	10.00	41.00
14	12.00	NaN	26.00		14	12.00	26.00	14	12.00	11.06	26.00
44	2.00	15.00	29.25		44	2.00	29.25	44	2.00	15.00	29.25

Step 6 - Remove all col3 values

	R&D Spend	Administration	Marketing Spend		R&D Spend	Administration		R&D Spend	Administration	Marketing Spend	
21	8.00	15.00	30.00		21	8.00	15.00	21	8.00	15.00	30.00
37	23.14	5.00	20.00		37	23.14	5.00	37	23.14	5.00	20.00
2	15.00	10.00	41.00		2	15.00	10.00	2	15.00	10.00	41.00
14	12.00	11.06	26.00		14	12.00	11.06	14	12.00	11.06	26.00
44	2.00	15.00	29.25		44	2.00	15.00	44	2.00	15.00	31.56

Iteration 0

Iteration 1

Difference

	R&D Spend	Administration	Marketing Spend		R&D Spend	Administration	Marketing Spend		R&D Spend	Administration	Marketing Spend	
21	8.00	15.00	30.00		21	8.00	15.00	30.00	21	0.00	0.00	0.00
37	9.25	5.00	20.00		37	23.14	5.00	20.00	37	13.89	0.00	0.00
2	15.00	10.00	41.00		2	15.00	10.00	41.00	2	0.00	0.00	0.00
14	12.00	11.25	26.00		14	12.00	11.22	26.00	14	0.00	-0.19	0.00
44	2.00	15.00	29.25		44	2.00	15.00	31.56	44	0.00	0.00	2.31

Iteration 1

Iteration 2

Difference

	R&D Spend	Administration	Marketing Spend		R&D Spend	Administration	Marketing Spend		R&D Spend	Administration	Marketing Spend	
21	8.00	15.00	30.00		21	8.00	15.00	30.00	21	0.00	0.00	0.00
37	23.14	5.00	20.00		37	23.78	5.00	20.00	37	0.64	0.00	0.00
2	15.00	10.00	41.00		2	15.00	10.00	41.00	2	0.00	0.00	0.00
14	12.00	11.06	26.00		14	12.00	11.22	26.00	14	0.00	0.16	0.00
44	2.00	15.00	31.56		44	2.00	15.00	31.56	44	0.00	0.00	0.00

Iteration 2

Iteration 3

Difference

	R&D Spend	Administration	Marketing Spend		R&D Spend	Administration	Marketing Spend		R&D Spend	Administration	Marketing Spend
21	8.00	15.00	30.00		21	8.00	15.00	30.00	21	0.00	0.00
37	23.78	5.00	20.00		37	24.57	5.00	20.00	37	0.79	0.00
2	15.00	10.00	41.00		2	15.00	10.00	41.00	2	0.00	0.00
14	12.00	11.22	26.00		14	12.00	11.37	26.00	14	0.00	0.15
44	2.00	15.00	31.56		44	2.00	15.00	31.56	44	0.00	13.97

What are Outliers?

Thursday, April 29, 2021 3:25 PM

When is outlier dangerous?

Thursday, April 29, 2021 3:26 PM

Effect of Outliers on ML algorithms

Thursday, April 29, 2021 3:27 PM

How to treat Outliers?

Thursday, April 29, 2021 3:27 PM

How to detect Outliers?

Thursday, April 29, 2021 3:27 PM

1. Normal Distribution

$$\begin{aligned} (\mu + 3\sigma) &> \\ (\mu - 3\sigma) &< \end{aligned}$$

$\sim N$

2. Skewed Distribution

$$\min = \underline{Q_1 - 1.5 \text{ IQR}}$$

$$Q_3 + 1.5 \text{ IQR}$$

3. Other Distributions

Techniques for Outlier Detection and Removal

Thursday, April 29, 2021 3:35 PM

Outlier removal using Z score

Friday, April 30, 2021 1:33 PM

$$\begin{aligned} & \mu + 1\sigma \\ & \left\{ \begin{array}{l} \mu + \sigma \\ \mu - \sigma \end{array} \right\} 68\% \\ & \left\{ \begin{array}{l} \mu + 2\sigma \\ \mu - 2\sigma \end{array} \right\} 95\% \end{aligned}$$

Outlier Detection using IQR

Friday, April 30, 2021 3:48 PM

**Boxplot
IQR**

Percentiles

+ 25
50 Median
75
100

Age $\underline{100} \rightarrow \boxed{89} \leftarrow \max$ 25th $\left\{ \begin{array}{l} \pm IQR \\ \text{Proximity Rule} \end{array} \right.$

72
89
15
16 $0 \rightarrow \min \quad \circled{16}$

Intro

Monday, May 3, 2021 11:49 AM

max - $\textcircled{95} \rightarrow 100\%$

min - 10 $\rightarrow 0\%$

50% $\rightarrow \underline{\text{median}}$

Age

27

35

72

1 Percent

99 $\textcircled{40}$ $\rightarrow \underline{1\text{-per}}$

$\textcircled{5}$

remove

95 per

5 per

$\textcircled{68}$

195 per

capping

winsorization

Feature Construction

Tuesday, May 4, 2021 11:13 AM

Titanic

SibSp | Parent

Feature Splitting

Tuesday, May 4, 2021 11:13 AM

Curse of Dimensionality

Wednesday, May 5, 2021 1:02 PM

1. Introduction

Wednesday, May 5, 2021 1:02 PM

feature extraction → CoD ↓
↳ PCA → f↓

- Benefits
- 1) faster exec of algo
 - 2) Visualization

(78%)
3D

10 D
↳ 3D
↳ 2D

2. Geometric Intuition

Wednesday, May 5, 2021 1:02 PM

3. Why Variance is Important?

Wednesday, May 5, 2021 1:03 PM

4. Problem Formulation

Wednesday, May 5, 2021 1:03 PM

$2D \rightarrow 1D$

$$\frac{\vec{u} \cdot \vec{x}}{|u|} = \vec{u} \cdot \vec{x} = \boxed{u^T x}$$

$\begin{bmatrix} x \\ y \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$

$\begin{bmatrix} x_1 & x_2 \\ y_1 & y_2 \end{bmatrix}$

$= \boxed{x_1 x_2 + y_1 y_2} - \text{scalar}$

Variance u maxi

$\sum_{i=1}^n (x_i - \bar{x})^2$

$\sum_{i=1}^n (u^T x_i - \bar{u}^T \bar{x})^2$

$\max = \text{variance } u$

Cov mat \bar{u}

Optimiz ation

\mathbf{L} η

Cov mat v_1

eigen

Covariance and Covariance Matrix

Thursday, May 6, 2021 7:02 AM

$$\begin{array}{c|c} x_1 & x_2 \\ \hline m & \end{array} \quad \text{cov mat}$$

$$[2 \times 2]$$

$$\begin{matrix} x_1 & \left[\begin{matrix} \text{cov}(x_1, x_1) & \text{cov}(x_2, x_1) \\ \text{cov}(x_1, x_2) & \text{cov}(x_2, x_2) \end{matrix} \right] \\ x_2 & \end{matrix}$$

✓ cov mat

$$\begin{aligned} \text{cov}(x_1, x_1) & \\ \hookrightarrow \text{var}(x_1) & \end{aligned}$$

$$\left[\begin{matrix} \text{var } x_1 & \text{cov}(x_2, x_1) \\ \text{cov}(x_1, x_2) & \text{var } x_2 \end{matrix} \right]$$

→ square symmetric

$$\text{cov}(a, b) = \text{cov}(b, a)$$

$$\begin{array}{c|c|c} x & y & z \end{array}$$

$$\begin{array}{c|c|c} x & \boxed{\sqrt{x}} & C_{x,y} & C_{x,z} \\ \hline & & & \end{array}$$

our matrix

Linear Transformation, Eigen Vectors and Eigen Values

Thursday, May 6, 2021 7:03 AM

5. Step By Step Solution

Wednesday, May 5, 2021 1:03 PM

How to transform points?

Thursday, May 6, 2021

12:31 PM

$$(1000, 3) \xrightarrow{(1000, 3) \cdot (3, 1)} (1000, 1)$$

$$\cancel{P1 \mid P2 \mid \text{Target}}$$

$$(1000, 3) \xrightarrow{(3, 2)} (1000, 2)$$

6. Coding the Steps

Wednesday, May 5, 2021 1:03 PM

7. Practical Example on MNIST Dataset

Wednesday, May 5, 2021 1:04 PM

8. Visualization of MNIST Dataset

Wednesday, May 5, 2021 1:04 PM

9. Explained Variance

Wednesday, May 5, 2021 1:04 PM

10. Finding optimum number of Principle Components

Wednesday, May 5, 2021 1:05 PM

$$\text{EV} = \lambda$$

(784) $\rightarrow \lambda_1, \lambda_2, \lambda_3, \dots, \lambda_{784}$

$\left(\frac{\lambda_1}{\lambda_1 + \lambda_2 + \lambda_3 + \dots + \lambda_{784}} \right) \times 100 \rightarrow \text{percentage}$

$\lambda_1, \lambda_2, \lambda_3, \lambda_4, \lambda_5, \lambda_6, \dots, \lambda_{15}$

$\underline{30}, \underline{25}, \underline{15}, \underline{10}, \underline{5}, \dots, \lambda_{15}$

90% $\rightarrow \lambda_1 - \lambda_{15}$

15

11. When PCA does not work

Thursday, May 6, 2021 7:03 AM

$$Y = X^2$$

Introduction

Monday, May 10, 2021 3:53 PM

Simple Linear Regression

Monday, May 10, 2021 3:54 PM

Code Example

Monday, May 10, 2021 3:54 PM

Intuition

Monday, May 10, 2021 3:54 PM

$$m/b$$

$m \rightarrow \text{weight}$

$$\begin{matrix} m \\ b \end{matrix} \uparrow$$

$$y = mx + b$$

package = $mx \times \text{cgp}^a + b$

$b = 0$

$$\text{package} = mx \times \text{cgp}^a \quad \text{exp} \rightarrow 0$$

exp | package
offset

$$\text{package} = mx \times \text{exp} + b = 0$$

$$p = mx \times \text{exp}$$

$\boxed{p = 0}$

How to find m and b?

Tuesday, May 11, 2021 12:13 PM

Higher \rightarrow Linear
SD Regressor

Non-closed form
Gradient Descent

$$b = \bar{y} - m\bar{x}$$

$$m = \frac{\sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})}{\sum_{i=1}^n (x_i - \bar{x})^2}$$

\bar{x} mean (m, b)
 \bar{y}
 n total points

$$E = d_1 + d_2 + d_3 + \dots + d_n$$

$$E = d_1^2 + d_2^2 + d_3^2 + \dots + d_n^2$$

Error function \textcircled{J}

$$E = |d_1| + |d_2| + |d_3| + \dots$$

R1

R2 \rightarrow

$$d_i = (y_i - \hat{y}_i)$$

$$E(m) = \sum_{i=1}^n (y_i - m x_i)^2$$

$\rightarrow E(x)$

$$\frac{\partial E}{\partial x} = 0$$

$$f(x, y)$$

$$\frac{\partial E}{\partial m} = 0, \frac{\partial E}{\partial b} = 0$$

Andrew Ng

$$(m, b) \xrightarrow{n}$$

$$\begin{aligned} \frac{\partial E}{\partial b} &= \frac{\partial}{\partial b} \sum_{i=1}^n (y_i - mx_i - b)^2 = 0 \\ &= \sum \frac{\partial}{\partial b} \left(\frac{y_i - mx_i - b}{n} \right)^2 = 0 \end{aligned}$$

$$\begin{aligned} \frac{\sum y_i}{n} - \frac{\sum mx_i}{n} - \frac{\sum b}{n} &= 0 \\ \bar{y} - m\bar{x} - \frac{nb}{n} &= 0 \\ \bar{y} - m\bar{x} &= b \end{aligned}$$

$$\boxed{b = \bar{y} - m\bar{x}}$$

$$\frac{b + b + b + b + \dots + b}{n} = nb$$

$$E = \sum (y_i - mx_i - \bar{y} + m\bar{x})^2$$

$$\frac{\partial E}{\partial m} = \sum \frac{\partial}{\partial m} \left(\frac{y_i - mx_i - \bar{y} + m\bar{x}}{n} \right)^2 = 0$$

$$\Rightarrow \sum 2(y_i - mx_i - \bar{y} + m\bar{x}) \left(-x_i + \bar{x} \right) = 0$$

$$= \sum -2(y_i - mx_i - \bar{y} + m\bar{x})(x_i - \bar{x}) = 0$$

$$= \sum \underbrace{(y_i - mx_i - \bar{y} + m\bar{x})}_{\leftarrow} (x_i - \bar{x}) = b$$

$$= \sum \left[(y_i - \bar{y}) - m(x_i - \bar{x}) \right] (x_i - \bar{x}) = 0$$

$$= \sum \left[(y_i - \bar{y})(x_i - \bar{x}) - m(x_i - \bar{x})^2 \right] = 0$$

$$= \sum (y_i - \bar{y})(x_i - \bar{x}) - m \sum (x_i - \bar{x})^2$$

$$\boxed{m = \frac{\sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})}{\sum_{i=1}^n (x_i - \bar{x})^2}}$$

Code from scratch

Tuesday, May 11, 2021 12:14 PM

Regression Metrics

Thursday, May 13, 2021 11:56 AM

- 1) MAE
- 2) MSE
- 3) RMSE
- 4) R2 score
- 5) Adjusted R2 score

MAE

Thursday, May 13, 2021

11:56 AM

$$\text{Optimization} \times \frac{\text{cgp} \times \text{pack (kPa)}}{=}$$

$$|y_1 - \hat{y}_1| + |y_2 - \hat{y}_2| + \dots + |y_n - \hat{y}_n|$$

$$\boxed{mae = \frac{\sum_{i=1}^n |y_i - \hat{y}_i|}{n}}$$

- Advantage
- 1) same unit
 - 2) Robust outliers
- Disadvantage
-

MSE

Thursday, May 13, 2021 11:56 AM

mean squared error $\text{mse} = \frac{1}{n} \sum_{i=1}^n (y_i - \hat{y}_i)^2$

$$\text{mse} = \frac{\sum_{i=1}^n |y_i - \hat{y}_i|}{n}$$

mse

$$\text{mse} = \frac{\sum_{i=1}^n (y_i - \hat{y}_i)^2}{n}$$

L_2 function

$$(y_i - \hat{y}_i)^2$$

Advantage
f² function

Disadvantage
Robust
to outliers

$$y - \hat{y}_i$$

$$\text{mse} = (\hat{y}_i)^2$$

RMSE

Thursday, May 13, 2021 11:56 AM

$$RMSE = \sqrt{MSE}$$
$$= \sqrt{\frac{\sum_{i=1}^n (y_i - \hat{y}_i)^2}{n}}$$

R2 Score

Thursday, May 13, 2021 11:56 AM

Adjusted R2 score

Thursday, May 13, 2021 11:57 AM

Adjusted R² score

Thursday, May 13, 2021 11:57 AM

R^2 score

$R^2 \uparrow -$

$\boxed{R^2_{adj}} = 1 - \frac{(1-R^2) \frac{(n-1)}{(n-1-K)}}{(n-1-K)}$

$\boxed{\text{Multiple LR}}$

$R^2 \rightarrow$

$n \rightarrow \text{no. of rows}$

$K = \text{independent}$

$K=1, K=2, K=3$

$\boxed{\text{temp}}$

$\boxed{R^2_{adj} \uparrow}$

$\boxed{\text{Adj. } R^2 \downarrow}$

Multiple Linear Regression

Friday, May 14, 2021 4:31 PM

Code Example

Friday, May 14, 2021 4:31 PM

Mathematical Formulation

Saturday, May 15, 2021 4:02 PM

$$\begin{aligned}
 & \left[\begin{array}{c} \vdots \\ x_n \end{array} \right] \left[\begin{array}{c} 1 \\ \vdots \\ \beta_0 \end{array} \right] \left[\begin{array}{c} x_{n1} \\ \beta_1 x_{n1} \\ x_{n2} \\ \beta_2 x_{n2} \\ \vdots \\ x_{n3} \\ \beta_3 x_{n3} \\ \vdots \\ x_{nm} \\ \beta_m x_{nm} \end{array} \right] \\
 = & \left[\begin{array}{c} 1 \quad x_{11} \quad x_{12} \quad x_{13} \quad \cdots \quad x_{1m} \\ | \quad x_{21} \quad x_{22} \quad x_{23} \quad \cdots \quad x_{2m} \\ \vdots \\ 1 \quad x_{n1} \quad x_{n2} \quad x_{n3} \quad \cdots \quad x_{nm} \end{array} \right] \left[\begin{array}{c} \beta_0 \\ \beta_1 \\ \beta_2 \\ \vdots \\ \beta_m \end{array} \right] \\
 & \boxed{Y = X\beta} - ① \quad \boxed{X} \quad \boxed{\beta} \quad \boxed{B} \\
 & \boxed{B} = \begin{bmatrix} \beta_0 \\ \beta_1 \\ \beta_2 \end{bmatrix} \quad \boxed{X} = \begin{bmatrix} x_{11} & x_{12} & x_{13} \\ x_{21} & x_{22} & x_{23} \\ \vdots & \vdots & \vdots \\ x_{n1} & x_{n2} & x_{n3} \end{bmatrix} \quad \boxed{Y} = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_m \end{bmatrix} \\
 & \boxed{B} = \begin{bmatrix} \beta_0 \\ \beta_1 \\ \beta_2 \end{bmatrix} \quad \boxed{X} = \begin{bmatrix} x_{11} & x_{12} & x_{13} \\ x_{21} & x_{22} & x_{23} \\ \vdots & \vdots & \vdots \\ x_{n1} & x_{n2} & x_{n3} \end{bmatrix} \quad \boxed{Y} = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_m \end{bmatrix}
 \end{aligned}$$

$$y = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix} \quad e = y - \hat{y} = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix} - \begin{bmatrix} \hat{y}_1 \\ \hat{y}_2 \\ \vdots \\ \hat{y}_n \end{bmatrix}$$

$$C = \begin{bmatrix} y_1 - \hat{y}_1 \\ y_2 - \hat{y}_2 \\ \vdots \\ y_n - \hat{y}_n \end{bmatrix}$$

Single LR

1

17

Simple LR

$$E = \sum_{i=1}^n (y_i - \hat{y}_i)^2 \quad E = \underline{e}^T \underline{e}$$

$$\begin{bmatrix} y_1 - \hat{y}_1 \\ y_2 - \hat{y}_2 \\ \vdots \\ y_n - \hat{y}_n \end{bmatrix} = \underline{e}$$

$$\begin{bmatrix} (y_1 - \hat{y}_1) & (y_2 - \hat{y}_2) & (y_3 - \hat{y}_3) & \dots & (y_n - \hat{y}_n) \end{bmatrix} \begin{bmatrix} (y_1 - \hat{y}_1) \\ (y_2 - \hat{y}_2) \\ (y_3 - \hat{y}_3) \\ \vdots \\ (y_n - \hat{y}_n) \end{bmatrix} \rightarrow \textcircled{1} \times 1$$

$$(y_1 - \hat{y}_1)^2 + (y_2 - \hat{y}_2)^2 + (y_3 - \hat{y}_3)^2 + \dots + (y_n - \hat{y}_n)^2 \quad (\underline{n} \times 1)$$

$$\sum_{i=1}^n (y_i - \hat{y}_i)^2 \quad (A + B)^T = A^T + B^T$$

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

$$E = \underline{e}^T \underline{e} = (y - \hat{y})^T (y - \hat{y})$$

$$= (y^T - \hat{y}^T)(y - \hat{y})$$

$$= [y^T - (X\beta)^T] (y - X\beta)$$

$$E = y^T y - \underbrace{y^T X \beta}_{\text{matrix diff}} - \underbrace{(X\beta)^T y}_{\text{matrix diff}} + (X\beta)^T X \beta$$

$$E = y^T y - 2y^T X \beta + \beta^T X^T X \beta$$

matrix
diff

$$\frac{dE}{d\beta} = \frac{d}{d\beta} \int [y^T y - 2y^T X \beta + \beta^T X^T X \beta] = 0$$

$$\frac{\partial \hat{y}}{\partial \beta} = \frac{y}{\|y\|_0} \left[\frac{y^T y - 2 \underline{y^T X \beta}}{\|y\|_0} + \beta^T \wedge X^T P \right] - u$$

$$= 0 - 2 y^T X + \frac{d}{d\beta} \left[\frac{\beta^T \underline{X^T X \beta}}{\|y\|_0} \right] = 0$$

$\begin{array}{l} \frac{dy}{d\beta} = 2 \underline{X^T X} \\ y = \frac{A^T X \beta}{\|y\|_0} \end{array}$

$$= -2 y^T X + 2 X^T X \beta^T = 0$$

$$= \cancel{2 X^T X \beta^T} = \cancel{2 y^T X} \quad |$$

$\frac{1}{[X^T X]}$

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

$$(\beta^T)^T = \underline{[y^T X]} \underline{(X^T X)^{-1}}^T$$

$$\beta = [(X^T X)^{-1}]^T \underline{(y^T X)}^T$$

$$\beta = \underline{[(X^T X)^{-1}]^T} X^T Y$$

$$\beta = \underline{(X^T X)^{-1}} X^T Y$$

$$\boxed{\beta = (X^T X)^{-1} X^T Y}$$

$$\begin{bmatrix} \beta_1 \\ \vdots \\ \beta_m \end{bmatrix}$$

$(m+1) \times 1$

$$[(m+1) \times (m+1)] [(m+1) \times n] [n \times 1]$$

$n \times (m+1)$

$$(m+1) \times n$$

$$\boxed{X^T X} \quad m \rightarrow \text{cols}$$

$n \times 1$

$$\begin{array}{l}
 \beta_m = \\
 \underline{(m+1) \times 1} \\
 \uparrow \\
 \beta
 \end{array}
 \quad
 \begin{array}{c}
 \left[\begin{matrix} (m+1) \times n \\ | \quad (n \times 1) \end{matrix} \right] \\
 \xrightarrow{\text{999}} \\
 \boxed{1 \times (m+1) \times 1} \\
 \xrightarrow{n=1000} \\
 \boxed{1000000000}
 \end{array}
 \quad
 \begin{array}{c}
 \boxed{X^T X} \xrightarrow{m \rightarrow \infty} \\
 (m+1) \times (m+1) \\
 \boxed{1000 \times 1000} \\
 \xrightarrow{n^3}
 \end{array}
 \quad
 \begin{array}{c}
 \left[\begin{matrix} - \\ - \\ - \end{matrix} \right] \\
 n \times 1
 \end{array}$$

$$(AB)^T = \underline{B^T A^T} \quad Y = A \quad X\beta = B \quad A^T = A$$

$$\boxed{Y^T X\beta} = \underline{(X\beta)^T Y} \quad (A^T B)^T = \underline{\frac{B^T A}{RHS}} - \textcircled{11}$$

$$A^T B = \underline{\frac{B^T A}{RHS}} - \textcircled{1}$$

$$\overrightarrow{A^T B} = \underline{(A+B)^T} \rightarrow \overrightarrow{A^T B} = C$$

$$\boxed{C = C^T} \quad A^T B \quad C = \boxed{Y^T X\beta}$$

 n students

$$Y = \begin{bmatrix} \vdots \\ \vdots \\ \vdots \\ \vdots \\ \vdots \end{bmatrix}$$

$$(n \times 1) \rightarrow (1 \times h)$$

$$\overrightarrow{(Y^T X\beta)^T} = Y^T X\beta$$

$$\overrightarrow{(1 \times n)} \quad \overrightarrow{(n \times (m+1))} \quad \overrightarrow{((m+1) \times 1)}$$

$$1 \times (m+1) \quad (m+1) \times 1$$

$$1 \times 1 = [?]^T$$

$$n \times (m+1)$$

$$\begin{bmatrix} \beta_0 \\ \beta_1 \\ \vdots \\ \beta_m \end{bmatrix}^{m+1}$$

$$(m+1) \times 1$$

$$[?]$$

Why Gradient Descent

Saturday, May 15, 2021 5:35 PM

Code From Scratch

Monday, May 17, 2021

12:15 PM

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

$(100, 3) \quad (100)$
 \downarrow
 $100 \quad (100, 1)$

$X \rightarrow \text{matrix}$

	cgpa	iq	gender	lpa
1	-	-	-	=
1	-	-	-	=

$X \rightarrow X_{\text{train}}$

$$\underline{X}_{\text{test}} \quad \beta_0 \quad \beta_1 \rightarrow \beta_0$$

$\underline{3}$

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3$$

$$= \beta_0 + \underbrace{\text{np.dot}(\beta, \underline{X}_{\text{test}})}_{\text{in}}$$

$$\underline{X}_{\text{test}} \quad (\text{coeff})$$

$(89, 10) \quad (10, 1)$

$$(89, 1) + \beta_0$$

$89 \rightarrow ① \quad (89, 1)$

$\boxed{y_{\text{pred}}}$

$$\lesssim (y_i - mx_i - b)^2$$

$$\lesssim -2 (y_i - mx_i - b) x_i$$

- 2

What is Gradient Descent?

Thursday, May 20, 2021 1:46 PM

Linear Reg
logistic Reg
Tshu

Deep learning

The Plan

Thursday, May 20, 2021 1:46 PM

5 videos

Intuition

Thursday, May 20, 2021 1:46 PM

2 cols
4 rows

$$\text{cgpa} | \text{lpa}$$

$$\hat{y}_i = mx_i + b$$

$$m = 78.35$$

$$L = \sum_{i=1}^n (y_i - \hat{y}_i)^2$$

$$L = \sum_{i=1}^n (y_i - mx_i - b)^2$$

$$L \rightarrow b^2$$

$$L(b) \quad b$$

$$DLS \quad b = 10$$

$$L = \sum_{i=1}^n (y_i - 78.35 * x_i - b)^2$$

Step 1 - select a random b_{min}
 b_{min}
 b_{max}

$$b = -10 \quad \text{Slope} = -ve$$

$$b_{new} = b_{old} - \eta \text{slope}$$

$$1 \quad b_{new} = b_{old} - \eta \text{slope}$$

$$b_{new} = -9.5 - (0.01 * -40) = -9.5 + 0.4 = -9.1$$

When to stop
 $|b_{new} - b_{old}| < 0.0001$

$$b_{new} - b_{old} = \frac{0.0001}{\eta}$$

$$0.1, 0.0001$$

$$-10 \quad x = 50$$

$$b_{new} = -10 + (0.01 * 50)$$

$$= -10 + 0.5 = -9.5$$

$$-40 \quad = 10$$

$$-9.5$$

$\Rightarrow 0.000$

2) Iteration \rightarrow 1000, 100,
epochs

$$\boxed{b_{new} - b_{old} = 0}$$

Mathematical Formulation

Thursday, May 20, 2021 1:47 PM

$$L = \sum_{i=1}^n (y_i - \hat{y}_i)^2$$

$$\frac{dL}{db} = \frac{d}{db} \left(\sum_{i=1}^n (y_i - \hat{y}_i)^2 \right) = \frac{d}{db} \left(\sum_{i=1}^n (y_i - mx_i - b)^2 \right)$$

Slope =

Step → Start with a random $b = b$
for i in epochs:

$$b_{\text{new}} = \frac{b_{\text{old}}}{\uparrow} - \frac{\eta \times \text{slope}}{\downarrow} \quad (b = 0)$$

$$\begin{aligned} & \frac{d}{db} \sum_{i=1}^n (y_i - mx_i - b)^2 \\ & \quad \uparrow \quad \downarrow -1 \\ & = 2 \sum_{i=1}^n (y_i - mx_i - b) (-1) \\ & = -2 \sum_{i=1}^n (y_i - mx_i - b) \\ & = -2 \sum_{i=1}^n (y_i - 78.35x_i - 0) \end{aligned}$$

Epoch

$$b_{\text{new}} = b_{\text{old}} - \frac{n \text{slope}(b=0)}{\text{slope}(b=b_{\text{old}})}$$

i = 1

step SBC

Example

Thursday, May 20, 2021 1:47 PM

Code from Scratch

Thursday, May 20, 2021 1:48 PM

Visualization 1

Thursday, May 20, 2021 1:52 PM

Biology

can be used

→ data (propertys)

→ function

→ constructor

Class diagram

{
 Construct
 static method
 inst vs sm
 super

Class
Object

Encapsulation

Time complexity

Time complexity

(20) → DSAlg → ⑧ class

{
17 18 19 20 }
SOL

Few Discussions

Thursday, May 20, 2021 4:47 PM

1. Effect of Learning rate
2. The universality of Gradient Descent

$$\hat{b} = 0$$

$$b = b_{\text{old}} - \eta \underbrace{\text{Slope}}_{\frac{dL}{db}}$$

$$\frac{dL}{db} = \left[\sum (y_i - \hat{y}_i)^2 \right] \quad \text{LR} \rightarrow \text{Deep} \rightarrow \text{LDR} \rightarrow \underline{\text{functions}}$$

Adding m into the mix

Thursday, May 20, 2021 1:48 PM

8 steps

1) init random vals for m and b
 $m = 1$ and $b = 0$

2) epochs = 100, $\eta = 0.01$

for i in epochs:

$$b = b - \eta \boxed{\text{slope}}$$

$$m = m - \eta \boxed{\text{slope}}$$

$$z = f(x, y)$$

$$b = 0$$

$$\begin{aligned} L(m, b) &= \sum (y_i - \hat{y}_i)^2 \\ b\text{-slope} &= \boxed{\frac{\partial L}{\partial b}} \end{aligned}$$

$$\begin{aligned} m\text{-slope} &= \frac{\partial L}{\partial m} \\ &= \sum (y_i - mx_i - b)^2 \end{aligned}$$

$$\begin{aligned} \frac{\partial L}{\partial b} &= -2 \sum (y_i - mx_i - b) \\ &= -2 \sum (y_i - mx_i - b) \\ &= \text{slope}_b \text{ at } b = 0 \end{aligned}$$

$$\begin{aligned} \frac{\partial L}{\partial m} &= 2 \sum (y_i - mx_i - b) \\ &= -2 \sum (y_i - mx_i - b) x_i \\ &\quad \text{slope}_m \text{ at } \boxed{m = 1} \end{aligned}$$

Code

Thursday, May 20, 2021 1:48 PM

Visualization 2

Thursday, May 20, 2021 1:52 PM

Effect of Learning Data

Thursday, May 20, 2021 1:53 PM

Effect of Loss Function

Thursday, May 20, 2021 1:53 PM

Effect of Data

Thursday, May 20, 2021 1:53 PM

Types of Gradient Descent

Saturday, May 22, 2021 1:30 PM

n -dim dataset 3-cols

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2$$

(lpa) (cgpa) (iq)

$$\{m, b\}$$

$$\{\beta_0, \beta_1, \beta_2\}$$

1) Random values

$$\beta_0 = 0, \beta_1, \beta_2 = 1$$

2) epoch = 100, lr = 0.1

$$\begin{cases} \beta_0 = \beta_0 - \eta \text{ slope} \\ \beta_1 = \beta_1 - \eta \text{ slope} \\ \beta_2 = \beta_2 - \eta \text{ slope} \end{cases}$$

MSE

$$L = \frac{1}{n} \sum_{i=1}^n (y_i - \hat{y}_i)^2$$

{ row = 2, cols = 2+1 }

$$= \frac{1}{2} [(y_1 - \hat{y}_1)^2 + (y_2 - \hat{y}_2)^2]$$

$$L = \frac{1}{2} [(y_1 - \beta_0 - \beta_1 x_{11} - \beta_2 x_{12})^2 + (y_2 - \beta_0 - \beta_1 x_{21} - \beta_2 x_{22})^2]$$

$$\frac{\partial L}{\partial \beta_0} = \frac{1}{2} [2(y_1 - \hat{y}_1)(-1) + 2(y_2 - \hat{y}_2)(-1)]$$

$$\frac{\partial L}{\partial \beta_0} = -\frac{1}{2} [(y_1 - \hat{y}_1) + (y_2 - \hat{y}_2)]$$

$$= -\frac{2}{n} [\frac{(y_1 - \hat{y}_1)}{m} + \frac{(y_2 - \hat{y}_2)}{m} + \dots + \frac{(y_n - \hat{y}_n)}{m}]$$

$$\hat{y}_i = \beta_0 +$$

	x_1	x_2	y
1	8.1	9.3	3.2
2	7.5	9.5	3.5

$$\hat{y} = \beta_0 + \beta_1 x_1 + \beta_2 x_2$$

$$\hat{y}_1 = \beta_0 + \beta_1 x_{11} + \beta_2 x_{12}$$

$$\hat{y}_2 = \beta_0 + \beta_1 x_{21} + \beta_2 x_{22}$$

$$\hat{y}_i = \beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2}$$

$$= -\frac{2}{n} \sum_{i=1}^n (y_i - \hat{y}_i)^T \begin{pmatrix} y_1 \\ y_2 \end{pmatrix}$$

$$= -\frac{2}{n} \sum_{i=1}^n (y_i - \hat{y}_i) = \frac{\partial L}{\partial \beta_0}$$

353 → y_i
353 → β_0 mod
 x_{train}

$$L = \frac{1}{2} \sum_{i=1}^2 (y_i - \hat{y}_i)^2 \left[\sum_{i=1}^2 x_i \right] - \beta_1 x_{11} = -x_{11}$$

$$L = \frac{1}{2} [(y_1 - \hat{y}_1)^2 + (y_2 - \hat{y}_2)^2]$$

$$L = \frac{1}{2} \left[(y_1 - \beta_0 - \beta_1 x_{11} - \beta_2 x_{12})^2 + (y_2 - \beta_0 - \beta_1 x_{21} - \beta_2 x_{22})^2 \right]$$

$$\frac{\partial L}{\partial \beta_1} = \frac{1}{2} \left[2(y_1 - \hat{y}_1)(-x_{11}) + 2(y_2 - \hat{y}_2)(-x_{21}) \right] \quad \text{for } i=1, 2, 3, \dots, n$$

$$\frac{\partial L}{\partial \beta_1} = -\frac{2}{n} \left[(y_1 - \hat{y}_1)(x_{11}) + (y_2 - \hat{y}_2)(x_{21}) + (y_3 - \hat{y}_3)(x_{31}) + \dots + (y_n - \hat{y}_n)(x_{n1}) \right]$$

$$\frac{\partial L}{\partial \beta_1} = -\frac{2}{n} \sum_{i=1}^n (y_i - \hat{y}_i) x_{i1}$$

x_{i1} → 1 col data
 β_1 → values of 1 col.

$$\frac{\partial L}{\partial \beta_2} = -\frac{2}{n} \sum_{i=1}^n (y_i - \hat{y}_i) x_{i2}$$

m cols
 $\beta_0 - \beta_m$

$$\frac{\partial L}{\partial \beta_m} = -\frac{2}{n} \sum_{i=1}^n (y_i - \hat{y}_i) x_{im}$$

code

$$\hat{y}_i = \frac{\beta_0 + \beta_1 x_{11} + \beta_2 x_{12} + \beta_3 x_{13}}{\beta_0 + \beta_1 x_{21} + \beta_2 x_{22} + \beta_3 x_{23}}$$

$$\beta_0 + \text{np.dot}(x_{\text{train}}, \underline{\text{coef}}) \stackrel{x}{=} \beta_0 + [x_{11} \ x_{12} \ x_{13}] \begin{bmatrix} \beta_1 \\ \beta_2 \\ \beta_3 \end{bmatrix}$$

$$\beta_0 + (353, 1) \rightarrow$$

$\downarrow \quad \beta_{53, 1}$

$$\hat{y} = \text{np.dot}(\text{coef} \rightarrow x_{\text{train}}) + \beta_0$$

$$\begin{array}{c|cc|c|c|c} & x_1 & x_2 & y & \hat{y} \\ \hline 1 & 1 & 2 & 5 & 6 \\ 2 & 3 & 4 & 7 & 8 \end{array}$$

$$\hat{y} - y = [-1 \ -1]$$

$$\frac{\partial L}{\partial \beta_1} = -\frac{2}{n} \sum_{i=1}^n (y_i - \hat{y}_i) x_{i1} = -\frac{2}{n} \begin{bmatrix} [-1 \ -1] & \begin{bmatrix} 1 \\ 3 \end{bmatrix} \end{bmatrix}$$

$$\begin{aligned} \frac{\partial L}{\partial \beta_2} &= [y - \hat{y}] \begin{bmatrix} 2 \\ 4 \end{bmatrix} & \begin{bmatrix} -4 & -4 \\ -2 & -8 \end{bmatrix} &= 8 \\ &= [-1 \ -1] \begin{bmatrix} 2 \\ 4 \end{bmatrix} \times -\frac{2}{n} & \begin{bmatrix} (1,2) \\ (2,2) \end{bmatrix} & \begin{bmatrix} x \\ y \end{bmatrix} \\ && \begin{bmatrix} [y - \hat{y}] & \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \times -\frac{2}{n} \end{bmatrix} \end{aligned}$$

$$\frac{\partial L}{\partial \beta_1}, \dots, \frac{\partial L}{\partial \beta_{10}} = \left[\frac{(y_i - \hat{y}_i) \times \text{train}}{n} \right] \times -\frac{2}{n}$$

y_{train}

$$y_i = 353$$

\downarrow

$$(353, 1) \rightarrow (1, 353)$$

$$(1, 353) \rightarrow (353, 1)$$

$$\begin{bmatrix} -2 \\ n \end{bmatrix}$$

coeff-clm

$$(1, 10) \times \begin{bmatrix} -2 \\ n \end{bmatrix} = (1, 10)$$

The Problem with Batch GD

Tuesday, May 25, 2021 6:43 AM

Stochastic GD

Tuesday, May 25, 2021 6:44 AM

Code

Tuesday, May 25, 2021

6:44 AM

$$\frac{\partial L}{\partial \beta_0} = -2 \sum_{i=1}^m (y_i - \hat{y}_i)$$

$i = id x$

$$= -2 \underline{(y_i - \hat{y}_i)}$$

Time Comparison

Tuesday, May 25, 2021 12:39 PM

Visualizations

Tuesday, May 25, 2021 6:44 AM

When to use Stochastic GD

Tuesday, May 25, 2021 6:44 AM

1) Big data \rightarrow SGD

2) Non convex function

non convex

learning

b

Learning Schedules

Tuesday, May 25, 2021 7:00 AM

DL

$$\eta = 100$$
$$\text{epoch} = 1$$

$$\rightarrow$$

$$lr = 0.1$$

$$lr = 0.03$$

```
t0, t1 = 5.50
def learning_rate(t):
 return t0/(t + t1)


for i in range(epochs):
 for j in range(X.shape[0]):
 lr = learning_rate(i * X.shape[0] + j)
```

Sklearn Implementation

Tuesday, May 25, 2021 2:16 PM

Mini-Batch Gradient Descent

Wednesday, May 26, 2021 4:47 PM

Code

Wednesday, May 26, 2021 4:47 PM

Visualization

Wednesday, May 26, 2021 4:47 PM

Sklearn Implementation

Wednesday, May 26, 2021 4:47 PM

Introduction

Friday, May 28, 2021 1:47 PM

Intuition

Friday, May 28, 2021 1:47 PM

polynomials

$$y = mx + b$$

$$y = x^2$$

$$y = x^3$$

$$x^3 + x^2$$

$$y = \textcircled{a}x^4 + \textcircled{b}x^3 + \textcircled{c}x^2 + dx + e$$

↑ ↑ ↑ ↑ ↓
degree

$$\frac{1}{x} \Big| y \quad \rightarrow \quad y = mx + b$$

②

↑
3 transform polynomial degree = 2

$$\begin{array}{r} 3 \\ x^0 \Big| x^1 \Big| x^2 \\ \hline 1 \quad 2 \quad 4 \\ \hline 1 \quad 3 \end{array}$$

$$y = \beta_0 + \beta_1 x^0 + \beta_2 x^2$$

Code

Friday, May 28, 2021 1:48 PM

Multiple Polynomial Regression

Friday, May 28, 2021 1:48 PM

Why is it linear

Friday, May 28, 2021 1:48 PM

When to use Polynomial Regression

Friday, May 28, 2021 1:48 PM

Bias And Variance

Tuesday, June 1, 2021 12:20 PM

How to calculate Bias and Variance

Tuesday, June 1, 2021 1:44 PM

$m_2 \leftarrow \text{`x-test'}$
 $y_{\text{pred2}} \leftarrow$
 $\begin{bmatrix} 50 \\ \vdots \\ 50 \end{bmatrix} \rightarrow$
 $L \leftarrow \begin{bmatrix} \square \\ \vdots \\ \square \end{bmatrix}$

$\frac{[y_{\text{pred5}}]}{\text{mean_prediction}}$
 $\text{mean_prediction} \leftarrow \begin{bmatrix} \dots \\ \text{---} \end{bmatrix}$
 50 values

$\frac{(y_{\text{pred5}} - \text{mean_prediction})^2}{50} = \boxed{\text{bias}}$

Variance

Code

Monday, May 31, 2021 9:26 AM

Bias Variance Decomposition for Squared Error

Monday, May 31, 2021 9:26 AM

Relationship between Bias and Variance

Monday, May 31, 2021 9:26 AM

Ridge Regression

Wednesday, June 2, 2021 11:13 AM

$$L = \sum_{i=1}^n (y_i - mx_i - \bar{y} + m\bar{x})^2 + \lambda m^2$$

$$\frac{\partial L}{\partial m} = 2 \sum_{i=1}^n (y_i - mx_i - \bar{y} + m\bar{x})(-x_i + \bar{x}) + 2\lambda m = 0$$

$$= -2 \sum_{i=1}^n (y_i - \bar{y} - mx_i + m\bar{x})(x_i - \bar{x}) + 2\lambda m = 0$$

$$= \lambda n - \sum_{i=1}^n [(y_i - \bar{y}) - m(x_i - \bar{x})] (x_i - \bar{x}) = 0$$

n ... r.s. = n² - n

$$= \lambda m - \sum_{i=1}^n (y_i - \bar{y})(x_i - \bar{x}) - m (x_i - \bar{x})^2 = 0$$

$$= \lambda m - \underbrace{\sum_{i=1}^n (y_i - \bar{y})(x_i - \bar{x})}_{\text{red underline}} + m \sum_{i=1}^n (x_i - \bar{x})^2 = 0$$

$$= \lambda m + m \sum_{i=1}^n (x_i - \bar{x})^2 = \sum_{i=1}^n (y_i - \bar{y})(x_i - \bar{x})$$

$$= m = \frac{\sum_{i=1}^n (y_i - \bar{y})(x_i - \bar{x})}{\sum_{i=1}^n (x_i - \bar{x})^2 + \lambda}$$

hyperparameter
alpha

$$m = \frac{\sum_{i=1}^n (y_i - \bar{y})(x_i - \bar{x})}{\sum_{i=1}^n (x_i - \bar{x})^2}$$

$\lambda = 0 = \lambda = 10,000$

$b = \bar{y} - m \bar{x}$

Ridge Regression for 2D data

Thursday, June 3, 2021 6:38 AM

Code

Thursday, June 3, 2021 6:39 AM

Ridge Regression for nD data

Thursday, June 3, 2021 6:39 AM

$$\text{Ridge} = \sum_{i=1}^m (y_i - \hat{y}_i)^2$$

Diagram illustrating Ridge Regression:

Inputs: $x_0, x_1, x_2, \dots, x_n$ (n+1 columns)

Weights: $w_0, w_1, w_2, \dots, w_m$ (m+1 rows)

Output: y

Residuals: $(y_i - \hat{y}_i)^2$

$$= (xw - y)^T (xw - y)$$

$$y = \begin{bmatrix} y \\ - \\ - \\ - \\ - \end{bmatrix} \quad (m \times 1) \quad w = \begin{bmatrix} w_0 \\ w_1 \\ w_2 \\ \vdots \\ w_m \end{bmatrix} \quad m \text{ vals} \quad x = \begin{bmatrix} 1 & x_{11} & x_{12} & \dots & x_{1n} \\ 1 & x_{21} & x_{22} & \dots & x_{2n} \\ \vdots & \vdots & \ddots & & \vdots \\ 1 & x_{m1} & x_{m2} & \dots & x_{mn} \end{bmatrix}$$

Normal LR \rightarrow Ridge

$$L = (xw - y)^T (xw - y) + \lambda \|w\|^2$$

$$[w_0 \ w_1 \ w_2 \ \dots \ w_m] \begin{bmatrix} w_0 \\ w_1 \\ \vdots \\ w_m \end{bmatrix} \underbrace{w^T w}_{\frac{\partial L}{\partial w}} \rightarrow \lambda (w_0^2 + w_1^2 + w_2^2 + \dots + w_m^2)$$

$$1 \ (a-b)^T = a^T - b^T \quad (a \ b)^T = b^T a^T$$

$$2 \ L = (xw - y)^T (xw - y) + \lambda \underline{w^T w}$$

$$y^T w x \rightarrow w x^T y^T$$

$$3 \ L = [(xw)^T - (y)^T] (xw - y) + \lambda w^T w$$

$$y = (w^T x^T - y^T) (xw - y) + \lambda \underline{w^T w}$$

$$5 = w^T x^T x w - w^T x^T y - y^T x w + y^T y + \lambda w^T w$$

$$L = \underline{w^T x^T x w} - 2 \underline{w^T x^T y} + \underline{y^T y} + \lambda w^T w$$

$$\frac{dL}{dw} = 2x^T x w - 2x^T y + 0 + \lambda w = 0$$

$$x^T x w + \underline{\lambda w} = x^T y$$

3 (4x4)

$$X^T X w + \lambda I w = X^T y$$

$$(X^T X + \lambda I) w = X^T y$$

3 (4×4)

($n \times 1$, $n \times 1$)

$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix} \boxed{w = (X^T X + \lambda I)^{-1} X^T y}$$

$$w = (X^T X)^{-1} X^T y \quad []$$

Code

Thursday, June 3, 2021 6:39 AM

Ridge Regression using Gradient Descent

Friday, June 4, 2021 2:17 PM

Vector form loss

$$L = \sum_{i=1}^n (y_i - \hat{y}_i)^2 \quad \Rightarrow \quad L = (xw - y)^T (xw - y) + \lambda \|w\|^2$$

$$\boxed{L = (xw - y)^T (xw - y) + \lambda w^T w}$$

$x_1 x_2 \dots x_n \circledcirc Y$
 $m \text{ rows}$
 $x = \begin{bmatrix} 1 & x_{11} & x_{12} & x_{13} & \dots & x_{1n} \\ 1 & x_{21} & x_{22} & x_{23} & \dots & x_{2n} \\ 1 & x_{m1} & x_{m2} & x_{m3} & \dots & x_{mn} \end{bmatrix} \quad \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_m \end{bmatrix} \quad \begin{bmatrix} w_0 \\ w_1 \\ w_2 \\ \vdots \\ w_n \end{bmatrix} \rightarrow (n+1)$

w_0, w_1, \dots, w_n (parameters)

$$w_0 = w_0 - \eta \frac{\partial L}{\partial w_0} \rightarrow w_1 = w_1 - \eta \frac{\partial L}{\partial w_1} \dots w_n = w_n - \eta \frac{\partial L}{\partial w_n}$$

$$w_{\text{new}} = w_{\text{old}} - \eta \left[\frac{\Delta L}{\Delta w} \right] \rightarrow \text{gradient} \left[\begin{array}{c} \frac{\partial L}{\partial w_0} \\ \frac{\partial L}{\partial w_1} \\ \vdots \\ \frac{\partial L}{\partial w_n} \end{array} \right]$$

$\bigcirc \underline{L}, \underline{w}$

$$L = \frac{1}{2} (xw - y)^T (xw - y) + \frac{1}{2} \lambda w^T w$$

$$= \frac{1}{2} (w^T x^T - y^T) (xw - y) + \frac{1}{2} \lambda w^T w$$

$$= \frac{1}{2} \left[w^T x^T x w - \cancel{w^T x^T y} - \cancel{y^T w x} + y^T y \right] + \frac{1}{2} \lambda w^T w$$

$$= \frac{1}{2} \left[\cancel{w^T x^T x w} - \left[\begin{array}{c} 2w^T x^T y \\ 2y^T w x \\ x^T y \end{array} \right] + y^T y \right] + \frac{1}{2} \lambda w^T w$$

$$\frac{dL}{dw} = \frac{1}{2} \left[\cancel{x^T x w} - \cancel{y^T x} \right] + \frac{1}{2} \cancel{\lambda w}$$

$$= \boxed{x^T x w - y^T x + \lambda w} = \frac{dL}{dw} \left(\frac{\Delta L}{\Delta w} \right)$$

$\therefore w = \begin{bmatrix} w_0 & w_1 & \dots & w_n \\ 0 & 1 & \dots & 1 \end{bmatrix}$ starting

$\rightarrow \underline{w} = \begin{bmatrix} w_0 & w_1 & \dots & w_n \end{bmatrix}$ starting
 epochs $\rightarrow \underline{w} = \underline{w} - n \frac{dL}{dw}$ $\underline{w} \rightarrow$ final answer
 $\frac{dL}{dw} = \underline{x^T x w} - \underline{x^T y} + \lambda \underline{w}$ epoch times
 $\rightarrow \underline{w} = \underline{w} - n \frac{dL}{dw}$

Notes

Friday, June 4, 2021 4:47 PM

Why is it called ridge

5 Key Understandings

Saturday, June 5, 2021 4:20 PM

$$\sum_{i=1}^n (y_i - \hat{y}_i)^2 + \boxed{\lambda \|w\|^2}$$

$\lambda (w_1^2 + w_2^2 + \dots + w_n^2)^2$

Shrinkage
coef → Overfitting ↘

The diagram illustrates the Ridge Regression cost function. It starts with the sum of squared residuals term $\sum_{i=1}^n (y_i - \hat{y}_i)^2$, which is highlighted with a bracket labeled "Shrinkage". This term is followed by a plus sign and a regularization term $\lambda \|w\|^2$, which is enclosed in a box and labeled "coef". A bracket under the regularization term indicates it is equivalent to $\lambda (w_1^2 + w_2^2 + \dots + w_n^2)^2$. An arrow points from the word "Overfitting" towards the regularization term, suggesting that the regularization helps prevent overfitting.

1. How the coefficients get affected?

Saturday, June 5, 2021 4:20 PM

2. Higher Values are impacted more

Saturday, June 5, 2021 4:21 PM

Never reaches 0

3. Bias Variance Tradeoff

Saturday, June 5, 2021 4:21 PM

Bias Variance

Bias ↓ overfit Variance ↑
Bias ↑ underfitting Variance ↓

4. Impact on the Loss Function

Saturday, June 5, 2021 4:21 PM

$$\lambda \rightarrow L = \sum_{i=1}^n (y_i - \hat{y}_i)^2 + \underline{\lambda} \|w\|^2$$

$x, y \rightarrow [m, b] \sim b$ is constant

$$m \quad \underline{b=b} \quad L = \sum_{i=1}^n (\hat{y}_i - \underline{m} x_i)^2 + \underline{\lambda m^2}$$

$$b = -2.29$$

5. Why called Ridge

Saturday, June 5, 2021 4:22 PM

Hard constraint
Ridge constraint

$$2 \text{ coef } \beta_1 \beta_2 \beta_0$$

$$L = \text{MSE} + \lambda \|w\|^2$$

contour

$$(y_i - \hat{y}_i)^2$$

$$\sum_{i=1}^n \frac{(y_i - (\beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2}))^2}{\text{MSE}}$$

$$\boxed{\lambda (\beta_1^2 + \beta_2^2)}$$

Practical Tip

Monday, June 7, 2021 1:20 PM

Use ridge when there are more than 2 input cols

Lasso Regression

Thursday, June 10, 2021 6:42 AM

L1 Regularization

overfitting

L2 reg

$$y = mx + b \quad \lambda \uparrow \quad \hat{Y} = b$$

$$L = \sum_{i=1}^n (y_i - \hat{y}_i)^2 + \lambda \|\mathbf{w}\|_1$$

$\lambda (w_1^2 + w_2^2 + \dots + w_n^2)$

$$\lambda > 0$$

$$\rightarrow 0 \quad w_1 \rightarrow w_n \rightarrow \underline{\text{coeff}}$$

overfitting | under

alpha

Lasso

L1 norm

$|w_1| + |w_2| + |w_3| + \dots + |w_n|$

underfitting

$\lambda = 0 \rightarrow \text{Linear}$

→ code implement (sklearn)

→ key point →

→ difference Ridge Vs Lasso

Red → bias
green → variance
blue → total error

Understanding Sparsity

Friday, June 11, 2021 11:21 AM

alpha	age	sex	bmi	bp	s1	s2	s3	s4	s5	s6
0.0000	-9.160885	-205.462260	516.684624	340.627341	-895.543609	561.214533	153.884786	126.734316	861.121400	52.419828
0.0001	-9.118336	-205.337133	516.880570	340.556792	-883.415291	551.553259	148.578680	125.355917	856.480254	52.467627
0.0010	-8.763583	-204.321125	518.371729	339.975385	-787.690766	475.274718	106.786540	114.632063	819.739542	52.872100
0.0100	-6.401088	-198.669767	522.048548	336.348363	-383.709187	152.663678	-66.060583	75.611090	659.869402	55.828128
0.1000	6.642753	-172.242166	485.523872	314.682122	-72.939323	-80.590053	-174.466515	83.616653	484.363285	73.584154
1.0000	42.242217	-57.305508	282.170831	198.061386	14.363544	-22.551274	-136.930053	102.023193	260.104308	98.552274
10.0000	21.174004	1.659796	63.659772	48.493240	18.421492	12.875448	-38.915435	38.842464	61.612405	35.505355
100.0000	2.858979	0.629452	7.540604	5.849997	2.710879	2.142134	-4.834047	5.108223	7.448466	4.576129
1000.0000	0.295726	0.069290	0.769004	0.597829	0.282900	0.225936	-0.495607	0.527031	0.761497	0.471029
10000.0000	0.029674	0.006995	0.077054	0.059915	0.028412	0.022715	-0.049686	0.052870	0.076321	0.047241

Ridge

Lasso
sparsity

$\lambda \uparrow \quad w \rightarrow 0$

single $x | y \rightarrow$

alpha	age	sex	bmi	bp	s1	s2	s3	s4	s5	s6
0.0000	-9.160885	-205.462260	516.684624	340.627341	-895.543596	561.214523	153.884780	126.734314	861.121395	52.419828
0.0001	-9.071288	-205.337332	516.780313	340.539730	-888.652320	555.952271	150.585260	125.453044	858.639860	52.379002
0.0010	-8.264924	-204.213177	517.641106	339.751339	-826.653342	508.609613	120.899583	113.924518	836.314382	52.011583
0.0100	-1.361404	-192.944226	526.348511	332.649058	-430.205495	191.277876	-44.048113	68.990747	688.384976	47.939528
0.1000	0.000000	-113.976046	526.737112	292.635423	-82.691928	-0.000000	-152.691332	0.000000	551.077200	7.169852
1.0000	0.000000	0.000000	363.882636	27.278420	0.000000	0.000000	-0.000000	0.000000	336.135971	0.000000
10.0000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	-0.000000	0.000000	0.000000	0.000000
100.0000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	-0.000000	0.000000	0.000000	0.000000
1000.0000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	-0.000000	0.000000	0.000000	0.000000
10000.0000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	-0.000000	0.000000	0.000000	0.000000

feature selection

$$m = \frac{\sum_{i=1}^n (y_i - \bar{y})(x_i - \bar{x})}{\sum_{i=1}^n (x_i - \bar{x})^2 + \lambda}$$

simple

$$y = m x + b$$

$$b = \bar{y} - m \bar{x}$$

$$\bar{y} \rightarrow \text{mean}(y)$$

$$\bar{x} \rightarrow \text{mean}(x)$$

$$m = \frac{\sum_{i=1}^n (y_i - \bar{y})(x_i - \bar{x})}{\sum_{i=1}^n (x_i - \bar{x})^2}$$

$$b = \bar{y} - m \bar{x}$$

$$m = ?$$

$$L = \sum_{i=1}^n (y_i - \hat{y}_i)^2 + \lambda |m|$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=1}^n (y_i - m x_i - \bar{y} + m \bar{x})^2 + 2\lambda m = 0$$

$$\frac{dL}{dm} = \sum_{i=$$

- Lasso Regression -

$$-\sum [(y_i - \bar{y})(x_i - \bar{x}) - m(x_i - \bar{x})^2] + \lambda = 0$$

$$-\sum (y_i - \bar{y})(x_i - \bar{x}) + m \sum (x_i - \bar{x})^2 + \lambda = 0$$

$$m = \frac{\sum (y_i - \bar{y})(x_i - \bar{x}) - \lambda}{\sum (x_i - \bar{x})^2}$$

Lasso Coeff Sparsity

for $m > 0$

$$m = \frac{\sum (y_i - \bar{y})(x_i - \bar{x}) - \lambda}{\sum (x_i - \bar{x})^2}$$

for $m = 0$

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

for $m < 0$

$$m = \frac{\sum (y_i - \bar{y})(x_i - \bar{x}) + \lambda}{\sum (x_i - \bar{x})^2}$$

$$m = \frac{(YX) - \lambda}{X^2}$$

$$\begin{cases} YX = 100 \\ X^2 = 50 \end{cases}$$

$$\lambda \uparrow \quad \downarrow$$

$$\begin{matrix} 2, \frac{9}{5}, 1, 0, -1, 5 \\ \cancel{100} \end{matrix} \xrightarrow{\lambda=100} m=0$$

$$m = \frac{100 - \lambda}{50} \quad \begin{matrix} \lambda=0 \\ m=2 \end{matrix} \quad \begin{matrix} \lambda=10 \\ m=\frac{9}{5} \end{matrix} \quad \begin{matrix} \lambda>100 \\ m=-1 \end{matrix}$$

$$\lambda=50 \quad m=1$$

$$m = \frac{YX + \lambda}{X^2} = \frac{100 + \lambda}{50}$$

$$= \frac{100 + 150}{50} =$$

$$(m = \bar{5})$$

$$m < 0 \quad m = \frac{\sum (y_i - \bar{y})(x_i - \bar{x}) + \lambda}{\sum (x_i - \bar{x})^2}$$

$$\lambda > 0$$

$$m = -\frac{100 - \lambda}{50} \leftarrow$$

$$m = -\frac{100 + \lambda}{50} \quad \begin{matrix} \lambda=0 \quad m=(-2) \\ \lambda=50 \quad m=-1 \end{matrix}$$

$$\lambda=100 \quad m=0 \rightarrow 1 \quad \begin{matrix} 1 \rightarrow 0 \\ 2 \rightarrow \text{stop} \end{matrix}$$

$$\lambda=150 \quad m=-5$$

$$= -\frac{100 - 150}{50} = -5$$

$$m = \frac{\sum (y_i - \bar{y})(x_i - \bar{x})}{\sum (x_i - \bar{x})^2 + \lambda}$$

$$0 \quad \begin{matrix} \lambda \rightarrow \\ \text{Ridge} \quad \ll 0 \\ \lambda=100000000 \end{matrix}$$

$$\begin{matrix} \text{Denominator} \\ \uparrow \end{matrix}$$

Lasso $\lambda \rightarrow \text{numerically}$

ElasticNet Regression

Saturday, June 12, 2021 1:04 PM

$\text{Ridge} \quad \lambda(w_1^2 + w_2^2 + \dots + w_n^2)$	$\text{Lasso} \quad \lambda(w_1 + w_2 + \dots + w_n)$
$L = \sum_{i=1}^n (y_i - \hat{y}_i)^2 + \lambda \ w\ _2^2$ $\underbrace{\text{mse}}$ $\underbrace{\text{overfitting}}$	$L = \sum_{i=1}^n (y_i - \hat{y}_i)^2 + \lambda \ w\ _1$ $\underbrace{\text{mse}}$ $\lambda \uparrow \quad w \rightarrow 0$ \downarrow feature selection
$\lambda \uparrow \quad w \rightarrow 0$ \downarrow $100 \text{ cols} \Rightarrow$	$\lambda \uparrow \quad w \rightarrow 0$ \downarrow
$\text{EN Reg} \quad L = \sum (y_i - \hat{y}_i)^2 + \underline{a} \ w\ ^2 + \underline{b} \ w\ $ $\lambda = 1 \quad l1_ratio = 0.5$ $a = 0.5 \quad b = 0.5$ \uparrow $l1_ratio > 0.9$	$\left\{ \begin{array}{l} \lambda, l1_ratio \\ \boxed{l1, \lambda} \end{array} \right.$ $q_0, q_1, \dots, q_{l1_ratio}$ $\lambda = a + b$ $l1_ratio = \frac{a}{a+b}$ $l1 = \frac{a}{a+b}$ $a = l1 \times \lambda$ $b = \lambda - a$
$\text{Input cols} \rightarrow \text{multicollinearity} \quad (\text{ElasticNet})$ $x_1 \quad \quad x_2$	

Introduction

Tuesday, June 15, 2021 12:07 PM

Requirement

Tuesday, June 15, 2021 12:07 PM

Perceptron Trick

Tuesday, June 15, 2021 12:08 PM

How to label regions?

Tuesday, June 15, 2021 1:12 PM

Transformations

Tuesday, June 15, 2021 1:31 PM

Algorithm

	x_0 (x_1)	x_2)	y placd
	CGPA	12	
1	7.5	61	①
1	8.9	109	1
1	7.0	81	0

Tuesday, June 15, 2021

2:31 PM

$$Ax + By + C = 0$$

$$w_0 + w_1 x_1 + w_2 x_2 = 0$$

$$w_0 = C, \quad w_1 = A, \quad w_2 = B$$

$$w_0 x_0 + w_1 x_1 + w_2 x_2 = 0$$

$$w_0 \times 1 + w_1 \times 7.5 + w_2 \times 8 \rightarrow \sum_{i=0}^2 w_i x_i = 0 \quad [w_0 \ w_1 \ w_2] \begin{bmatrix} x_0 \\ x_1 \\ x_2 \end{bmatrix}$$

$$= \geq 0 \rightarrow ①$$

$$w_0 x_0 + w_1 x_1 + w_2 x_2$$

$$< 0 \rightarrow 0$$

$$-ve \quad +ve \quad \hookrightarrow 0$$

$$\text{Epoch} \rightarrow 1000, \eta = 0.01$$

$$x_i \in P \quad y_i \in N$$

for i in range (epochs):

randomly select a student

if $x_i \in N$ and $\sum_{i=0}^2 w_i x_i \geq 0$ {

$$w_{new} = w_{old} - \eta x_i$$

if $x_i \in P$ and $\sum_{i=0}^2 w_i x_i < 0$

$$w_{new} = w_{old} + \eta x_i$$

$$[w_0, w_1]$$

Simplified Algo

Tuesday, June 15, 2021 2:44 PM

```

if  $x_i \in N$  and  $\sum w_i x_i \geq 0$ 
 $w_n = w_0 - \eta x_i$ 
if  $x_i \in P$  and  $\sum w_i x_i < 0$ 
 $w_n = w_0 + \eta x_i$ 


```

for i in 1000
 random student
 $w_n = w_0 + \eta(y_i - \hat{y}_i)x_i$

$w_n = w_0$

$w_n = w_0 + \eta x_i$

x_i	\hat{y}_i	$y_i - \hat{y}_i$
1	1	0
0	0	0
-1	0	1
0	1	-1

$$w_n = w_0 - \eta x_i$$

for j in range(epochs):
 select a random student (j)
 $w_n = w_0 + \eta (x_j - \hat{y}_j) x_j$

$$Ax + By + C = 0$$

$$y = mx + b$$

$$m = -\frac{A}{B}$$

$$C = -\frac{C}{B}$$

A, B, C

Problem with Perceptron

Thursday, June 17, 2021 12:18 PM

Possible Solution?

Thursday, June 17, 2021 12:18 PM

$$w_\eta = w_0 + \eta(y_i - \hat{y}_i)x_i$$

→ misclassified
line - pull

→ correctly
line push
with small

$$w_\eta = w_0 + \eta \underbrace{(y_i - \hat{y}_i)}_{0} x_i$$

$$\rightarrow (y_i - \hat{y}_i) \neq 0 \text{ model predict} \\ \sum w_i x_i = [0, 1]$$

$$w_1 \times 8.1 + w_2 \times 81 + w_0 =$$

y_i	\hat{y}_i	$y_i - \hat{y}_i$
1	1	0
0	0	0
1	0	1
0	1	-1

cgpa	iq	placed
9	91	0
8.8	78	1
8.1	102	1
7.9	98	1

The Sigmoid Function

Thursday, June 17, 2021 12:19 PM

Sigmoid Function

$$y = \sigma(z) \rightarrow 1$$

$$\sigma(z) = \frac{1}{1 + e^{-z}}$$

$$a = \frac{1}{1 + \exp(-z)}$$

$$-\infty < z < \infty$$

$$0 < y < 1$$

$$y_i = \frac{\{7.5, 81\} \rightarrow w_1 w_2 w_0}{w_1 \times 7.5 + w_2 \times 81 + w_0} = \sum w_i x_i = \sigma(z)$$

$$\begin{cases} z \geq 0 \rightarrow 1 \\ z < 0 \rightarrow 0 \end{cases}$$

$$\sigma(z) < 0.5$$

Impact of Sigmoid

Thursday, June 17, 2021 3:27 PM

$$w_n = w_0 + \eta (y_i - \hat{y}_i) x_i$$

$$\hat{y}_i = \sigma(z)$$

$$\text{where } z = \sum w_i x_i$$

$$w_n = w_0 + \eta \times 0.2 \times x_i$$

$$w_n = w_0 - \eta \times 0.65 \times x_i$$

$$w_n = w_0 + \eta \times 0.7 \times x_i$$

$$w_n = w_0 - \eta \times 0.15 \times x_i$$

y_i	\hat{y}_i	$y_i - \hat{y}_i$
1	0.8	0.2
0	0.65	-0.65
1	0.3	0.7
0	0.15	-0.15

$$w_n = w_0 + \eta (y_i - \hat{y}_i) x_i$$

$$\hat{y}_i = \sigma(z)$$

$$\text{where } z = \sum w_i x_i$$

$$w_n = w_0 + [\eta \times 0.4 \times x_i] = x_1$$

$$w_n = w_0 + [\eta \times 0.2 \times x_i] = x_2$$

$x_1 > x_2 \rightarrow \underline{\text{code implement}}$

The Problem

Friday, June 18, 2021 2:20 PM

Maximum Likelihood and Cross-Entropy

Thursday, June 17, 2021 12:19 PM

$$\hat{y} = \sigma(z)$$

$$z = \sum w_i x_i$$

$$\text{model 1} \rightarrow \frac{0.7 \times 0.4 \times 0.4 \times 0.8}{0.089}$$

$$\text{model 2} \rightarrow 0.7 \times 0.6 \times 0.6 \times 0.7 \\ = 0.176$$

$$\log(ab) = \log a + \log b$$

$$\log(\max) = -\log(0.7) - \log(0.4) - \log(0.4) - \log(0.8)$$

$0-1 = -ve$

Cross entropy minimize

$$\log(0.1) > \log(0.9)$$

$$\downarrow$$

$$-0.02$$

$$-\log(\hat{y}_1) - \log(\hat{y}_2) - \log(\hat{y}_3) - \log(\hat{y}_4)$$

$$(1 - \hat{y})$$

$$\hat{y}_i = 1$$

$$-y_i \log(\hat{y}_i) - (1 - y_i) \log(1 - \hat{y}_i)$$

$$-y_i \log(\hat{y}_i) = -\log(\hat{y}_i)$$

$$= -\log(0.7)$$

$$y_2 = 0 \quad y_3 = 1$$

$$\begin{aligned}
 y_2 = 0 & \quad y_3 = 1 & = -\log(0.7) \\
 -y_2 \log(\hat{y}_2) - (1-y_3) \log(1-\hat{y}_2) & - \log(1-\hat{y}_2) = -\log 0.4 \\
 -y_3 \log(\hat{y}_3) & \quad y_4 = 0 \\
 -\log(\hat{y}_3) & = -\log(0.9) \quad - (1-y_4) \log(1-\hat{y}_4) \\
 & \quad -\log(1-\hat{y}_4) \\
 & \quad -\log(0.8)
 \end{aligned}$$

$$L = \sum_{i=1}^n -y_i \log(\hat{y}_i) - (1-y_i) \log(1-\hat{y}_i)$$

MSE

$$L = -\frac{1}{n} \sum_{i=1}^n y_i \log(\hat{y}_i) + (1-y_i) \log(1-\hat{y}_i)$$

↓
log-loss error
binary cross entropy

closed form gradient descent

Derivative of Sigmoid

Thursday, June 17, 2021 12:20 PM

Sigmoid Function

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

$$\sigma'(x) = \frac{d}{dx} \left(\frac{1}{1 + e^{-x}} \right)$$

$$\frac{d}{dx} \left(\frac{1}{x} \right) = \frac{d}{dx} (x)^{-1}$$

$$= -x^{-2} = -\frac{1}{x^2}$$

$$\frac{d}{dx} \left[\frac{1}{1 + e^{-x}} \right] = \frac{d}{dx} \left[(1 + e^{-x})^{-1} \right] = -\frac{1}{(1 + e^{-x})^2} \frac{d}{dx} (1 + e^{-x})$$

$e^{-x} = e^{-x}$ $-x = -1$

$$= -\frac{1}{(1 + e^{-x})^2} \frac{d}{dx} (e^{-x}) = -\frac{e^{-x}}{(1 + e^{-x})^2} \frac{d}{dx} (-x) = \frac{e^{-x}}{(1 + e^{-x})^2}$$

$$\frac{1 \cdot e^{-x}}{(1 + e^{-x})(1 + e^{-x})} = \frac{1}{1 + e^{-x}} \cdot \frac{e^{-x}}{1 + e^{-x}} = \sigma(x) \left[\frac{e^{-x}}{1 + e^{-x}} \right]$$

$$= \sigma(x) \left[\frac{1 + e^{-x} - 1}{1 + e^{-x}} \right] = \sigma(x) \left[\frac{1 + e^{-x}}{1 + e^{-x}} - \frac{1}{1 + e^{-x}} \right]$$

$$\sigma(x) [1 - \sigma(x)] \Rightarrow \sigma'(x) = \boxed{\sigma(x) [1 - \sigma(x)]}$$

Gradient Descent

Monday, June 21, 2021 11:50 AM

Classification $\{x_1, x_2\} \rightarrow y$

$$w_0 w_1 x_1 + w_2 x_2 + w_0 = 0$$

$$\hat{y}_i = \sigma(z) = \sigma(\sum_{j=0}^n w_j x_j)$$

$$L = -\frac{1}{m} \sum_{i=1}^m y_i \log(\hat{y}_i) + (1-y_i) \log(1-\hat{y}_i)$$

$$L(w_0, w_1, w_2) = \arg \min_{(w_0, w_1, w_2)}$$

gradient descent
for i in epochs
 $w_{new} = w_{old} - \eta \frac{\partial L}{\partial w_{old}}$

$$w_0 = w_0 - \eta \frac{\partial L}{\partial w_0}, \quad w_1 = w_1 - \eta \frac{\partial L}{\partial w_1}, \quad w_2 = w_2 - \eta \frac{\partial L}{\partial w_2}$$

n cols \rightarrow $n+1$ derivatives

$$w_n = w_n - \eta \frac{\partial L}{\partial w_n} \quad j=0, 1, 2, \dots, n$$

$$L = -\frac{1}{m} \sum_{i=1}^m y_i \log(\hat{y}_i) + (1-y_i) \log(1-\hat{y}_i)$$

$$\frac{\partial L}{\partial w_j} = -\frac{1}{m} \sum_{i=1}^m \left[\frac{\partial L}{\partial w_j} (y_i \log(\hat{y}_i) + (1-y_i) \log(1-\hat{y}_i)) \right]$$

$$\hat{y}_i = \sigma(z) \quad z = \sum_{j=0}^n w_j x_j$$

$$\frac{\partial L}{\partial w_j} y_i \log(\hat{y}_i) = \frac{\partial L}{\partial w_j} y_i \log(\sigma(z)) - y_i \frac{\partial L}{\partial w_j} \sigma(\sum_{j=0}^n w_j x_j)$$

$$\frac{\partial L}{\partial w_j} = \frac{y_i - \hat{y}_i}{\hat{y}_i(1-\hat{y}_i)} = \frac{y_i}{\hat{y}_i} \frac{\partial L}{\partial w_j} \sigma(\sum_{j=0}^n w_j x_j)$$

$$\frac{\partial L}{\partial w_j} = y_i \log(\sigma(\sum_{j=0}^n w_j x_j))$$

$$= y_i \frac{\partial L}{\partial w_j} \underbrace{\log(\sigma(\sum_{j=0}^n w_j x_j))}_{y_i(1-\hat{y}_i)}$$

$$= y_i \frac{\hat{y}_i(1-\hat{y}_i)}{\hat{y}_i} \frac{\partial L}{\partial w_j} \sum_{j=0}^n w_j x_j$$

$$y_i(1-\hat{y}_i) \sum_{j=0}^n \frac{\partial L}{\partial w_j} w_j x_j = \boxed{y_i(1-\hat{y}_i) \sum_{j=0}^n x_j}$$

$$\frac{\partial L}{\partial w_j} \frac{(1-y_i)}{\hat{y}_i} \log(1-\hat{y}_i) \Rightarrow (1-y_i) \frac{\partial L}{\partial w_j} \log(1-\hat{y}_i) \quad \hat{y}_i = \sigma(z)$$

$$\sigma(\sum_{j=0}^n w_j x_j)$$

$$\frac{(1-y_i)}{(1-\hat{y}_i)} \frac{\partial L}{\partial w_j} \frac{(1-\hat{y}_i)}{\hat{y}_i} \Rightarrow -\frac{(1-y_i)}{(1-\hat{y}_i)} \frac{\partial L}{\partial w_j} \hat{y}_i \Rightarrow -\frac{(1-y_i)}{(1-\hat{y}_i)} \frac{\partial L}{\partial w_j} \sigma(z)$$

$$\Rightarrow -\frac{(1-y_i)}{(1-\hat{y}_i)} \sigma(z) \frac{(1-\sigma(z))}{\sigma(z)} \frac{\partial L}{\partial w_j} \sigma(z) = -\frac{(1-y_i)}{(1-\hat{y}_i)} \hat{y}_i(1-\hat{y}_i) \frac{\partial L}{\partial w_j} \sigma(z)$$

$$\Rightarrow -\hat{y}_i(1-y_i) \frac{\partial L}{\partial w_j} \sum_{j=0}^n w_j x_j \Rightarrow -\hat{y}_i(1-y_i) \sum_{j=0}^n \frac{\partial L}{\partial w_j} (w_j x_j)$$

$$\Rightarrow \boxed{-\hat{y}_i(1-y_i) \sum_{j=0}^n x_j}$$

$$\frac{\partial L}{\partial w_j} = -\frac{1}{m} \sum_{i=1}^m \left[y_i(1-\hat{y}_i) \sum_{j=0}^n x_j - \hat{y}_i(1-y_i) \sum_{j=0}^n x_j \right]$$

$$\Rightarrow -\frac{1}{m} \sum_{i=1}^m \left[y_i(1-\hat{y}_i) - \hat{y}_i(1-y_i) \right] \sum_{j=0}^n x_j$$

$$\frac{\partial L}{\partial w_j} = -\frac{1}{m} \sum_{i=1}^m \left[y_i (1 - \hat{y}_i) - \hat{y}_i (1 - y_i) \right] \sum_{j=0}^n x_j$$

$$= -\frac{1}{m} \sum_{j=1}^m \left[y_i - y_i \hat{y}_i - \hat{y}_i + y_i \hat{y}_i \right] \sum_{j=0}^n x_j$$

$$\boxed{\frac{\partial L}{\partial w_j} = -\frac{1}{m} \sum_{i=1}^m (y_i - \hat{y}_i) \sum_{j=0}^n x_j}$$

$$\frac{\partial L}{\partial w_0} = -\frac{1}{m} [1+0] [1+1]$$

$$= -\frac{1}{2} [1][2] = -1$$

$$\begin{array}{cccc} x_1 & x_2 & y_i & \hat{y}_i \\ 1 & 2 & 1 & 0 \\ 3 & 4 & 0 & 0 \end{array}$$

$$= -\frac{1}{2} [1] \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

$$= -\frac{1}{2} [1] = -\frac{1}{2}$$

no. of rows = m = 2

no. of cols = n = 2

Gradient Descent

Monday, June 21, 2021 1:53 PM

$$\sigma(w_0 + w_1 x_{11} + w_2 x_{12} + w_3 x_{13} + \dots + w_n x_{1n} + w_0) = \hat{y}_1$$

$$\sigma(w_0 + w_1 x_{21} + w_2 x_{22} + w_3 x_{23} + \dots + w_n x_{2n} + w_0) = \hat{y}_2$$

$$\hat{Y} = \begin{bmatrix} \hat{y}_1 \\ \hat{y}_2 \\ \vdots \\ \hat{y}_m \end{bmatrix} = \begin{bmatrix} \sigma(w_0 + w_1 x_{11} + w_2 x_{12} + \dots + w_n x_{1n}) \\ \vdots \\ \sigma(w_0 + w_1 x_{21} + w_2 x_{22} + \dots + w_n x_{2n}) \\ \vdots \\ \sigma(w_0 + w_1 x_{m1} + w_2 x_{m2} + \dots + w_n x_{mn}) \end{bmatrix}$$

$$\hat{Y} = \sigma \left(\begin{bmatrix} c \\ w_0 + w_1 x_{11} + w_2 x_{12} + \dots + w_n x_{1n} \\ w_0 + w_1 x_{21} + w_2 x_{22} + \dots + w_n x_{2n} \\ \vdots \\ w_0 + w_1 x_{m1} + w_2 x_{m2} + \dots + w_n x_{mn} \end{bmatrix} \right)$$

$$\hat{Y} = \sigma \left(\begin{bmatrix} w_0 \\ x_{11} & x_{12} & \dots & x_{1n} \\ x_{21} & x_{22} & \dots & x_{2n} \\ \vdots & & & & \end{bmatrix} \begin{bmatrix} w_0 \\ w_1 \\ \vdots \\ w_n \end{bmatrix} \right)$$

$$\hat{y} = \sigma \left(\begin{bmatrix} 1 & x_{21} & x_{22} & \dots & x_{2n} \\ \vdots & & & & \\ 1 & x_{m1} & x_{m2} & \dots & x_{mn} \end{bmatrix} \begin{bmatrix} w_1 \\ \vdots \\ w_n \end{bmatrix} \right)$$

$$\hat{y} = \sigma(xw)$$

$$L = -\frac{1}{m} \sum_{i=1}^m y_i \log(\hat{y}_i) + (1-y_i) \log(1-\hat{y}_i)$$

$$L = -\frac{1}{m} \left[\sum_{i=1}^m y_i \log(\hat{y}_i) + \sum_{i=1}^m (1-y_i) \log(1-\hat{y}_i) \right]$$

$(1-y) \log$
 $(1-xw)$

$$\sum_{i=1}^m y_i \log(\hat{y}_i) = y_1 \log \hat{y}_1 + y_2 \log \hat{y}_2 + y_3 \log \hat{y}_3 + \dots + y_m \log \hat{y}_m$$

$$[y_1 \ y_2 \ y_3 \ \dots \ y_m] \begin{bmatrix} \log \hat{y}_1 \\ \log \hat{y}_2 \\ \vdots \\ \log \hat{y}_m \end{bmatrix}$$

$$[y_1 \ y_2 \ y_3 \ \dots \ y_m] \log \left(\begin{bmatrix} \hat{y}_1 \\ \hat{y}_2 \\ \vdots \\ \hat{y}_m \end{bmatrix} \right)$$

$$Y \log \hat{Y} = y \log(\sigma(xw))$$

$$L = -\frac{1}{m} [y \log \hat{y} + (1-y) \log(1-\hat{y})]$$

min

where $\hat{y} = \sigma(xw)$ \uparrow GD $[w]$ find

where $\hat{y} = \sigma(xw)$ $L(GD) L^W J J \dots$

Loss function in Matrix form

$$L = -\frac{1}{m} \left[y \log(\sigma(wx)) + (1-y) \log(1 - \sigma(wx)) \right]$$

minimum

for i in epochs:

$$\rightarrow w = w - \eta \frac{\Delta L}{\Delta w}$$

gradient descent

$$w = [\quad]$$

$$\downarrow \downarrow \downarrow \downarrow \downarrow$$

$$w_0 \rightarrow w_n$$

$$\left\{ \frac{\Delta L}{\Delta w} \right\} \quad \frac{\Delta L}{\Delta w} = \left[\frac{\partial L}{\partial w_0}, \frac{\partial L}{\partial w_1}, \frac{\partial L}{\partial w_2}, \dots, \frac{\partial L}{\partial w_n} \right]^{(n+1)}$$

$$\frac{\Delta L}{\Delta w} \quad L = -\frac{1}{m} \left[\underbrace{y \log \hat{y}}_{\rightarrow} + \underbrace{(1-y) \log(1-\hat{y})}_{\rightarrow} \right]$$

$$\frac{dL}{dw} =$$

$$\frac{d}{dw} y \log \hat{y} \Rightarrow y \frac{d}{dw} \log \hat{y} \Rightarrow \frac{y}{\hat{y}} \frac{d}{dL} (\hat{y})$$

$$\Rightarrow \frac{y}{\hat{y}} \frac{d}{dL} \sigma(wx) \Rightarrow \frac{y}{\hat{y}} \underline{\sigma(wx)[1 - \sigma(wx)]} \frac{d}{dw} (wx)$$

$$= \frac{y}{\hat{y}} \hat{y} (1 - \hat{y}) X = \boxed{Y(1 - \hat{y})X} \quad \hat{y} = \sigma(wx)$$

$$= \frac{1}{\hat{y}} \quad \text{L} \quad y - \hat{y}$$

$$\frac{d}{dw} (1-y) \log(1-y) \Rightarrow (1-y) \frac{d}{dw} \log(1-\hat{y}) \Rightarrow (1-y) \frac{\frac{d}{dw} [1-\hat{y}]}{(1-\hat{y})}$$

$$= -\frac{(1-y)}{(1-\hat{y})} \frac{d}{dw} \sigma(wx) \Rightarrow -\frac{(1-y)}{(1-\hat{y})} \left[\sigma(wx) \left[1 - \sigma(wx) \right] \right]$$

$$\Rightarrow -\frac{(1-y)}{(1-\hat{y})} \hat{y} (1-\hat{y}) X = \boxed{-\hat{y} (1-y) X}$$

$$\frac{dL}{dw} = -\frac{1}{m} \left[y(1-\hat{y})X - \hat{y}(1-y)X \right]$$

$$= -\frac{1}{m} \left[y(1-\hat{y}) - \hat{y}(1-y) \right] X$$

$$= -\frac{1}{m} \left[y - y/\hat{y} - \hat{y} + y/\hat{y} \right] X$$

$$\boxed{\frac{\Delta L}{\Delta w} = -\frac{1}{m} (y - \hat{y}) X}$$

gd

$$\boxed{w = w - \eta \frac{1}{m} (y - \hat{y}) X}$$

$$\underline{w} = \underline{w} + \eta \frac{1}{m} (\underline{y} - \hat{\underline{y}}) \underline{x}$$

$$w = \begin{bmatrix} w_0 \\ w_1 \\ \vdots \\ w_n \end{bmatrix} \quad (n+1, 1)$$

$$x = \begin{bmatrix} 1 & x_{11} & x_{12} & \dots & x_{1n} \\ 1 & x_{21} & x_{22} & \dots & x_{2n} \\ \vdots & & & & \\ 1 & x_{m1} & x_{m2} & \dots & x_{mn} \end{bmatrix} \quad y = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_m \end{bmatrix}$$

$$\hat{y} = \begin{bmatrix} \hat{y}_1 \\ \hat{y}_2 \\ \vdots \\ \hat{y}_m \end{bmatrix} \quad (m, 1)$$

$$\underline{w} = \underline{w} + \left[\frac{\eta}{m} \right] (\underline{y} - \hat{\underline{y}}) \underline{x}$$

$$\underline{w} = \frac{(n+1, 1)}{(n+1, 1)} \quad (1, m) \quad m, (n+1) \rightarrow (1, n+1)$$

\downarrow
 $(n+1, 1)$

Accuracy

Tuesday, June 22, 2021 1:12 PM

binary

Actual Label	Logistic Regression Prediction	Decision Tree Prediction
1	✓ 1	✓ 1
0	✗ 1	✗ 1
0	✓ 0	✓ 0
0	✓ 0	✓ 0
1	✓ 1	✓ 1
1	✓ 1	✓ 1
0	✗ 1	✓ 0
0	✓ 0	✓ 0
0	✓ 0	✓ 0
1	✓ 1	✓ 1

$$\text{Accuracy} = \frac{\text{no. of } \checkmark}{\text{total predictions}}$$

$$\frac{9}{16} = 90\%$$

$$\frac{8}{10} = 0.8 \rightarrow 80\%$$

Accuracy of multi-classification problem

Wednesday, June 23, 2021 8:44 AM

Actual Label	<u>Logistic Regression Prediction</u>	<u>Decision Tree Prediction</u>
0	✓ 0	0
0	✓ 0	0
0	✓ 0	0
2	✓ 2	2
0	✓ 0	0
2	✓ 2	2
0	✓ 0	0
2	✓ 2	2
1	✓ 1	1
1	✓ 1	1

iris
setosa, virginica / versicolor
0 1 2

$$\text{accuracy} = \frac{\# \text{ correct predictions}}{\# \text{ total}}$$

$$= \frac{10}{10} = 1 = 100\%$$

How much accuracy is good?

Wednesday, June 23, 2021 11:14 AM

The Problem with Accuracy

Wednesday, June 23, 2021 11:14 AM

Confusion Matrix

Tuesday, June 22, 2021 1:12 PM

Extented
↳ { echo }
 { or }
 { not }

duplicate
↳ echo

$$1+2+3=6 \rightarrow \text{outcome}$$
$$\begin{array}{r} x \\ + y \\ \hline z \end{array}$$

Type 1 Error

Wednesday, June 23, 2021 8:45 AM

Type 2 Error

Wednesday, June 23, 2021 8:45 AM

Confusion Matrix for Multi-classification Problem

Wednesday, June 23, 2021 8:45 AM

When accuracy is misleading?

Wednesday, June 23, 2021 8:45 AM

Imbalanced Dataset

model → No one is terrorist

$$\text{Accuracy} = \frac{999}{999 + 1}$$
$$= 99.9\%$$

Precision

Wednesday, June 23, 2021 8:46 AM

{ spam: 1, not spam: 0 }

Actual

①(A)

Predicted

②(B)

	Sent to Spam	Not sent to spam
Spam	100	170 FN
Not Spam	30 FP	700

	Sent to Spam	Not sent to spam
Spam	100	190
Not Spam	10	700

$$P_A = \frac{100}{100 + 30}$$

$$P_B = \frac{100}{100 + 10}$$

$$P_A < P_B$$

What proportion of predicted Positives is truly Positive?

①

0

Binary
tvy

	Sent to Spam	Not sent to spam
Spam	True Positive	False Negative
Not Spam	False Positive	True Negative

$$\text{Precision} = \frac{\text{TP}}{\text{TP} + \text{FP}}$$

Recall

Wednesday, June 23, 2021 8:46 AM

has cancer: 1, no cancer: 0

Predicted

Actual

	Detected Cancer	Not Detected
Has Cancer	1000	200 (FN)
No Cancer	800 FP	8000

A 90%.

$$\text{Recall}_A = \frac{1000}{1200}$$

$R_A > R_B$

	Detected Cancer	Not Detected
Has Cancer	1000	500 ← B
No Cancer	500	8000

B 90%.

$$R_B = \frac{1000}{1500}$$

$\uparrow \downarrow \quad \text{FP} \leftarrow$

What proportion of actual Positives is correctly classified?

	Detected Cancer	Not detected Cancer
Has Cancer	<u>True Positive</u>	<u>False Negative</u>
No Cancer	False Positive	True Negative

$$\text{Recall} = \text{TP}/(\text{TP} + \text{FN})$$

F1 Score

Wednesday, June 23, 2021 8:46 AM

$$F1 \text{ score} = \frac{2PR}{P+R}$$

$$P = 0 \quad R = 100$$

$$F1 = 0$$

$$F1 \text{ score} = 50$$

$$F1 \text{ score} = \frac{P+R}{2}$$

$$\frac{2 \times 80 \times 80}{160} = 80$$

$$\textcircled{A} \quad P = R = 80$$

$$\frac{80 + 80}{2} = 80 \quad F1 = 80$$

$$\textcircled{B} \quad P = 60 \quad R = 100$$

$$\frac{100 + 60}{2} = 80$$

$$\textcircled{C} \quad \frac{2 \times 60 \times 100}{160}$$

Multi-class Precision and Recall

Wednesday, June 23, 2021 8:46 AM

		Binary	Multi	Dog Cat Rabbit		
Positive	① ✓	② class	③	$\frac{2 \times 0.86 + 0.66}{0.86 + 0.66}$		
	Yes	No				
Actual		Predicted		R_D, R_C, R_R		
		Dog	Cat	Rabbit		
	Dog	25	5	10	40	0.62
	Cat	0	30	4	34	0.88
	Rabbit	4	10	20	34	0.58
Total	29	45	34			
Precision	0.86	0.66	0.58			

↑

$$R_D = \frac{25}{40} = 0.62, R_C = \frac{30}{34} = 0.88, R_R = \frac{20}{34} = 0.58$$

macro recall ← $F1_D, F1_C, F1_R$ ← macro f1

← weight recall ← weighted f1

Multi-class F1 Score

Thursday, June 24, 2021 11:14 AM

Softmax Regression

Monday, June 28, 2021 3:35 PM

Yes → 1
no → 2
opt → 3

(Yes)

$$\sigma(z)_i = \frac{e^{z_i}}{\sum_{j=1}^K e^{z_j}}$$

$$\sigma(z)_3 = \frac{e^{z_3}}{e^{z_1} + e^{z_2} + e^{z_3}}$$

$$\sigma(z)_1 = \frac{e^{z_1}}{e^{z_1} + e^{z_2} + e^{z_3}}$$

$$\sigma(z)_2 = \frac{e^{z_2}}{e^{z_1} + e^{z_2} + e^{z_3}}$$

$$\{y, N, D\}$$

cgpa | iq | place?

3 coeff

Loss Function

Monday, June 28, 2021 3:47 PM

$$L = -\frac{1}{m} \sum_{i=1}^m y_i \log(\hat{y}_i) + (1-y_i) \log(1-\hat{y}_i)$$

$\leftarrow \begin{cases} 1, 2, 3 \end{cases} \rightarrow i=1$

$$L = -\frac{1}{m} \sum_{i=1}^m \sum_{k=1}^K y_k^{(i)} \log(\hat{y}_k^{(i)})$$

$\xrightarrow{\quad w_1^{(1)} w_2^{(1)} w_0^{(1)} \quad}$

x_1	x_2	y	$y_{k=1}$	$y_{k=2}$	$y_{k=3}$
x_{11}	x_{12}	1	1	0	0
x_{21}	x_{22}	2	0	1	0
x_{31}	x_{32}	3	0	0	1

$y_1^{(1)} \log(\hat{y}_1^{(1)}) + y_2^{(1)} \log(\hat{y}_2^{(1)}) + y_3^{(1)} \log(\hat{y}_3^{(1)}) +$
 $+ y_1^{(2)} \log(\hat{y}_1^{(2)}) + y_2^{(2)} \log(\hat{y}_2^{(2)}) + y_3^{(2)} \log(\hat{y}_3^{(2)}) +$
 $+ y_1^{(3)} \log(\hat{y}_1^{(3)}) + y_2^{(3)} \log(\hat{y}_2^{(3)}) +$
 $+ y_3^{(3)} \log(\hat{y}_3^{(3)})$

$$L = \underline{y_1^{(1)}} \log(\hat{y}_1^{(1)}) + \underline{y_2^{(2)}} \log(\hat{y}_2^{(2)}) + \underline{y_3^{(3)}} \log(\hat{y}_3^{(3)})$$

$$\hat{y}_1^{(1)}, \hat{y}_2^{(2)}, \hat{y}_3^{(3)}$$

softmax

$$\hat{y}_1^{(1)} = \sigma(w_1^{(1)} x_{11} + w_2^{(1)} x_{12} + w_0^{(1)})$$

$$y_2^{(2)} = \sigma(w_1^{(2)} x_{21} + w_2^{(2)} x_{22} + w_0^{(2)})$$

$$y_3^{(3)} = \sigma(w_1^{(3)} x_{31} + w_2^{(3)} x_{32} + w_0^{(3)})$$

$$\begin{bmatrix} w_1^{(1)} & w_2^{(1)} & w_0^{(1)} \\ w_1^{(2)} & w_2^{(2)} & w_0^{(2)} \\ w_1^{(3)} & w_2^{(3)} & w_0^{(3)} \end{bmatrix}$$

(L)

$$\frac{\partial L}{\partial w_1^{(1)}}, \frac{\partial L}{\partial w_2^{(1)}}, \frac{\partial L}{\partial w_0^{(1)}} \dots \quad q \text{ due}$$

gradient

q-values init=1

$$\begin{bmatrix} \quad & \\ \quad & \\ \quad & \end{bmatrix} =$$

loop \rightarrow 1000 epochs

$$w_1^{(1)} = w_1^{(1)} - \eta \frac{\partial L}{\partial w_1^{(1)}}$$

$$w_2^{(1)} = w_2^{(1)} - \eta \frac{\partial L}{\partial w_2^{(1)}}$$

;

Prediction

Monday, June 28, 2021 3:35 PM

$$\begin{aligned}
 S_x = \{7, 70\} \Rightarrow \overline{Y, N, Opt} & \\
 \downarrow & \\
 m_1 & \text{ Yes} \\
 \underline{w}_1^{(1)} \quad \underline{w}_2^{(1)} \quad w_0^{(1)} & \\
 \underline{z}_1 = 7 \times w_1^{(1)} + 70 \times w_2^{(1)} + w_0^{(1)} & \\
 \downarrow & \\
 m_2 & \text{ No} \\
 \underline{w}_1^{(2)} \quad \underline{w}_2^{(2)} \quad w_0^{(2)} & \\
 \underline{z}_2 = 7 \times w_1^{(2)} + 70 \times w_2^{(2)} + w_0^{(2)} & \\
 \downarrow & \\
 m_3 & \text{ Opt out} \\
 w_1^{(3)} \quad w_2^{(3)} \quad w_0^{(3)} & \\
 \underline{z}_3 = 7 \times w_1^{(3)} + 70 \times w_2^{(3)} + w_0^{(3)} & \\
 \downarrow & \\
 \sigma(y) = \frac{e^{\underline{z}_1}}{e^{\underline{z}_1} + e^{\underline{z}_2} + e^{\underline{z}_3}} & \sigma(N) = \frac{e^{\underline{z}_2}}{e^{\underline{z}_1} + e^{\underline{z}_2} + e^{\underline{z}_3}} \\
 & e(\delta) = \frac{e^{\underline{z}_3}}{e^{\underline{z}_1} + e^{\underline{z}_2} + e^{\underline{z}_3}} \\
 & \underline{0.35} \quad \underline{0.25} \\
 & = \underline{0.40}
 \end{aligned}$$

Sigmoid Vs Softmax

Monday, June 28, 2021 3:47 PM

Code Sample

Monday, June 28, 2021 3:36 PM

Polynomial Logistic Regression

Monday, June 28, 2021 6:43 PM

$$\underline{x_1} \underline{x_2} \underline{y} \not\perp \!\!\! \perp 0, 1$$

Linear degree

polynomial $x^0 x^1 x^2 x^3$

degree = 2

$\begin{bmatrix} x_1 & x_2 \end{bmatrix} \rightarrow 2 \text{ cols}$

$w_0 \rightarrow$

$\begin{array}{c} x_1^0 \\ \uparrow \\ w_1 \\ \begin{array}{c} x_1^1 \\ \downarrow \\ w_2 \\ x_1^2 \end{array} \end{array} \quad \begin{array}{c} x_2^0 \\ | \\ w_3 \\ x_2^1 \\ | \\ x_2^2 \end{array} \quad y$

6 cols

Wisdom of the Crowd

Monday, July 12, 2021 9:56 AM

Core Idea

Monday, July 12, 2021 9:45 AM

Type of Ensemble Learning

Monday, July 12, 2021 9:45 AM

Why it works?

Monday, July 12, 2021 9:45 AM

Benefits

Monday, July 12, 2021 9:45 AM

1) Improvement in performance

2) Bias Variance

Low Bias + Low Variance

Low Bias High Variance

Low Bias → LV

3) Robustness

High bias Low Variance

Low bias

When to use?

Monday, July 12, 2021 9:46 AM

Always

Intuition

Monday, July 19, 2021 4:53 PM

Demo

Monday, July 19, 2021 5:05 PM

Bias Variance and Random Forest

Tuesday, July 20, 2021 10:52 AM

Bagging Vs Random Forest

Monday, July 19, 2021 4:53 PM

Hyperparameters

Monday, July 19, 2021 4:56 PM

Code Demo

Monday, July 19, 2021 5:05 PM

OOB Evaluation

Monday, July 19, 2021 5:14 PM

Feature Importance

Monday, July 19, 2021 4:56 PM

MNIST

label	pixel0	pixel1	pixel2	pixel3	pixel4	pixel5	pixel6	pixel7	pixel8	pixel774	pixel775	pixel776	pixel777	pixel778	42000 images
0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	
1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
2	1	0	0	0	0	0	0	0	0	0	0	0	0	0	
3	4	0	0	0	0	0	0	0	0	0	0	0	0	0	
4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	

Formula

$$ni = \frac{N-t}{N} \left[\text{impurity} - \left(\frac{N-t-\gamma}{N-t} \times \text{right_impurity} \right) - \left(\frac{N-t-\gamma}{N-t} \times \text{left_impurity} \right) \right]$$

$$f_{ik} = \frac{\sum ni}{\sum ni} \quad \begin{matrix} j \in \text{node split on feature } k \\ j \in \text{all nodes} \end{matrix}$$

$$= \frac{5}{5} \left[0.48 - \frac{4}{5} \times 0.375 - \frac{1}{5} \times 0. \right] = Y \Rightarrow \left[0.48 - \frac{0.8 \times 0.375}{5} \right] \Rightarrow 0.48 - 0.30 = 0.18$$

$$\frac{4}{5} \left[0.375 \right] = X = 0.8 \times 0.375 = 0.30 = X$$

$$0^{th} = \frac{0.3}{0.3 + 0.18} = 0.625$$

$$0^{th} = \frac{0.3}{0.3 + 0.18} = 0.625$$

$$1^{st} = \frac{0.18}{0.3 + 0.18} = 0.375$$

0th Node

$$\frac{15}{15} \left[0.49 - \frac{9}{15} \times 0.34 \right]$$

$$= 0.290$$

$$\frac{9}{15} \left[0.34 - \frac{3}{15} \times 0.44 \right]$$

$$= 0.118$$

$$\frac{3}{15} \left[0.44 \right]$$

$$= 0.088$$

$$f_i[1] = \frac{0.29}{0.48} = 0.60$$

$$f_i[0] = \frac{0.11 + 0.08}{0.29 + 0.11 + 0.08} = 0.48$$

$$= 0.39$$

Extra Trees

Monday, July 19, 2021 4:57 PM

Before Starting

Monday, August 9, 2021 10:42 AM

i) weak classifiers ($> 50\%$)

$$\alpha = \frac{1}{2} \log \left(\frac{1-p}{p} \right)$$

The Big Idea

Monday, August 9, 2021 10:43 AM

Step by Step Breakdown

Monday, August 9, 2021 10:43 AM

Points to remember

Monday, August 9, 2021 10:43 AM

Code Walkthrough

Monday, August 9, 2021 10:43 AM

Example and Hyperparameters

Monday, August 9, 2021 10:43 AM

Algorithm

Monday, September 20, 2021 8:23 AM

$$\rightarrow \{(x_i, y_i)\}_{i=1}^n \quad \eta=3 \quad x_i \ y_i$$

Input: training set $\{(x_i, y_i)\}_{i=1}^n$ a differentiable loss function $L(y, F(x))$, number of iterations M .

→ 1. Initialize $f_0(x) = \arg \min_{\gamma} \sum_{i=1}^N L(y_i, \gamma)$.

→ 2. For $m = 1$ to M :

→ (a) For $i = 1, 2, \dots, N$ compute

\uparrow
 $i/m \rightarrow$

$$r_{im} = - \left[\frac{\partial L(y_i, f(x_i))}{\partial f(x_i)} \right]_{f=f_{m-1}}.$$

residual / pseudo-residual

(b) Fit a regression tree to the targets r_{im} giving terminal regions R_{jm} , $j = 1, 2, \dots, J_m$.

(c) For $j = 1, 2, \dots, J_m$ compute

$$\boxed{\gamma_{jm}} = \arg \min_{\gamma} \sum_{x_i \in R_{jm}} L(y_i, f_{m-1}(x_i) + \gamma).$$

(d) Update $f_m(x) = f_{m-1}(x) + \sum_{j=1}^{J_m} \gamma_{jm} I(x \in R_{jm})$.

3. Output $\hat{f}(x) = \boxed{f_M(x)}$.

$$\oplus \quad f_1(x) = \overbrace{f_0(x)} + \textcircled{dT}$$

$$f_2(x) = f_1(x) + dT_2$$

$$f_2(x) = f_1(x) + dT_2$$

$$f_0(x) + dT$$

$$f_1(x) + dT_2$$

$$f_0(x) + dT_1$$

$$f_4(x) = f_0(x) + \dots$$

→ recursion

$$f_1(x) \ f_2(x)$$

Additive Modelling

Monday, September 20, 2021 8:28 AM

$$\begin{array}{c} \text{---} \\ \text{x} \end{array} \left| \begin{array}{l} y \rightarrow f() \\ x \rightarrow \end{array} \right. \Rightarrow y = f(x)$$
$$x_1, x_2, x_3 | y \quad y = f(x_1, x_2, x_3)$$

additive

$$F(x) = f_0(x) + f_1(x) + f_2(x) + \dots$$

\uparrow \uparrow
DI PT

Explanation

Monday, September 20, 2021 8:25 AM

$$L = \sum_{i=1}^n (y_i - \hat{y}_i)^2$$

↓
actual ↓
pred

$L = \frac{1}{2} \sum_{i=1}^n (y_i - \hat{y}_i)^2$

$\frac{1}{2}$

$$L(y, F(x)) \rightarrow L(y, \hat{y})$$

$$\textcircled{1} = \underline{10} = 5 \text{ ✓}$$

$$\textcircled{2} = \underline{20} = 10$$

$$y = f(x) \rightsquigarrow$$

$$f(x) = f_0(x) + \overbrace{f_1(x) + f_2(x) + \dots + f_n(x)}$$

$$L = \frac{1}{2} \sum_{i=1}^n (y_i - \hat{y}_i)^2$$

$$f_0(x) = \arg \min_{\gamma} \sum_{i=1}^n L(y_i, \underline{\gamma})$$

$$f_0(x) = \arg \min_{\gamma} \frac{1}{2} \sum_{i=1}^n (y_i - \underline{\gamma})^2$$

$$\frac{d f_0(x)}{d \gamma} = \frac{d}{d \gamma} \frac{1}{2} \sum_{i=1}^n (y_i - \underline{\gamma})^2 = \frac{1}{2} \sum_{i=1}^n \frac{d}{d \gamma} (y_i - \underline{\gamma})^2$$

$$\sum_{i=1}^n (y_i - \underline{\gamma}) \frac{d}{d \gamma} (y_i - \underline{\gamma}) = - \sum_{i=1}^n (y_i - \underline{\gamma}) = 0$$

$$\sum_{i=1}^n (\underline{\gamma} - y_i) = 0$$

$$\sum_{i=1}^3 (\underline{\gamma} - y_i) = 0 \Rightarrow (\underline{\gamma} - 192) + (\underline{\gamma} - 144) + (\underline{\gamma} - 91) = 0$$

$$\sum_{i=1}^3 (\gamma - \bar{y}_i) = 0 \Rightarrow (\gamma - 192) + (\gamma - 144) + (\gamma - 9) = 0$$

$$3\gamma = 192 + 144 + 9$$

mean
 $F_m(x) = f_0(x)$
mean of output

$$\boxed{\gamma = \frac{192 + 144 + 9}{3}}$$

$$F(x) = \underbrace{f_0(x)}_{\text{mean}} + \underbrace{f_1(x)}_{\text{f1}} + \underbrace{f_2(x)}_{\text{f2}} + \dots + \underbrace{f_m(x)}_{\text{fm}}$$

mean
(leaf)

$$\boxed{m=1}$$

$$\sigma_{im} = - \left[\frac{\partial L(y_i, f(x_i))}{\partial f(x_i)} \right]_{f=f_{m-1}}$$

$$\sigma_{ii} = - \left[\frac{\partial L(y_i, f(x_i))}{\partial f(x_i)} \right]_{f=f_0}$$

$$\hat{y}_i = f(x_i)$$

$$\sigma_{ii} = - \left[\frac{\partial}{\partial \hat{y}_i} L(y_i, \hat{y}_i) \right]_{f=f_0}$$

$$L = \frac{1}{2} \sum_{j=1}^n (y_j - \hat{y}_j)^2$$

$$\sigma_{ii} = - \left[\frac{\partial}{\partial \hat{y}_i} \frac{1}{2} (\underline{y_i - \hat{y}_i})^2 \right]_{f=f_0}$$

$$= \left[(y_i - \hat{y}_i) \right]_{f=f_0} = \left[(y_i - f(x_i)) \right]_{f=f_0}$$

$$= \lfloor (y_i - \hat{y}_i) \rfloor_{f=f_0} = \lfloor (y_i - f(x_i)) \rfloor_{f=f_0}$$

$$\varepsilon_{j1} = \underline{(y_i - f_0(x_i))}$$

$$\varepsilon_{11} = y_1 - \underline{f_0(x_1)} = 192 - 142 =$$

$$\varepsilon_{21} = y_2 - \underline{f_0(x_2)} = 144 - 142 =$$

$$\varepsilon_{31} = y_3 - \underline{f_0(x_3)} = 91 - 142 =$$

$$\underline{\gamma_{jm}} = \arg \min_{\gamma} \sum_{x_i \in R_{jm}} L(y_i, f_{m-1}(x_i) + \gamma)$$

$$\underline{\gamma_{j1}} \rightarrow \underline{\gamma_{11}} = \arg \min_{\gamma} \sum_{x_i \in R_{11}} L(y_i, f_{m-1}(x_i) + \gamma)$$

$\sum_{x_i \in R_{11}}$

$$\begin{array}{c} \downarrow \quad \downarrow \\ \gamma_{11} \quad \gamma_{21} \end{array} \quad \textcircled{\text{1}} \quad \nearrow \quad \overline{\uparrow}$$

$$\gamma_{11} = \arg \min_{\gamma} \sum_i (y_i - (f_0(x_i) + \gamma))^2$$

$$\frac{\partial L}{\partial \gamma} = \frac{1}{n} \times \sum_i (y_i - (f_0(x_i) + \gamma)) \frac{\partial}{\partial \gamma} (\underbrace{y_i - f_0(x_i)}_{=0} - \underbrace{\gamma}_{=0}) = 0$$

$$-(y_i - f_0(x_i) - \gamma) = 0$$

$$y_i - f_0(x_i) - \gamma = 0$$

$$\gamma_{11} = q_1 - 142 - \gamma = 0$$

$$y = 91 - 142 = -51$$

$$\gamma_{21} = \underset{\gamma}{\operatorname{argmin}} \sum_{x_i \in R_{21}} L(y_i, f_0(x_i) + \gamma)$$

$$= \underset{\gamma}{\operatorname{argmin}} \sum_{i=1}^n (y_i - (f_0(x_i) + \gamma))^2$$

$$= - \sum_{i=1}^n (y_i - f_0(x_i) - \gamma) = 0$$

$$= \sum_{i=1}^n (y_i - f_0(x_i) - \gamma) = 0$$

$$= y_1 - f_0(x_1) - \gamma + y_2 - f_0(x_2) - \gamma = 0$$

336
284

$$= 192 - 142 - \gamma + 144 - 142 - \gamma = 0$$

$$336 - 284$$

$$52 - 2\gamma = 0$$

$$\gamma = \frac{52}{2} - 26$$

Introduction

Thursday, September 30, 2021 3:47 PM

Stacking

Boosting / Bagging

→ base model

→ majority

→ training

Problem

Thursday, September 30, 2021

3:48 PM

Solutions

Thursday, September 30, 2021 3:48 PM

→ Hold out method → Blending

→ K-fold method → Stacking

Hold Out Approach - Blending

Thursday, September 30, 2021 3:48 PM

Step 1 → train 3 base modules (3 trained on D_{train})

Step 2 → You form new dataset

Step 3 → Train the meta-module on
└ meta-models

Blending

K Fold Approach - Stacking

Thursday, September 30, 2021 3:49 PM

Multi-layer Stacking

Thursday, September 30, 2021 3:49 PM

Demo

Thursday, September 30, 2021 3:49 PM

Need of Other Clustering Methods

Saturday, November 6, 2021 7:38 AM

Introduction

Saturday, November 6, 2021 7:39 AM

Types of Hierarchical Clustering:

1. Agglomerative Clustering ✓
2. Divisive Clustering ✓

Algorithm

Saturday, November 6, 2021 7:39 AM

1. Initialize the Proximity Matrix
2. Make each point a cluster
3. Inside a loop
 - a. Merge the 2 closest clusters
 - b. Update the Proximity Matrix
4. Until only one cluster is left

n points $n \times n$

	P_1	P_L	$\boxed{P_3 \quad P_4}$	P_5
P_1	0	-	-	-
P_2	-	0	-	-
$\boxed{P_3 \quad P_4}$			$c_2 \quad c_3$	

Types

Saturday, November 6, 2021 7:39 AM

Types of Agglomerative Clustering

1. Min (Single-link)
2. Max (Complete Link)
3. Average
4. Ward

1. Single link

2. Complete link (Max)

3. Group Average -

$$\frac{d_1 + d_2 + d_3 + \dots + d_6}{12 \times 3} =$$

4. ward \rightarrow SK Ward

$$dist = \frac{c_1^2 + c_2^2 + c_3^2 + c_4^2 - A_1^2 - A_2^2 - B_1^2 - B_2^2}{A \rightarrow B}$$

↙

Variance minimize

How to find the ideal number of clusters

Saturday, November 6, 2021 1:50 PM

Hyperparameter

Saturday, November 6, 2021 7:40 AM

Code Example

Saturday, November 6, 2021 7:40 AM

Benefits/Limitations

Saturday, November 6, 2021 7:39 AM

Benefits

1) Widely applicable

2) Dendogram

Limitations

...
 n

n

$n \times n$

10^6

10^{12} bytes

10^{43}

RAM

XGBoost Introduction

12 October 2023 09:38

History

12 October 2023 11:01

XGBoost Features

12 October 2023 21:55

Flexibility

12 October 2023 22:01

1. Cross Platform
2. Multiple Language Support
3. Integration with other libraries and tools
4. Support all kinds of ML problems

Python (Training and Saving the Model)

```
python
import xgboost as xgb

# Assuming dtrain is your data in DMatrix format
model = xgb.train(params, dtrain, num_rounds)
model.save_model('xgboost_model.model')
```

} Python

Java (Loading and Using the Model)

```
java
import ml.dmlc.xgboost4j.java.Booster;
import ml.dmlc.xgboost4j.java.DMatrix;
import ml.dmlc.xgboost4j.java.XGBoost;

// Load model
Booster booster = XGBoost.loadModel("xgboost_model.model");


// Assuming data is your input data in DMatrix format
DMatrix data = new DMatrix("path_to_your_data");
float[][] predictions = booster.predict(data);
```

} Java

2. Speed

13 October 2023 20:55

1. Parallel Processing
2. Optimized Data Structures
3. Cache Awareness
4. Out of Core computing
5. Distributed Computing
6. GPU Support

1. Parallel Processing
2. Optimized Data Structures
3. Cache Awareness
4. Out of Core computing
5. Distributed Computing
6. GPU Support

tree building

row wise

horizontal
column
block

build df

row blocks

50
150

Histogram based training

1. Parallel Processing
2. Optimized Data Structures
3. Cache Awareness
4. Out of Core computing
5. Distributed Computing
6. GPU Support

Xgboost out of core

tree incore \rightarrow hist

va. boost

Figure 3. Test error over time for the Higgs dataset, 1000 boosting iterations.

8. Performance →

14 October 2023 10:24

Xgboost

Xgboost → Loss function → min

- 1. Regularized Learning Objective
- 2. Handling Missing values
- 3. Sparsity Aware Split Finding
- 4. Efficient Split Finding(Weighted Quantile Sketch + Approximate Tree Learning)
- 5. Tree Pruning

$$L + \gamma g$$

- 1. Regularized Learning Objective ✓
- 2. Handling Missing values
- 3. Sparsity Aware Split Finding →
- 4. Efficient Split Finding(Weighted Quantile Sketch + Approximate Tree Learning)
- 5. Tree Pruning

ml → missing
└ prepro
└ impw

- 1. Regularized Learning Objective ✓
- 2. Handling Missing values ✓
- 3. Sparsity Aware Split Finding ✓
- 4. Efficient Split Finding(Weighted Quantile Sketch + Approximate Tree Learning)
- 5. Tree Pruning

1. Regularized Learning Objective ✓
 2. Handling Missing values ✓
 3. Sparsity Aware Split Finding ✓
 4. Efficient Split Finding(Weighted Quantile Sketch + Approximate Tree Learning) ✓
 5. Tree Pruning → perform Xgboost

The Problem Statement

23 October 2023 15:05

Exa

→ regression

$\text{new} \rightarrow \text{copy} \rightarrow \text{copy}^{\text{boost}}$

Solution Overview

23 October 2023 15:05

pseudo-residual

[perf / speed]

4.1 , 9.1

xgboost
gradient
boosring

base estimator \rightarrow mean

stage 1 \rightarrow stage II

$$\rightarrow \boxed{7.5} + \boxed{0 \times 17} + \boxed{0 \times 17}$$

GB
 $\frac{\text{diff}}{\text{dt}}$
Vanilla

difference

\rightarrow gini / entropy
tree lossfunc \rightarrow $\boxed{\text{diff criteria}}$

Step by Step Calculation

23 October 2023 15:07

Splitting criterion ① → 5.85

$\rightarrow \text{cgpa} < 5.85$

0.7 -2.8, -1.3, 3.7

$SS_L = \frac{(0.7)^2}{1+0}$
 $= 0.49$

$SS_R = \frac{(-2.8 - 1.3 + 3.7)^2}{3}$
 $= \frac{0.16}{3} = 0.05$

$$\text{gain} = (SS_L + SS_R) - SS_{\text{root}}$$

$$= 0.49 + 0.05 - 0.02$$

$$= 0.52$$

Splitting criterion ② → 7.1

$\rightarrow \text{cgpa} < 7.1$ → Similarity

0.7, -2.8 -1.3, 3.7

$SS_L = \frac{(0.7 - 2.8)^2}{2}$
 $= \frac{u.u1}{2}$
 $= 2.20$

$SS_R = \frac{(-1.3 + 3.7)^2}{2}$
 $= \frac{5.76}{2}$
 $= 2.88$

$$\text{gain} = SS_L + SS_R - SS_{\text{root}}$$

$$= 2.20 + 2.88 - 0.02$$

$$= 5.06$$

Splitting criterion ③ → 8.25

$\rightarrow \text{cgpa} < 8.25$

0.7, -2.8, -1.3 3.7

$SS_L = \frac{(0.7 - 2.8 - 1.3)^2}{3}$
 $= \frac{11.56}{3}$
 $= 3.85$

$SS_R = \frac{(3.7)^2}{1}$
 $= 13.69$

$\text{gain} = 3.85 + 13.69 - 0.02$
 $= 17.52$

The final decision tree

cgpa	package	modul 1
6.7	4.5	7.3
9.0	11.0	7.3
7.5	6.0	7.3
5.0	8.0	7.3

Stage(3)

Stage(3)

$cgpa | res 2$

$100/200 \rightarrow \text{residual} \rightarrow 0$

$cgpa | \text{package}$

mean + $b_0 \times d + b_1 \times 12$

$$7.3 + 0.3 \times (-2.05)$$

$$7.3 + 0.3 \times 3.7$$

$$7.3 + 0.3 \times (-2.05)$$

$$7.3 + 0.3 \times 0.7$$

$[f_1 | cgpa | f_2 | 12^{\text{th}} \text{ mark}] | \text{package}$

categorical binary
variables multipliers

$$\left\{ \begin{array}{l} SS = \\ \text{out} \end{array} \right.$$

$\lambda \rightarrow$

$\} \rightarrow$

Xgboost

Prerequisite & Disclaimer

11 November 2023 09:29

- Xgboost Reg
- Gradient Boosting classification
- Log(Odds)

Problem Statement

11 November 2023 09:29

cgpa	placed?
5.70	0
6.25	1
7.10	0
8.15	1
9.60	1

xgboost → classification

$$6.61 \rightarrow 1,0$$

→ overview
→ step by step

Overview

11 November 2023 09:31

cgpas	placed?
5.70	0
6.25	1
7.10	0
8.15	1
9.60	1

xgbosst \rightarrow GBPT \rightarrow

GBPT \rightarrow Vanilla of entropy gini

xgbosst \rightarrow diff dt { similarity score }

\hookrightarrow xgbosst reg

$+ \dots +$

$m_1 - m_n$

Step by Step Solution

11 November 2023 17:30

cgpa	placed?	pred1(10)	Stage 1	
			base estimator \rightarrow mean	$\log(\text{odds}) \rightarrow \text{prob}$
5.70	0	0.405 ✓	$\log(\text{odds}) \rightarrow \log\left(\frac{P}{1-P}\right)$	$P \rightarrow \text{prob} \text{ +ve class (1)}$
6.25	1	0.405	$\log\left(\frac{3/5}{2/5}\right) = \log\left(\frac{3}{2}\right) = 0.405$	
7.10	0	0.405		
8.15	1	0.405		
9.60	1	0.405		

cgpa	placed?	pred1(10)	pred1(prob)	res1
5.70	0	0.405 ✓	0.6	-0.6
6.25	1	0.405	0.6	0.4
7.10	0	0.405	0.6	-0.6
8.15	1	0.405	0.6	0.4
9.60	1	0.405	0.6	0.4

split $\xrightarrow{\text{splitting crit'n}}$

①	<u>cgpa</u>	res1	leaf node
5.97	5.70	-0.6	
	6.25	0.4	
6.67	7.10	-0.6	
	7.62	0.4	
7.62	8.15	0.4	
8.87	9.60	0.4	

maximise $\sum \text{prev-prob}_i (\text{1} - \text{prev-prob}_i) + \lambda$ $\rightarrow \text{reg } \lambda = 0$

GBDT classifier

$\text{SS} = \sum (\text{residual}_i)^2$

$\text{similarity score} = \frac{(-0.6 + 0.4 - 0.6 + 0.4 + 0.4)^2}{5 \times [0.6(1-0.6)] + 0} = 0$

gain $\rightarrow 1.87$

gain $\rightarrow 1.87$

	<u>cgpa</u>	res1	leaf node
5.97	5.70	-0.6	
	6.25	0.4	
6.67	7.10	-0.6	
	7.62	0.4	
7.62	8.15	0.4	
8.87	9.60	0.4	

Splitting criteria = 5.97

cgpa < 5.97 ✓

SS_L

$$\frac{(-0.6)^2}{0.6(1-0.6)}$$

$$\frac{(0.6 - 0.6 + 0.4 + 0.4)^2}{4 \times 0.6 \times 0.4}$$

Splitting criteria = 6.67

cgpa < 6.67 ✓

SS_L

$$\frac{(-0.2)^2}{2[0.6 \times 0.4]}$$

$$\frac{(0.2)^2}{3 \times 0.24}$$

- 0.04

$$\begin{array}{c}
 \text{---} \\
 \overline{8.87} = \left\{ \begin{array}{l} 8.15 \\ 9.60 \end{array} \right\} \quad \left| \begin{array}{l} 0.4 \\ 0.4 \end{array} \right. \\
 \left| \begin{array}{l} \frac{(-0.6)}{0.6(1-0.6)} \\ = \frac{-0.36}{0.24} \\ = [1.5] \end{array} \right. \quad \left| \begin{array}{l} \frac{0.36}{4 \times 0.6 \times 0.4} \\ = \frac{1.5}{4} \\ = 0.37 \end{array} \right. \quad \left| \begin{array}{l} \frac{1}{2[0.6 \times 0.4]} \\ = \frac{0.04}{2 \times 0.24} \\ = \frac{0.04}{0.48} = 0.08 \end{array} \right. \quad \left| \begin{array}{l} 3 \times 0.24 \\ = 0.04 \\ 3 \times 0.24 \\ = 0.05 \end{array} \right. \\
 \text{gain} = (SS_L + SS_R) - SS_{\text{root}} \\ = (1.5 + 0.37) - 0 \\ = [1.87]
 \end{array}$$

splitting criteria = 7.62

$$\begin{array}{c}
 \text{---} \\
 \text{cgpa} \quad \text{res1} \\
 \overline{8.87} = \left\{ \begin{array}{l} 5.70 \\ 6.25 \\ 7.10 \\ 8.15 \\ 9.60 \end{array} \right\} \quad \left| \begin{array}{l} -0.6 \\ 0.4 \\ -0.6 \\ 0.4 \\ 0.4 \end{array} \right. \\
 \left| \begin{array}{l} (-0.8)^2 \\ 3 \times 0.24 \\ = 0.88 \end{array} \right. \quad \left| \begin{array}{l} (0.8)^2 \\ 2 \times 0.24 \\ = 1.33 \end{array} \right. \\
 \text{gain} = 0.88 + 1.33 - 0 \\ = [2.22] \rightarrow
 \end{array}$$

splitting criteria = 8.87

$$\begin{array}{c}
 \text{---} \\
 \text{cgpa} < 8.87 \\
 \left| \begin{array}{l} -0.6, 0.4, -0.6 \\ 0.4, 0.4 \end{array} \right. \\
 \left| \begin{array}{l} (-0.8)^2 \\ 2 \times 0.24 \\ = 1.33 \end{array} \right. \\
 \left| \begin{array}{l} 0.4, 0.4 \\ 0.4 \end{array} \right.
 \end{array}$$

stage 2 model

$$\begin{array}{c}
 \text{---} \\
 \text{cgpa} < 7.62 \\
 \left| \begin{array}{l} -0.6, 0.4, -0.6 \\ 0.4, 0.4 \end{array} \right. \\
 \left| \begin{array}{l} (-1.11) \\ (1.66) \\ -0.6 + 0.4 - 0.6 \\ 3 \times 0.6 \times 0.4 \\ = -\frac{0.8}{3 \times 0.24} = [-1.11] \end{array} \right. \\
 \text{output} \quad \text{stage 11} \rightarrow \text{prediction}
 \end{array}$$

$$\text{output} = \frac{\sum \text{residual}_i}{\sum \text{prev-prob}_i (1 - \text{prev-prob}_i) + \lambda = 0}$$

cgpa	placed?	pred1(10)	pred1(prob)	res1	pred2(10)	pred2(prob)	res2	Stage 2 model	Similar
5.70	0	0.405	0.6	-0.6 0.4 [-0.6]	0.072	0.518	-0.51 0.48 [-0.51]	$\frac{m_1}{m_2} + 0.3 \times \frac{m_2}{m_1}$ (log-odds) $0.405 + 0.3 \times 1.66$	
6.25	1	0.405	0.6	0.4 [-0.6]	0.072	0.518	0.28 0.712 [-0.51]		
7.10	0	0.405	0.6	[-0.6] 0.4 0.4	0.072 0.903 0.903	0.518 0.712 0.712	0.28 0.28 0.28		
8.15	1	0.405	0.6						
9.60	1	0.405	0.6						

$$\rightarrow \left[\begin{array}{c|c|c|c|c} 8.15 & 1 & 0.405 & 0.6 & \\ \hline 9.60 & 1 & 0.405 & 0.6 & \end{array} \right] \left[\begin{array}{c|c|c|c} 0.4 & 0.903 & 0.712 & 0.28 \\ \hline 0.4 & 0.903 & 0.712 & 0.28 \end{array} \right]$$

$\log(\text{odds})$

$e^{\log(\text{odds})}$

$\frac{e^{\log(\text{odds})}}{1 + e^{\log(\text{odds})}}$

same flow

Stage 3

$$[m_1 + 0.3 \times m_2 + 0.3 \times m_3] \rightarrow \text{pred} \rightarrow \text{prob} \rightarrow \text{res}^3$$

cgpa/score \rightarrow my decision

next video

maths \rightarrow XGBoost
form

Plan of Attack

30 November 2023 10:42

Regression

$$\text{Similarity Score} = \frac{(\sum \text{Residuals})^2}{N + \lambda} \quad \textcircled{1}$$

Classification

$$\text{Similarity Score} = \frac{(\sum \text{Residuals})^2}{\sum_{i=1}^N [P_i(1 - P_i)] + \lambda} \quad \checkmark \quad \textcircled{2}$$

reg ✓

$$\text{Output value} = \frac{\sum \text{Residuals}}{N + \lambda} \quad \textcircled{3}$$

$$\text{Output Value} = \frac{(\sum \text{Residuals})}{\sum_{i=1}^N [P_i(1 - P_i)] + \lambda} \quad \checkmark \quad \textcircled{4}$$

[1] Intro
[2] regression
[3] classification

deep dive → goal

Prerequisite

30 November 2023 10:44

Boosting as an [Additive Mode]

30 November 2023 12:04

$xgboost \rightarrow 2$ model

cgpa		19	package
6.5		71	13
5		91	10
9.1		120	16

xgboost

train

out leaf weight

df9, 100 y

$$\hat{y}_i = 14.5 + 2.1 - [16.6] \text{ lpm}$$

$$\hat{y}_i = f_1(x_i) + f_2(x_i) + \dots + f_n(x_i)$$

$$\hat{y}_i = \sum_{i=1}^n f_i(x_i) \rightarrow \underline{xgboost}$$

[reg]

output

$$\text{sum of residuals} \over N + \lambda$$

1 + 1 origin story

XGBoost Loss Function

30 November 2023 13:19

objective func

$$\mathcal{L} = \sum_{i=1}^n L(y_i, \hat{y}_i) + \underbrace{\mathcal{R}(f_k)}_{\text{regular}} \leftarrow \gamma \frac{T}{k} + \frac{1}{2} \lambda \|w\|^2$$

loss function regular

$\boxed{\text{#}}$ ~ boosting \rightarrow $\boxed{\text{mean}}$ $\square \square$
 $xgboost \rightarrow$ model $\square \rightarrow$ objective

Stage I

$$\begin{array}{c} \text{mean} \\ \boxed{m_1} \\ f_1(x_i) \end{array} \rightarrow \mathcal{L}^{(1)} = \sum_{i=1}^n L(y_i, \hat{y}_i)$$

Stage II

$$\begin{array}{c} \text{mean} \\ \boxed{m_1} \\ f_1(x_i) \end{array} \xrightarrow{\text{decision}} \begin{array}{c} \text{mean} \\ \boxed{m_2} \\ f_2(x_i) \end{array} \rightarrow \mathcal{L}^{(2)} = \sum_{i=1}^n L(y_i, f_1(x_i) + f_2(x_i)) + \mathcal{R}(f_2(x_i))$$

$$\hat{y}_i = f_1(x_i) + f_2(x_i)$$

Stage III

$$\begin{array}{c} \text{mean} \\ \boxed{m_1} \\ f_1(x_i) \end{array} \quad \begin{array}{c} \text{mean} \\ \boxed{m_2} \\ f_2(x_i) \end{array} \quad \begin{array}{c} \text{mean} \\ \boxed{m_3} \\ f_3(x_i) \end{array} \rightarrow \mathcal{L}^{(3)} = \sum_{i=1}^n L(y_i, f_1(x_i) + f_2(x_i) + f_3(x_i)) + \mathcal{R}(f_3(x_i))$$

$$\rightarrow \boxed{f_1(x_i) + f_2(x_i) + \dots + f_{t-1}(x_i)} \rightarrow \hat{y}_i^{(t-1)}$$

Stage t

$$\begin{array}{c} \text{mean} \\ \boxed{m_1} \\ f_1(x_i) \end{array} \quad \begin{array}{c} \text{mean} \\ \boxed{m_2} \\ f_2(x_i) \end{array} \quad \dots \quad \begin{array}{c} \text{mean} \\ \boxed{m_t} \\ f_t(x_i) \end{array} \rightarrow \mathcal{L}^{(t)} = \sum_{i=1}^n L(y_i, \underbrace{f_1(x_i) + f_2(x_i) + \dots + f_t(x_i)}_{\text{last term}}) + \mathcal{R}(f_t(x_i))$$

At any stage t

$$\mathcal{L}^{(t)} = \sum_{i=1}^n L(y_i, \hat{y}_i^{(t-1)} + f_t(x_i)) + \mathcal{R}(f_t(x_i))$$

Problem with Objective Function

30 November 2023 20:40

$$\min_{\hat{y}_i} L(\hat{y}_i, y_i) + \sum f_t(x_i)$$

Optimize $\frac{\partial L}{\partial f_t(x_i)} = 0$ differentiable loss

$$L = \sum_{i=1}^n L(y_i, \hat{y}_i) = \sum_{i=1}^n (y_i - \hat{y}_i)^2$$

$$\begin{aligned} \frac{\partial L}{\partial m} &= 0 \\ m &\Rightarrow \text{min}_{m,b} \end{aligned}$$

$\frac{\partial L}{\partial b} = 0$ grad desc

$$\begin{cases} \frac{\partial L}{\partial m} \\ \frac{\partial L}{\partial b} \end{cases} = 0$$

$$\hat{y}_i = \hat{y}_i^{(t-1)}$$

$$\hat{y}_i = mx + b$$

$$\text{sat}$$

$$\text{exp}$$

How

$e^x \rightarrow$ polynomial
 → derivatives

$\boxed{e^x} \rightarrow e^x$

$$f(x) = e^x \quad \boxed{a=0}$$

$$f(a) = e^a = 1$$

$$\frac{f'(a)}{1!}(x-a) = \frac{e^a}{1}(x-a) = e^0(x-0) = x$$

$$\frac{f''(a)}{2!}(x-a)^2 = \frac{e^a}{2!}(x-a)^2 = \frac{e^0(x)^2}{2!} = \frac{x^2}{2}$$

$f(x)$ point $\rightarrow \boxed{a}$

$$\underline{f(x)} \simeq \underline{f(a)} + \underbrace{\frac{f'(a)}{1!}(x-a)}_{+ \dots} + \underbrace{\frac{f''(a)}{2!}(x-a)^2}_{+ \dots} + \underbrace{\frac{f'''(a)}{3!}(x-a)^3}_{+ \dots} + \dots$$

$$\frac{f'''(a)}{3!}(x-a)^3 = \frac{e^a}{3!}(x-a)^3 = \frac{1}{6}x^3 = \frac{x^3}{6}$$

$$e^x \simeq \boxed{1+x} + \frac{x^2}{2} + \frac{x^3}{6} + \dots$$

Applying Taylor Series

01 December 2023 00:51

$$f(x) \approx f(a) + f'(a)(x-a) + \frac{f''(a)}{2!}(x-a)^2 \dots \quad \left[\begin{array}{l} \frac{\partial f}{\partial x} = \\ f'(x) \quad \frac{\partial f}{\partial x} = 2x \\ f''(a) = 2a \end{array} \right]$$

$$\Rightarrow L^{(t)} = \sum_{i=1}^n L(y_i, \hat{y}_i^{(t-1)} + f_t(x_i)) + J(f_t(x_i)) \rightarrow \text{2nd degree}$$

$$f(a) = \sum_{i=1}^n L(y_i, \hat{y}_i^{(t-1)}) \rightarrow \text{gradient } g_i$$

$$\frac{f'(a)}{1} (x-a) = \sum_{i=1}^n \frac{\partial L(y_i, \hat{y}_i^{(t-1)})}{\partial \hat{y}_i^{(t-1)}} f_t(x_i) \rightarrow \text{hessian } h_i$$

$$\frac{f''(a)}{2} (x-a)^2 = \frac{1}{2} \sum_{i=1}^n \frac{\partial^2 L(y_i, \hat{y}_i^{(t-1)})}{\partial \hat{y}_i^{(t-1)2}} f_t^2(x_i)$$

$$L^{(t)} = \sum_{i=1}^n L(y_i, \hat{y}_i^{(t-1)}) + g_i f_t(x_i) + \frac{1}{2} h_i f_t^2(x_i) + J(f_t(x_i))$$

Simplification

01 December 2023 01:29

$$L^{(t)} \approx \sum_{i=1}^n \left[\underbrace{L(y_i, \hat{y}_i^{(t)})}_{\text{down}} + \underbrace{g_i f_t(x_i) + \frac{1}{2} h_i f_t^2(x_i)}_{\text{up}} \right] + \underbrace{R(f_t(x_i))}_{\text{right}}$$

$$L^{(t)} = \sum_{i=1}^n \left[g_i f_t(x_i) + \frac{1}{2} h_i f_t^2(x_i) \right] + \boxed{R(f_t(x_i))} \rightarrow \text{expand}$$

$$L^{(t)} = \sum_{i=1}^n \left[g_i f_t(x_i) + \frac{1}{2} h_i f_t^2(x_i) \right] + \gamma T + \frac{1}{2} \lambda \sum_{j=1}^T w_j^2$$

\uparrow

$i = 1 \rightarrow n$
leaves

$j = 1 \rightarrow T$
 $T = \# \text{leaves}$

$$L^{(t)} = \sum_{j=1}^T \left[\sum_{i \in I_j} g_i w_j + \frac{1}{2} \sum_{i \in I_j} h_i w_j^2 \right] + \gamma T + \frac{1}{2} \lambda \sum_{j=1}^T w_j^2$$

$$\begin{cases} w_j \rightarrow f_t(x_i) \\ \sum_{i=1}^n \rightarrow \sum_{j=1}^T \sum_{i \in I_j} \end{cases}$$

$$L^{(t)} = \sum_{i=1}^n \left[g_i f_t(x_i) + \frac{1}{2} h_i f_t^2(x_i) \right] + \gamma T + \frac{1}{2} \lambda \sum_{j=1}^T w_j^2$$

\uparrow

$$L^{(t)} = \sum_{j=1}^T \left[\sum_{i \in I_j} g_i w_j + \frac{1}{2} \sum_{i \in I_j} h_i w_j^2 \right] + \gamma T + \frac{1}{2} \lambda \sum_{j=1}^T w_j^2$$

\uparrow

$i \in I_j \rightarrow \text{instance set of leaf } j$

4 terms

2 times $f_t(x_i) \rightarrow w_j$

x_i	Cyber	package
1	7.1	4.5
2	8.2	6.9
3	6.4	5.1
4	9.1	10

$f_t(x_3)$
dealing

$$\rightarrow \left(g_1 f_t(x_1) + \frac{1}{2} h_1 f_t^2(x_1) \right) + \left(g_2 f_t(x_2) + \frac{1}{2} h_2 f_t^2(x_2) \right) + \dots + \left(g_u f_t(x_u) + \frac{1}{2} h_u f_t^2(x_u) \right)$$

$$\rightarrow \frac{g_3 f_t(x_3) + \frac{1}{2} h_3 f_t^2(x_3)}{g_3 w_1 + \frac{1}{2} h_3 w_1^2} + \underbrace{g_1 f_t(x_1) + \frac{1}{2} h_1 f_t^2(x_1)}_{g_1 w_2 + \frac{1}{2} h_1 w_2^2} + g_2 f_t(x_2) + \frac{1}{2} h_2 f_t^2(x_2) + g_u f_t(x_u) + \frac{1}{2} h_u f_t^2(x_u)$$

$$L^{(t)} = \sum_{j=1}^T \left[\sum_{i \in I_j} g_i w_j + \frac{1}{2} \sum_{i \in I_j} h_i w_j^2 \right] + \gamma T + \frac{1}{2} \lambda \sum_{j=1}^T w_j^2$$

$$L^{(t)} = \sum_{j=1}^T \left[\sum_{i \in I_j} g_i w_j + \frac{1}{2} \sum_{i \in I_j} h_i w_j^2 + \frac{1}{2} \lambda w_j^2 \right] + \gamma T$$

$$R^{(t)} = \sum_{j=1}^T \left[\sum_{i \in I_j} g_i w_j + \frac{1}{2} \left(\sum_{i \in I_j} h_i + \lambda \right) w_j^2 \right] + \gamma T$$

$$\begin{aligned}
 L^{(t)} &= \sum_{j=1}^J \left[\underbrace{\sum_{i \in I_j} g_i w_j}_{\uparrow} + \frac{1}{2} \underbrace{\left(\sum_{i \in I_j} h_i + \lambda \right) w_j^2}_{\uparrow} \right] + \gamma T \\
 \frac{\partial L}{\partial w_j} &\rightarrow \frac{\partial L^{(t)}}{\partial w_j} = \sum_{i \in I_j} g_i + \left(\sum_{i \in I_j} h_i + \lambda \right) w_j = 0
 \end{aligned}$$

$$w_j = \frac{-\sum_{i \in I_j} g_i}{\sum_{i \in I_j} h_i + \lambda}$$

$g_i / h_i \rightarrow$ formula
 the
output

Output Value for Regression

01 December 2023

13:45

$$w_j = \boxed{- \sum_{i \in I_j} g_i} \rightarrow \text{gradient}$$

$$\rightarrow \sum_{i \in I_j} h_i + \lambda \downarrow \text{hessian}$$

$$g = \frac{\partial L(y_i, \hat{y}_i^{(t-1)})}{\partial \hat{y}_i^{(t-1)}}$$

$$h = \frac{\partial^2 L(y_i, \hat{y}_i^{(t-1)})}{\partial \hat{y}_i^{(t-1)2}}$$

Loss
reg
class

$$\text{Reg} \rightarrow \text{mse} \rightarrow L = \frac{1}{2} \sum_{i=1}^n (y_i - \hat{y}_i)^2$$

$$= \frac{\sum_{i \in I_j} (y_i - \hat{y}_i^{(t-1)})}{\sum_{i \in I_j} 1 + \lambda} \rightarrow \frac{\text{sum of residual}}{\# \text{of residuals} + \lambda}$$

$$\rightarrow \text{residual for current point} \quad g_j = \frac{\partial L}{\partial \hat{y}_j} = - \sum_{i=1}^n (y_i - \hat{y}_i) = \sum_{i=1}^n (\hat{y}_i - y_i)$$

cgpa	ia	pa	pred	residual
8	80	8	8.5	8-8.5
9	90	9	8.5	9-8.5

$$\frac{\partial}{\partial y_i} \frac{\partial L}{\partial \hat{y}_i} = \frac{\partial}{\partial \hat{y}_i} (\hat{y}_i - y_i) = 1$$

$$w_j = \frac{\text{sum of residual}}{\# \text{residuals} + \lambda}$$

Output Value for Classification

01 December 2023 13:45

$$w_j = - \frac{\sum_{i \in I_j} g_i}{\sum_{i \in I_j} h_i + \lambda}$$

$$g = \frac{\partial L(y_i, \hat{y}_i^{(t-1)})}{\partial \hat{y}_i^{(t-1)}}$$

$$h = \frac{\partial^2 L(y_i, \hat{y}_i^{(t-1)})}{\partial \hat{y}_i^{(t-1)2}}$$

loss - log loss → gradient boosting

$$\left[w_j = \frac{\text{Sum of residual}}{\sum_{i \in F_j} p_i (1-p_i) + \lambda} \right] \quad p_i \rightarrow \text{pred prob of prev timestamp}$$

Derivation of Similarity score

01 December 2023 13:45

$$\rightarrow \boxed{L^{(t)}} = \sum_{j=1}^T \left[\left(\sum_{i \in I_j} g_i \right) w_j + \frac{1}{2} \left(\sum_{i \in I_j} h_i + \lambda \right) w_j^2 \right] + \gamma T$$

$$w_j = \frac{-\sum_{i \in I_j} g_i}{\sum_{i \in I_j} h_i + \lambda}$$

$$L^{(t)}(q_j) = \sum_{j=1}^T \left[\left(\sum_{i \in I_j} g_i \right) \frac{\left(-\sum_{i \in I_j} g_i \right)}{\sum_{i \in I_j} h_i + \lambda} + \frac{1}{2} \left(\sum_{i \in I_j} h_i + \lambda \right) \frac{\left(\sum_{i \in I_j} g_i \right)^2}{\left(\sum_{i \in I_j} h_i + \lambda \right)} \right] + \gamma T$$

$$L^{(t)}(q_j) = \sum_{j=1}^T \left[-\frac{\left(\sum_{i \in I_j} g_i \right)^2}{\sum_{i \in I_j} h_i + \lambda} + \frac{1}{2} \frac{\left(\sum_{i \in I_j} g_i \right)^2}{\sum_{i \in I_j} h_i + \lambda} \right] + \gamma T$$

$$\text{similarity score} = \sum_{j=1}^T \left[-\frac{1}{2} \frac{\left(\sum_{i \in I_j} g_i \right)^2}{\sum_{i \in I_j} h_i + \lambda} \right] + \gamma T$$

$$\rightarrow \boxed{L^{(t)}(q_j)} = -\frac{1}{2} \sum_{j=1}^T \frac{\left(\sum_{i \in I_j} g_i \right)^2}{\sum_{i \in I_j} h_i + \lambda} + \gamma T$$

↑
mini/entropy

$$L^{(t)}(q_j) = -\frac{1}{2} \frac{\left(\sum_{i \in I_j} g_i \right)^2}{\sum_{i \in I_j} h_i + \lambda} + \gamma$$

$$\boxed{L^{(t)}(q_{j_c})} = -\frac{1}{2} \left[\frac{\left(\sum_{i \in I_L} g_i \right)^2}{\sum_{i \in I_L} h_i + \lambda} + \frac{\left(\sum_{i \in I_R} g_i \right)^2}{\sum_{i \in I_R} h_i + \lambda} \right] + 2\gamma$$

$$L^{(t)}(q_j) - L^{(t)}(q_{j_c}) = -1 \left(\sum_{i \in I_j} g_i \right)^2 - \left(-\frac{1}{2} \left[\frac{\left(\sum_{i \in I_L} g_i \right)^2}{\sum_{i \in I_L} h_i + \lambda} + \frac{\left(\sum_{i \in I_R} g_i \right)^2}{\sum_{i \in I_R} h_i + \lambda} \right] + 2\gamma \right)$$

$- \gamma$

$$-\frac{1}{2} \frac{\left(\sum_{\substack{i \in I_P \\ i \in I_L}} g_i\right)^2}{\sum h_i + \lambda} + \gamma - \left(-\frac{1}{2} \left[\frac{\left(\sum_{i \in I_L} g_i\right)^2}{\sum h_i + \lambda} + \frac{\left(\sum_{i \in I_R} g_i\right)^2}{\sum h_i + \lambda} \right] \pm 2\gamma \right)$$

$$\left[-\frac{1}{2} \frac{\left(\sum_{i \in I_P} g_i\right)^2}{\sum h_i + \lambda} + \frac{1}{2} \frac{\left(\sum_{i \in I_L} g_i\right)^2}{\sum h_i + \lambda} + \frac{1}{2} \frac{\left(\sum_{i \in I_R} g_i\right)^2}{\sum h_i + \lambda} \right] - \gamma$$

differ

$$\frac{1}{2} \left[\frac{\left(\sum_{i \in I_L} g_i\right)^2}{\sum h_i + \lambda} + \frac{\left(\sum_{i \in I_R} g_i\right)^2}{\sum h_i + \lambda} - \frac{\left(\sum_{i \in I_P} g_i\right)^2}{\sum h_i + \lambda} \right] - \gamma$$

Final Calculation of Similarity

02 December 2023 01:27

$$\text{Similarity score} = \sum_{j=1}^T \left[-\frac{1}{2} \frac{\left(\sum_{i \in I_j} g_i \right)^2}{\sum_{i \in I_j} h_i + \lambda} \right] + \gamma T$$

→
g → sum of residuals

h → 1 → N

→
Class

g → residual

h → $p_i(1-p_i)$

Why DBSCAN?

16 December 2023 15:10

K-means?

1) Specify clusters

↓
size → dim → plot

2) Sensitive to outliers

3)

What is Density Based Clustering

16 December 2023 15:12

Kmean
↓
→ centroid
clustering

DBSCAN → Density Based Spatial
clustering of Applications
with Noise

OPTICS

MinPts & Epsilon

16 December 2023 15:13

Density:

density
hyperparameter

epsilon
↳ radius of
the neighbor

min^{pts}
↳ threshold

epsilon → Unit
min pts → 3

Core Points, Border Points & Noise Points

16 December 2023 15:13

Density Connected Points

16 December 2023 15:13

DBSCAN Algorithm

16 December 2023 15:14

Step 1 → minPts / epsilon ← 3

Step 1 - Identify all points as either core point, border point or noise point

Step 2 - For all of the unclustered core points

Step 2a - Create a new cluster

Step 2b - add all the points that are unclustered and density connected to the current point into this cluster

→ Step 3 - For each unclustered border point assign it to the cluster of nearest core point

Step 4 - Leave all the noise points as it is.

Code

16 December 2023 15:14

Limitations

16 December 2023 15:14

Advantages

- 1. Robust to outliers
- 2. No need to specify clusters
- 3. Can find arbitrary shaped clusters
- 4. Only 2 hyperparameters to tune

- 1. Sensitivity to hyperparameters →
- 2. Difficulty with varying density clusters →
- 3. Does not predict

↳ prediction prediction

Visualization

16 December 2023 15:14

What is Imbalanced Data?

02 May 2024

16:12

Problem with Imbalanced Data

02 May 2024 16:15

Why studying Imbalanced Data is important?

02 May 2024

16:15

1. Undersampling

02 May 2024 16:17

7

Undersampling

Advantages

1. Reduction in bias
2. Faster training

Disadvantages

1. Information loss leading to underfitting
2. Sampling Bias

2. Oversampling

03 May 2024 01:13

Advantage

1. Reduced Bias ✓

ml als v
imp → overfitting
↓
dealing w/ ROS → overfitting

A handwritten note explaining the advantage of reduced bias in machine learning models. It points out that while random oversampling (ROS) can help balance the dataset, it may lead to overfitting if the model becomes too complex. The note suggests dealing with this by using ROS in conjunction with other techniques like dealing with the 'dealing w/ ROS' part.

Disadvantage

1. Increased size
2. Duplication of data may cause overfitting

3. SMOTE popular → Oversampling → min → upsampling

03 May 2024 01:20

a) Class Imbalance

b) SMOTE

5 KNN

- Train a KNN on minority class observations - find each observation's 5 closest neighbours

To create the new synthetic data:

- Select examples from the minority class at random
- Select a neighbour of each example at random (for the interpolation)
- Extract a random number between 0 and 1
- Calculate the new examples as [original sample - factor * (original sample - neighbour)]
- The final dataset consists of the original dataset + the newly created examples

$$O \rightarrow K \rightarrow K=1$$

Disadvantages

$K=5$

- Does Not Handle Categorical Data Well ✓
- Computational Complexity
- Dependency on the Choice of Neighbors
- Sensitive to Outliers
- Balance Achieved May Not Reflect True Nature

4. Ensemble Methods

03 May 2024 01:29

5. Cost Sensitive Learning

03 May 2024 01:30

List of all the techniques

03 May 2024 15:06