

Linear regression with one variable

Model representation

Machine Learning

Housing Prices (Portland, OR)

Price
(in 1000s
of dollars)

Supervised Learning

Given the "right answer" for each example in the data.

Regression Problem

Predict real-valued output

Classification: Discrete-valued output

Training set of housing prices (Portland, OR)

Size in feet ² (x)	Price (\$) in 1000's (y)
→ 2104	460
→ 1416	232
→ 1534	315
852	178
...	...
i	↑

Notation:

- m = Number of training examples
- x's = "input" variable / features
- y's = "output" variable / "target" variable

(x, y) - one training example
 $(x^{(i)}, y^{(i)})$ - ith training example

$$\left| \begin{array}{l} x^{(1)} = 2104 \\ x^{(2)} = 1416 \\ y^{(1)} = 460 \\ \uparrow \end{array} \right.$$

Andrew |

Training Set

Learning Algorithm

Size of house

x

hypothesis

Estimated price
(estimated value of y)

h maps from x's to y's.

How do we represent h ?

$$h_{\Theta}(x) = \underline{\underline{\Theta_0 + \Theta_1 x}}$$

Shorthand: $\hat{h}(x)$

Linear regression with one variable.
Univariate linear regression.

one variable

b7

Andrew |

Linear regression with one variable

Cost function

Machine Learning

Training Set

Size in feet ² (x)	Price (\$) in 1000's (y)
2104	460
1416	232
1534	315
852	178
...	...

$m = 47$

Hypothesis:
$$h_{\theta}(x) = \underline{\theta_0} + \underline{\theta_1 x}$$

θ_i 's: Parameters

How to choose θ_i 's ?

$$\underline{h_{\theta}(x) = \theta_0 + \theta_1 x}$$

$$\begin{aligned}\rightarrow \theta_0 &= 1.5 \\ \rightarrow \theta_1 &= 0\end{aligned}$$

$$\begin{aligned}\rightarrow \theta_0 &= 0 \\ \rightarrow \theta_1 &= 0.5\end{aligned}$$

$$\begin{aligned}\rightarrow \theta_0 &= 1 \\ \rightarrow \theta_1 &= 0.5\end{aligned}$$

↑

minimize
 θ_0, θ_1

$$\frac{1}{2m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)})^2$$

$h_\theta(x^{(i)}) = \underline{\theta_0} + \underline{\theta_1 x^{(i)}}$

$J(\theta_0, \theta_1) = \frac{1}{2m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)})^2$

Idea: Choose $\underline{\theta_0}, \underline{\theta_1}$ so that
 $\underline{h_\theta(x)}$ is close to \underline{y} for our
 training examples $\underline{(x, y)}$

x, y

minimize $\underline{\theta_0, \theta_1}$ $\underbrace{J(\theta_0, \theta_1)}$
 Cost function

Squared error function

Linear regression with one variable

Cost function intuition I

Machine Learning

Simplified

Hypothesis:

$$\underline{h_{\theta}(x) = \theta_0 + \theta_1 x}$$

Parameters:

$$\underline{\theta_0, \theta_1}$$

Cost Function:

$$\rightarrow J(\theta_0, \theta_1) = \frac{1}{2m} \sum_{i=1}^m (h_{\theta}(x^{(i)}) - y^{(i)})^2$$

Goal: $\underset{\theta_0, \theta_1}{\text{minimize}} J(\theta_0, \theta_1)$

$$h_{\theta}(x) = \underline{\theta_1 x}$$

$$\underline{\theta_0 = 0}$$

$$\underline{\theta_1}$$

$$J(\theta_1) = \frac{1}{2m} \sum_{i=1}^m (h_{\theta}(x^{(i)}) - y^{(i)})^2$$

$$\underset{\theta_1}{\text{minimize}} \underline{J(\theta_1)} \quad \underline{\theta_0, x^{(i)}}$$

$\rightarrow \underline{h_\theta(x)}$

(for fixed θ_1 , this is a function of x)

$$\begin{aligned} J(\theta_1) &= \frac{1}{2m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)})^2 \\ &= \frac{1}{2m} \sum_{i=1}^m (\theta_1 x^{(i)} - y^{(i)})^2 \approx \frac{1}{3m} (0^2 + 0^2 + 0^2) = 0^2 \end{aligned}$$

$\rightarrow \underline{J(\theta_1)}$

(function of the parameter θ_1)

$h_{\theta}(x)$

(for fixed θ_1 , this is a function of x)

$$J(0.5) = \frac{1}{2m} \left[(0.5-1)^2 + (1-2)^2 + (1.5-3)^2 \right]$$

$$= \frac{1}{2 \times 3} (3.5) = \frac{3.5}{6} \approx \underline{0.58}$$

$J(\theta_1)$

(function of the parameter θ_1)

$$\Theta_1 = 0^2$$

$$J(0) = ?$$

$h_{\theta}(x)$
(for fixed θ_1 , this is a function of x)

$$\mathcal{J}(0) = \frac{1}{2m} (1^2 + 2^2 + 3^2) \\ = \frac{1}{6} \cdot 14 \approx 2.3$$

$$h(x) = -0.5x$$

minimize $\mathcal{J}(\theta_1)$

Andrew |

Linear regression with one variable

Cost function intuition II

Machine Learning

Hypothesis: $h_{\theta}(x) = \theta_0 + \theta_1 x$

Parameters: $\underline{\theta_0, \theta_1}$

Cost Function: $J(\theta_0, \theta_1) = \frac{1}{2m} \sum_{i=1}^m (h_{\theta}(x^{(i)}) - y^{(i)})^2$

Goal: $\underset{\theta_0, \theta_1}{\text{minimize}} J(\theta_0, \theta_1)$

$$\underline{h_{\theta}(x)}$$

(for fixed θ_0, θ_1 , this is a function of x)

$$\underline{J(\theta_0, \theta_1)}$$

(function of the parameters θ_0, θ_1)

Contour plots

Contour figures -

$$h_{\theta}(x)$$

$$J(\theta_0, \theta_1)$$

(function of the parameters θ_0, θ_1)

$$h_{\theta}(x)$$

(for fixed θ_0, θ_1 , this is a function of x)

$$J(\theta_0, \theta_1)$$

(function of the parameters θ_0, θ_1)

$$h_{\theta}(x)$$

(for fixed θ_0, θ_1 , this is a function of x)

$$J(\theta_0, \theta_1)$$

(function of the parameters θ_0, θ_1)

$$h_{\theta}(x)$$

(for fixed θ_0, θ_1 , this is a function of x)

$$J(\theta_0, \theta_1)$$

(function of the parameters θ_0, θ_1)

Linear regression
with one variable

Gradient descent

Machine Learning

Have some function $\underline{J(\theta_0, \theta_1)}$ $J(\theta_0, \theta_1, \theta_2, \dots, \theta_n)$

Want $\min_{\theta_0, \theta_1} \underline{J(\theta_0, \theta_1)}$ $\min_{\theta_0, \dots, \theta_n} \underline{J(\theta_0, \dots, \theta_n)}$

Outline:

Start with some $\underline{\theta_0, \theta_1}$ (say $\theta_0 = 0, \theta_1 = 0$)

Keep changing $\underline{\theta_0, \theta_1}$ to reduce $\underline{J(\theta_0, \theta_1)}$

until we hopefully end up at a minimum

Andrew |

Andrew |

Gradient descent algorithm

repeat until convergence {
 } → θ_0, θ_1
 } → $\theta_j := \theta_j - \alpha \frac{\partial}{\partial \theta_j} J(\theta_0, \theta_1)$
 } → learning rate

(for $j = 0$ and $j = 1$)

Simultaneously update
 θ_0 and θ_1

→ $a := b$
 $a := a + 1$

→ $a = b$ ←
 $a = a + 1$ X

Correct: Simultaneous update

→ $\text{temp0} := \theta_0 - \alpha \frac{\partial}{\partial \theta_0} J(\theta_0, \theta_1)$
 → $\text{temp1} := \theta_1 - \alpha \frac{\partial}{\partial \theta_1} J(\theta_0, \theta_1)$
 → $\theta_0 := \text{temp0}$
 → $\theta_1 := \text{temp1}$

Incorrect:

→ $\text{temp0} := \theta_0 - \alpha \frac{\partial}{\partial \theta_0} J(\theta_0, \theta_1)$
 → $\theta_0 := \text{temp0}$
 → $\text{temp1} := \theta_1 - \alpha \frac{\partial}{\partial \theta_1} J(\theta_0, \theta_1)$
 → $\theta_1 := \text{temp1}$

Linear regression with one variable

Gradient descent intuition

Machine Learning

Gradient descent algorithm

repeat until convergence {
 $\theta_j := \theta_j - \alpha \frac{\partial}{\partial \theta_j} J(\theta_0, \theta_1)$ (simultaneously update
 }
 θ_0 and θ_1)
 } learning rate
 derivative

$$\min_{\theta_1} J(\theta_1) \quad \theta_1 \in \mathbb{R}$$

$(\theta_1 \in \mathbb{R})$

$$\theta_1 := \theta_1 - \frac{\alpha}{\frac{d}{d\theta_1} J(\theta_1)} \geq 0$$

$$\theta_1 := \theta_1 - \underline{\alpha} \cdot (\text{positive number})$$

$$\frac{\frac{\partial}{\partial \theta_1} J(\theta_1)}{\leq 0}$$

$$\theta_1 := \theta_1 - \underline{\alpha} \uparrow (\text{negative number})$$

$$\theta_1 := \theta_1 - \alpha \frac{\partial}{\partial \theta_1} J(\theta_1)$$

If α is too small, gradient descent can be slow.

If α is too large, gradient descent can overshoot the minimum. It may fail to converge, or even diverge.

$$\theta_1 := \theta_1 - \alpha \frac{d}{d\theta_1} J(\theta_1)$$

Gradient descent can converge to a local minimum, even with the learning rate α fixed.

$$\theta_1 := \theta_1 - \alpha \frac{d}{d\theta_1} J(\theta_1)$$

As we approach a local minimum, gradient descent will automatically take smaller steps. So, no need to decrease α over time.

Linear regression with one variable

Gradient descent for linear regression

Machine Learning

Gradient descent algorithm

```
repeat until convergence {  
 $\theta_j := \theta_j - \alpha \frac{\partial}{\partial \theta_j} J(\theta_0, \theta_1)$ 
 (for  $j = 1$  and  $j = 0$ )  
}
```

Linear Regression Model

$$h_{\theta}(x) = \theta_0 + \theta_1 x$$

$$J(\theta_0, \theta_1) = \frac{1}{2m} \sum_{i=1}^m (h_{\theta}(x^{(i)}) - y^{(i)})^2$$

$$\frac{\partial}{\partial \theta_j} J(\theta_0, \theta_1) = \frac{2}{m} \sum_{i=1}^m (h_{\theta}(x^{(i)}) - y^{(i)})^2$$

$$= \frac{2}{m} \sum_{i=1}^m (\underline{\theta_0 + \theta_1 x^{(i)}} - y^{(i)})^2$$

$$j = 0 : \frac{\partial}{\partial \theta_0} J(\theta_0, \theta_1) = \frac{1}{m} \sum_{i=1}^m (h_{\theta}(x^{(i)}) - y^{(i)})$$

$$j = 1 : \frac{\partial}{\partial \theta_1} J(\theta_0, \theta_1) = \frac{1}{m} \sum_{i=1}^m (h_{\theta}(x^{(i)}) - y^{(i)}) \cdot x^{(i)}$$

Gradient descent algorithm

repeat until convergence {

$$\theta_0 := \theta_0 - \alpha \left[\frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) \right]$$
$$\theta_1 := \theta_1 - \alpha \left[\frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) \cdot x^{(i)} \right]$$

}

$$\frac{\partial}{\partial \theta_0} J(\theta_0, \theta_1)$$

update
 θ_0 and θ_1
simultaneously

$$\frac{\partial}{\partial \theta_1} J(\theta_0, \theta_1)$$

Andrew |

Andrew |

$h_{\theta}(x)$
 (for fixed θ_0, θ_1 , this is a function of x)

$J(\theta_0, \theta_1)$
 (function of the parameters θ_0, θ_1)

$$h_{\theta}(x)$$

(for fixed θ_0, θ_1 , this is a function of x)

$$J(\theta_0, \theta_1)$$

(function of the parameters θ_0, θ_1)

$$h_{\theta}(x)$$

(for fixed θ_0, θ_1 , this is a function of x)

$$J(\theta_0, \theta_1)$$

(function of the parameters θ_0, θ_1)

$$h_{\theta}(x)$$

(for fixed θ_0, θ_1 , this is a function of x)

$$J(\theta_0, \theta_1)$$

(function of the parameters θ_0, θ_1)

$$h_{\theta}(x)$$

(for fixed θ_0, θ_1 , this is a function of x)

$$J(\theta_0, \theta_1)$$

(function of the parameters θ_0, θ_1)

$$h_{\theta}(x)$$

(for fixed θ_0, θ_1 , this is a function of x)

$$J(\theta_0, \theta_1)$$

(function of the parameters θ_0, θ_1)

$$h_{\theta}(x)$$

(for fixed θ_0, θ_1 , this is a function of x)

$$J(\theta_0, \theta_1)$$

(function of the parameters θ_0, θ_1)

$$h_{\theta}(x)$$

(for fixed θ_0, θ_1 , this is a function of x)

$$J(\theta_0, \theta_1)$$

(function of the parameters θ_0, θ_1)

$$h_{\theta}(x)$$

(for fixed θ_0, θ_1 , this is a function of x)

$$J(\theta_0, \theta_1)$$

(function of the parameters θ_0, θ_1)

“Batch” Gradient Descent

“Batch”: Each step of gradient descent uses all the training examples.

$$\rightarrow \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)})$$