

Regression

APAM E4990

Modeling Social Data

Jake Hofman

Columbia University

March 8, 2019

Definition

?

Definition

Definition

*"The primary goal in a regression analysis is to **understand**, as far as possible **with the available data**, how the conditional distribution of the **response** varies across **subpopulations** determined by the possible values of the **predictor or predictors**."*

- "Applied Regression Including Computing and Graphics"
Cook & Weisberg (1999)

Goals

Describe

Provide a **compact summary** of outcomes under different conditions

Predict

Make forecasts for **future** outcomes or **unobserved** conditions

Explain

Account for **associations** between predictors and outcomes

Goals

Describe

Provide a **compact summary** of outcomes under different conditions

Never “false”, but **may be wasteful or misleading**

Predict

Make forecasts for **future** outcomes or **unobserved** conditions

Varying degrees of success, often room for improvement

Explain

Account for **associations** between predictors and outcomes

Difficult to establish causality in observational studies

See “Regression Analysis: A Constructive Critique”, Berk (2004)

Goals

Models should be **flexible** enough to **describe observed** phenomena
but **simple** enough to **generalize** to **future** observations

Examples¹

Examples¹

¹ "Statistical Learning from a Regression Perspective", Berk (2008)

Examples¹

¹ "Statistical Learning from a Regression Perspective", Berk (2008)

Framework

- Specify the **outcome** and **predictors**, along with the **form of the model** relating them
- Define a **loss function** that quantifies how close a model's predictions are to observed outcomes
- Develop an **algorithm** to fit the model to the observations by **minimizing this loss**
- **Assess** model performance and **interpret** results.

Regression

Regression is an *supervised* learning task by which we aim to predict a real-valued outcome for an example given its features

e.g., predict someone's income given their education

Linear regression

We'll use a **linear model** to make predictions \hat{y} given features x :

$$\hat{y} = mx + b$$

And we'll measure the **mean squared error** between the predicted and actual value of each observation:

$$\text{MSE}(m, b) = \sum_i (\hat{y}_i - y_i)^2 = \sum_i (mx_i + b - y_i)^2$$

Linear regression

We'd like the **slope** m and **intercept** b with the **lowest error**:

$$(\hat{b}, \hat{m}) = \arg \min_{(b,m)} \text{MSE}(m, b) = \sum_i (mx_i + b - y_i)^2$$

Fitting models

Use the sliders to the left to change the slope and intercept of the line to the best fit to the data.

With just two parameters, we can manually search for the best fit

Linear regression

We'd like the **slope** m and **intercept** b with the **lowest error**:

$$(\hat{b}, \hat{m}) = \arg \min_{(b,m)} \text{MSE}(m, b) = \sum_i (mx_i + b - y_i)^2$$

Fitting models

Use the sliders to the left to change the slope and intercept of the line to the best fit to the data.

With just two parameters, we can manually search for the best fit

Linear regression

We'd like the **slope** m and **intercept** b with the **lowest error**:

$$(\hat{b}, \hat{m}) = \arg \min_{(b,m)} \text{MSE}(m, b) = \sum_i (mx_i + b - y_i)^2$$

But notice the above is quadratic in m and b , so we can solve for the exact minimum:

$$\begin{aligned}\hat{m} &= \frac{\sum_i (x_i - \bar{x})(y_i - \bar{y})}{\sum_i (x_i - \bar{x})^2} \\ \hat{b} &= \bar{y} - \hat{m}\bar{x}\end{aligned}$$

Multiple linear regression

We can extend this to making predictions \hat{y} from multiple features x_1, x_2, \dots :

$$\hat{y} = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_K x_K = \beta \cdot x$$

e.g., predict income given education and time at company

Multiple linear regression

We can extend this to making predictions \hat{y} from multiple features x_1, x_2, \dots :

$$\hat{y} = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_K x_K = \beta \cdot x$$

And there's still a closed form solution:

$$\hat{\beta} = \arg \min_{\beta} \sum_i (\beta \cdot x_i - y_i)^2 = (X^T X)^{-1} X^T y$$

Although it quickly becomes computationally expensive with many features

Multiple linear regression

We can even use **non-linear features**, for instance to fit a polynomial:

$$\hat{y} = \beta_0 + \beta_1 x + \beta_2 x^2 + \dots + \beta_K x^K$$

So **what degree polynomial** should we pick?

degree 1

degree 2

degree 3

degree 4

degree 5

degree 6

Cross-validation

- Randomly split our data into three sets
- For each polynomial degree k :
 - Fit a model to the **training set**
 - Evaluate on the **validation set**
- Select the model with the **lowest validation error**
- Quote final performance of this model on the **test set**

Cross-validation

- Randomly split our data into three sets
- For each polynomial degree k :
 - Fit a model to the **training set**
 - Evaluate on the **validation set**
- Select the model with the **lowest validation error**
- Quote final performance of this model on the **test set**

Regression

Bigger models \neq Better models

Regression

Our models should be complex enough to explain the past, but simple enough to generalize to the future

Regression

Simple methods (e.g., linear models) work surprisingly well,
especially with lots of data