

DSC478: Programming Machine Learning Applications

Roselyne Tchoua

rtchoua@depaul.edu

School of Computing, CDM, DePaul University

Linear Regression

- <u>Linear regression</u>: involves a response variable y and a single predictor variable $x \rightarrow y = w_0 + w_1 x$
 - The weights w_0 (y-intercept) and w_1 (slope) are regression coefficients
- Method of least squares estimates the best-fitting straight line
 - w_0 and w_1 are obtained by minimizing the sum of the squared errors (a.k.a. residuals)

$$\sum_{i} e_{i}^{2} = \sum_{i} (y_{i} - \hat{y}_{i})^{2}$$
$$= \sum_{i} (y_{i} - (w_{0} + w_{1}x_{i}))^{2}$$

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

$$W_{1} = \frac{\sum_{i} (x_{i} - \bar{x})(y_{i} - \bar{y})}{\sum_{i} (x_{i} - \bar{x})^{2}}$$

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

Multiple Linear Regression

Multiple linear regression involves more than one predictor variable

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

$\boldsymbol{x_1}$	X ₂	y
Living area ($feet^2$)	#bedrooms	Price (1000\$s)
2104	3	400
1600	3	330
2400	3	369
1416	2	232
3000	4	540
:	:	:
	•	•

- More generally:
$$\hat{y} = f(x_1,...,x_d) = w_0 + \sum_{i=1}^d w_i x_i = w_0 + \mathbf{w}^T \cdot \mathbf{x}$$

Least Squares Generalization

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

Calculate the error function (SSE) and determine w:

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

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

 $y = vector of all training responses y^j$

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

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

Closed form solution to

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

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

Gradient Descent Optimization

- Linear regression can also be solved using Gradient Decent (GD) optimization approach
- GD can be used in a variety of settings to find the minimum value of functions (including non-linear functions) where a closed form solution is not available or not easily obtained (too computationally expensive for example)

GD Optimization: Basic Idea

- Given an objective function $J(\mathbf{w})$ (e.g., sum of squared errors), with w as a vector of variables $w_0, w_1, ..., w_d$, iteratively minimize $J(\mathbf{w})$ by **finding the gradient** of the function surface in the variable-space and **adjusting the weights** in the opposite direction
- The gradient is a vector with each element representing the slope of the function in the direction of one of the variables
- Each element is the partial derivative of function with respect to one of variables

$$\nabla J(\mathbf{w}) = \nabla J(w_1, w_2, \dots, w_d) = \begin{bmatrix} \frac{\partial f(\mathbf{w})}{\partial w_1} & \frac{\partial f(\mathbf{w})}{\partial w_2} & \dots & \frac{\partial f(\mathbf{w})}{\partial w_d} \end{bmatrix}$$

• An example - quadratic function in 2 variables:

$$f(x) =$$

• f(x) is minimum where gradient of f(x) is zero in all directions

Gradient is a vector

- Each element is the slope of function along direction of one of variables
- Each element is the partial derivative of function with respect to one of variables
- Example:

$$f(\mathbf{x}) = f(x_1, x_2) = x_1^2 + x_1 x_2 + 3x_2^2$$

$$\nabla f(\mathbf{x}) = \nabla f(x_1, x_2) = \begin{bmatrix} \frac{\partial f(\mathbf{x})}{\partial x_1} & \frac{\partial f(\mathbf{x})}{\partial x_2} \end{bmatrix} = \begin{bmatrix} 2x_1 + x_2 & x_1 + 6x_2 \end{bmatrix}$$

Gradient vector points in direction of steepest ascent of function

This two-variable example is still simple enough that we can find minimum directly

$$f(x_1, x_2) = x_1^2 + x_1 x_2 + 3x_2^2$$

$$\nabla f(x_1, x_2) = \begin{bmatrix} 2x_1 + x_2 & x_1 + 6x_2 \end{bmatrix}$$

- Set both elements of gradient to 0
- Gives two linear equations in two variables
- Solve for x_1 , x_2

$$2x_1 + x_2 = 0 x_1 + 6x_2 = 0$$
$$x_1 = 0 x_2 = 0$$

Finding minimum directly by closed form analytical solution often difficult or impossible

- Quadratic functions in many variables
 - system of equations for partial derivatives may be ill-conditioned
 - example: linear least squares fit where redundancy among features is high
- Other convex functions
 - global minimum exists, but there is no closed form solution
 - example: maximum likelihood solution for logistic regression
- Nonlinear functions
 - partial derivatives are not linear
 - example: $f(x_1, x_2) = x_1(\sin(x_1x_2)) + x_2^2$
 - example: sum of transfer functions in neural networks

- Given an objective (e.g., error) function E(w) = E(w0, w1, ..., wd)
- Process (follow the gradient downhill):
 - 1. Pick an initial set of weights (random) w = (w0, w1, ..., wd)
 - 2. Determine the descent direction: $-\nabla E$ (wt)
 - 3. Choose a learning rate: r
 - 4. Update your position: $\mathbf{w}^{t+1} = \mathbf{w}^t \eta \cdot \nabla E(\mathbf{w}^t)$
 - 5. Repeat from 2) until stopping criterion is satisfied \(\gamma \)
- Typical stopping criteria
 - $-\nabla E(\mathbf{w}^{t+1}) \sim 0$
 - some validation metric is optimized

Note: this step involves simultaneous updating of each weight w_i

• In Least Squares Regression: $E(\mathbf{w}) = \left(\mathbf{y} - \sum_{i=0}^{d} w_i \cdot x_i\right)^2 = (\mathbf{y} - \mathbf{w}^{\mathrm{T}} \cdot \mathbf{x})^2$

- Process (follow the gradient downhill):
 - 1. Select initial **w** = $(w_0, w_1, ..., w_d)$
 - 2. Compute - $\nabla E(\mathbf{w})$
 - 3. Set η
 - 4. Update: $\mathbf{w} := \mathbf{w} \eta \cdot \nabla E(\mathbf{w})$
 - 5. Repeat until $\nabla E(\mathbf{w}^{t+1}) \sim 0$

$$w_j := w_j - \eta \frac{1}{2n} \sum_{i=1}^n (\mathbf{w}^T . \mathbf{x}^i - y^i) x_j^i$$

for $j = 0, 1, ..., d$

Illustration of GD Descent

Illustration of Gradient Descent

Illustration of Gradient Descent

Illustration of Gradient Descent

GD Optimization Problems

- Choosing step size (learning rate)
 - too small → convergence is slow and inefficient
 - too large → may not converge
- Can get stuck on "flat" areas of function
- Easily trapped in local minima

Stochastic GD

- Application to training a machine learning model:
 - 1. Choose one sample from training set: x^i
 - 2. Calculate objective function for that single sample:
 - 3. Calculate gradient from objective function:
 - 4. Update model parameters a single step based on gradient and learning rate:

$$w_j := w_j - \eta(\mathbf{w}^T \cdot \mathbf{x}^i - y^i) x_j^i$$
 for $j = 0,...,d$

- 5. Repeat from 1) until stopping criterion is satisfied
- Typically, entire training set is processed multiple times before stopping
- Order in which samples are processed can be fixed or random