Linear Regression

Shusen Wang

Warm-up: Vector and Matrix

Vector and Matrix

Vector (
$$n$$
-dim) $\mathbf{a} = \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_n \end{bmatrix}$

Matrix (
$$n imes d$$
)
$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1d} \\ a_{21} & a_{22} & \cdots & a_{2d} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nd} \end{bmatrix}$$

Row and columns
$$\mathbf{A} = \begin{bmatrix} \mathbf{a}_{:1} & \mathbf{a}_{:2} & \cdots & \mathbf{a}_{:d} \end{bmatrix} = \begin{bmatrix} \mathbf{a}_{1:} \\ \mathbf{a}_{2:} \\ \vdots \\ \mathbf{a}_{n:} \end{bmatrix}$$

Vector Norms

- The ℓ_p norm: $\|\mathbf{x}\|_p := \left(\sum_i |x_i|^p\right)^{1/p}$.
- The ℓ_2 norm: $\|\mathbf{x}\|_2 = \left(\sum_i x_i^2\right)^{1/2}$ (the Euclidean norm).
- The ℓ_1 norm $\|\mathbf{x}\|_1 = \sum_i |x_i|$.
- The ℓ_{∞} norm is defined by $\|\mathbf{x}\|_{\infty} = \max_{i} |x_{i}|$.

Vector Norms

- The ℓ_2 -distance (Euclidean distance): $||\mathbf{a} \mathbf{b}||_2$ (green line)
- The ℓ_1 -distance (Manhattan distance): $||\mathbf{a} \mathbf{b}||_1$ (red, blue, yellow lines)

Transpose and Rank

Transpose:
$$\begin{bmatrix} 6 & 4 & 24 \\ 1 & -9 & 8 \end{bmatrix} = \begin{bmatrix} 6 & 1 \\ 4 & -9 \\ 24 & 8 \end{bmatrix}$$

Square matrix: a matrix with the same number of rows and columns.

Symmetric: a square matrix **A** is symmetric if $\mathbf{A}^T = \mathbf{A}$.

Rank: the number of linearly independent rows (or columns).

Full rank: a square matrix is full rank if the rank equals to #columns.

Eigenvalue Decomposition

- Let **A** be any $n \times n$ symmetric matrix.
- Eigenvalue decomposition: $\mathbf{A} = \sum_{i=1}^{n} \lambda_i \mathbf{v}_i \mathbf{v}_i^T$.
- Eigenvalues satisfy $|\lambda_1| \ge |\lambda_2| \ge \cdots \ge |\lambda_n|$.
- Eigenvectors satisfy $\mathbf{v}_i^T \mathbf{v}_j = 0$ for all $i \neq j$.

• A is full rank \longleftrightarrow all the eigenvalues are nonzero.

Warm-up: Optimization

Optimization: Basics

Optimization problem: $\min_{\mathbf{w}} f(\mathbf{w})$; s.t. $\mathbf{w} \in \mathcal{C}$.

- $\mathbf{w} = [w_1, \dots, w_d]$: optimization variables
- $f: \mathbb{R}^d \mapsto \mathbb{R}$: objective function
- \mathcal{C} (a subset of \mathbb{R}^d): feasible set

Optimization: Basics

Optimization problem: $\min f(\mathbf{w})$; s.t. $\mathbf{w} \in \mathcal{C}$.

- $\mathbf{w} = [w_1, \cdots, w_d]$: optimization variables
- $f: \mathbb{R}^d \mapsto \mathbb{R}$: objective function
- \mathcal{C} (a subset of \mathbb{R}^d): feasible set

Optimization: Basics

Optimization problem: $\min_{\mathbf{w}} f(\mathbf{w})$; s.t. $\mathbf{w} \in \mathcal{C}$.

- $\mathbf{w}^* = \underset{\mathbf{w} \in \mathcal{C}}{\operatorname{argmin}} f(\mathbf{w})$ is the optimal solution to the problem
- $f(\mathbf{w}^*) \le f(\mathbf{w})$ for all the vectors \mathbf{w} in the set \mathcal{C} .
- \mathbf{w}^* may not exist, e.g., \mathcal{C} is the empty set.
- If w^{*} exists, it may not be unique.

The Linear Regression Task

Input: vectors $\mathbf{x}_1, \dots, \mathbf{x}_n \in \mathbb{R}^d$ and labels $y_1, \dots, y_n \in \mathbb{R}$

Output: a vector $\mathbf{w} \in \mathbb{R}^d$ and scalar $\mathbf{b} \in \mathbb{R}$ such that $\mathbf{x}_i^T \mathbf{w} + \mathbf{b} \approx y_i$.

1-dim (d = 1) example:

Solution:

 $y_i \approx 0.15 x_i + 5.0$

The Linear Regression Task

Input: vectors $\mathbf{x}_1, \dots, \mathbf{x}_n \in \mathbb{R}^d$ and labels $y_1, \dots, y_n \in \mathbb{R}$

Output: a vector $\mathbf{w} \in \mathbb{R}^d$ and scalar $\mathbf{b} \in \mathbb{R}$ such that $\mathbf{x}_i^T \mathbf{w} + \mathbf{b} \approx y_i$.

Question (regard training): how to compute \mathbf{w} and \mathbf{b} ?

The Linear Regression Task

Input: vectors $\mathbf{x}_1, \dots, \mathbf{x}_n \in \mathbb{R}^d$ and labels $y_1, \dots, y_n \in \mathbb{R}$

Output: a vector $\mathbf{w} \in \mathbb{R}^d$ and scalar $\mathbf{b} \in \mathbb{R}$ such that $\mathbf{x}_i^T \mathbf{w} + \mathbf{b} \approx y_i$.

Method: least squares regression.

$$\min_{\mathbf{w},b} L(\mathbf{w},b), \quad \text{where } L(\mathbf{w},b) = \sum_{i=1}^{n} (\mathbf{x}_{i}^{T}\mathbf{w} + b - y_{i})^{2}$$

$$\min_{\mathbf{w},b} L(\mathbf{w},b), \quad \text{where } L(\mathbf{w},b) = \sum_{i=1}^{n} (\mathbf{x}_{i}^{T}\mathbf{w} + b - y_{i})^{2}$$

• The optimization model:

$$\min_{\mathbf{w},b} L(\mathbf{w},b), \quad \text{where } L(\mathbf{w},b) = \sum_{i=1}^{n} (\mathbf{x}_{i}^{T}\mathbf{w} + b - y_{i})^{2}$$

Intercept (or bias)

$$\min_{\mathbf{w},b} L(\mathbf{w},b), \quad \text{where } L(\mathbf{w},b) = \sum_{i=1}^n \left(\mathbf{x}_i^T\mathbf{w} + b - y_i\right)^2$$

$$\min_{\mathbf{w} \in \mathbb{R}^{d+1}} \sum_{i=1}^n \left(\mathbf{\bar{x}}_i^T\mathbf{\bar{w}} - y_i\right)^2$$

- Define $\bar{\mathbf{x}}_i = [\mathbf{x}_i; 1] \in \mathbb{R}^{d+1}$
- Define $\overline{\mathbf{w}} = [\mathbf{w}; b] \in \mathbb{R}^{d+1}$
- $\bullet \rightarrow \mathbf{x}_i^T \mathbf{w} + \mathbf{b} = \mathbf{\bar{x}}_i^T \mathbf{\bar{w}}$

$$\min_{\overline{\mathbf{w}} \in \mathbb{R}^{d+1}} \quad \sum_{i=1}^{n} (\overline{\mathbf{x}}_i^T \overline{\mathbf{w}} - y_i)^2$$

$$ar{\mathbf{x}} = egin{bmatrix} \mathbf{x}_1^T & 1 \ \mathbf{x}_2^T & 1 \ T & dots \ \mathbf{x}_n^T & 1 \end{bmatrix} \qquad \mathbf{y} = egin{bmatrix} y_1 \ y_2 \ dots \ y_n \end{bmatrix}$$
 $n imes (d+1)$ $n imes 1$

$$\min_{\overline{\mathbf{w}} \in \mathbb{R}^{d+1}} \quad \sum_{i=1}^n \left(\overline{\mathbf{x}}_i^T \overline{\mathbf{w}} - y_i \right)^2$$
 Matrix form:
$$\min_{\overline{\mathbf{w}} \in \mathbb{R}^{d+1}} \quad \left| \left| \overline{\mathbf{X}} \ \overline{\mathbf{w}} - \mathbf{y} \right| \right|_2^2$$

$$ar{\mathbf{X}} = egin{bmatrix} \mathbf{x}_1^T & 1 \ \mathbf{x}_2^T & 1 \ \vdots & \vdots \ \mathbf{x}_n^T & 1 \end{bmatrix} \qquad \mathbf{y} = egin{bmatrix} y_1 \ y_2 \ \vdots \ y_n \end{bmatrix} \qquad ar{\mathbf{X}} \mathbf{w} - \mathbf{y} = egin{bmatrix} \mathbf{x}_1^T \mathbf{w} - y_1 \ \mathbf{x}_2^T \mathbf{w} - y_2 \ \vdots \ \mathbf{x}_n^T \mathbf{w} - y_n \end{bmatrix}$$
 $n \times (d+1) \qquad n \times 1 \qquad \qquad n \times 1$

• The optimization model:

$$\min_{\overline{\mathbf{w}} \in \mathbb{R}^{d+1}} \left| \left| \overline{\mathbf{X}} \, \overline{\mathbf{w}} - \mathbf{y} \right| \right|_2^2$$

Tasks

Methods

Algorithms

Linear Regression **Least Squares Regression**

LASSO

Least Absolute Deviations

• The optimization model:

$$\min_{\overline{\mathbf{w}} \in \mathbb{R}^{d+1}} \left| \left| \overline{\mathbf{X}} \, \overline{\mathbf{w}} - \mathbf{y} \right| \right|_2^2$$

Tasks

Linear Regression Methods

Least Squares Regression

LASSO

Least Absolute Deviations

Algorithms

Analytical Solution

Gradient Descent (GD)

Conjugate Gradient (CG)

• Solve the optimization model:

$$\min_{\overline{\mathbf{W}} \in \mathbb{R}^{d+1}} \left| \left| \overline{\mathbf{X}} \, \overline{\mathbf{W}} - \mathbf{y} \right| \right|_2^2$$

Gradient:
$$\frac{\partial ||\overline{\mathbf{X}} \overline{\mathbf{w}} - \mathbf{y}||_{2}^{2}}{\partial \overline{\mathbf{w}}} = 2(\overline{\mathbf{X}}^{T} \overline{\mathbf{X}} \overline{\mathbf{w}} - \overline{\mathbf{X}}^{T} \mathbf{y})$$

Algorithms

Analytical Solution

Gradient Descent (GD)

Solve the optimization model:

$$\min_{\overline{\mathbf{W}} \in \mathbb{R}^{d+1}} \left| \left| \overline{\mathbf{X}} \, \overline{\mathbf{W}} - \mathbf{y} \right| \right|_2^2$$

Gradient:
$$\frac{\partial ||\overline{\mathbf{X}} \, \overline{\mathbf{w}} - \mathbf{y}||_{2}^{2}}{\partial \overline{\mathbf{w}}} = 2(\overline{\mathbf{X}}^{T} \overline{\mathbf{X}} \, \overline{\mathbf{w}} - \overline{\mathbf{X}}^{T} \mathbf{y}) = \mathbf{0}$$

Algorithms

Analytical Solution

1st-order optimality condition

Gradient Descent (GD)

Solve the optimization model:

$$\min_{\overline{\mathbf{W}} \in \mathbb{R}^{d+1}} \left| \left| \overline{\mathbf{X}} \, \overline{\mathbf{W}} - \mathbf{y} \right| \right|_2^2$$

Gradient:
$$\frac{\partial ||\overline{\mathbf{X}} \overline{\mathbf{w}} - \mathbf{y}||_{2}^{2}}{\partial \overline{\mathbf{w}}} = 2(\overline{\mathbf{X}}^{T} \overline{\mathbf{X}} \overline{\mathbf{w}} - \overline{\mathbf{X}}^{T} \mathbf{y}) = \mathbf{0}$$

Normal equation: $\overline{\mathbf{X}}^T \overline{\mathbf{X}} \overline{\mathbf{w}} = \overline{\mathbf{X}}^T \mathbf{y}$

Assume $\overline{\mathbf{X}}^T\overline{\mathbf{X}}$ is full rank.

Analytical solution: $\overline{\mathbf{w}}^{\star} = (\overline{\mathbf{X}}^T \overline{\mathbf{X}})^{-1} \overline{\mathbf{X}}^T \mathbf{y}$

Algorithms

Analytical Solution

Gradient Descent (GD)

Solve the optimization model:

$$\min_{\overline{\mathbf{W}} \in \mathbb{R}^{d+1}} \left| \left| \overline{\mathbf{X}} \, \overline{\mathbf{W}} - \mathbf{y} \right| \right|_2^2$$

Gradient:
$$\frac{\partial ||\overline{\mathbf{X}} \overline{\mathbf{w}} - \mathbf{y}||_{2}^{2}}{\partial \overline{\mathbf{w}}} = 2(\overline{\mathbf{X}}^{T} \overline{\mathbf{X}} \overline{\mathbf{w}} - \overline{\mathbf{X}}^{T} \mathbf{y}) = \mathbf{0}$$

Gradient descent repeats:

- 1. Compute gradient: $\mathbf{g}_t = \overline{\mathbf{X}}^T \overline{\mathbf{X}} \, \overline{\mathbf{w}}_t \overline{\mathbf{X}}^T \mathbf{y}$
- 2. Update: $\overline{\mathbf{w}}_{t+1} = \overline{\mathbf{w}}_t \alpha_t \mathbf{g}_t$

Algorithms

Analytical Solution

Gradient Descent (GD)

Solve the optimization model:

$$\min_{\overline{\mathbf{W}} \in \mathbb{R}^{d+1}} \left| \left| \overline{\mathbf{X}} \, \overline{\mathbf{W}} - \mathbf{y} \right| \right|_2^2$$

Convergence: after $O\left(\kappa\log\frac{1}{\epsilon}\right)$ iterations,

$$\left|\left|\overline{\mathbf{X}}\left(\overline{\mathbf{w}}_{t}-\overline{\mathbf{w}}^{\star}\right)\right|\right|_{2} \leq \epsilon \left|\left|\overline{\mathbf{X}}\left(\overline{\mathbf{w}}_{0}-\overline{\mathbf{w}}^{\star}\right)\right|\right|_{2}.$$

$$\kappa = \frac{\lambda_{\max}(\overline{\mathbf{X}}^T\overline{\mathbf{X}})}{\lambda_{\min}(\overline{\mathbf{X}}^T\overline{\mathbf{X}})}$$
 is the condition number.

Algorithms

Analytical Solution

Gradient Descent (GD)

Solve the optimization model:

$$\min_{\overline{\mathbf{W}} \in \mathbb{R}^{d+1}} \left| \left| \overline{\mathbf{X}} \, \overline{\mathbf{W}} - \mathbf{y} \right| \right|_2^2$$

Convergence: after $O\left(\sqrt{\kappa}\log\frac{1}{\epsilon}\right)$ iterations,

$$\left|\left|\overline{\mathbf{X}}\left(\overline{\mathbf{w}}_{t}-\overline{\mathbf{w}}^{\star}\right)\right|\right|_{2} \leq \epsilon \left|\left|\overline{\mathbf{X}}\left(\overline{\mathbf{w}}_{0}-\overline{\mathbf{w}}^{\star}\right)\right|\right|_{2}.$$

$$\kappa = \frac{\lambda_{\max}(\overline{\mathbf{X}}^T\overline{\mathbf{X}})}{\lambda_{\min}(\overline{\mathbf{X}}^T\overline{\mathbf{X}})}$$
 is the condition number.

The pseudo-code of CG is available at the Wikipedia.

Algorithms

Analytical Solution

Gradient Descent (GD)

Solve the optimization model:

$$\min_{\overline{\mathbf{w}} \in \mathbb{R}^{d+1}} \left| \left| \overline{\mathbf{X}} \, \overline{\mathbf{w}} - \mathbf{y} \right| \right|_2^2$$

Tasks

Linear Regression Methods

Least Squares Regression

LASSO

Least Absolute Deviations

Algorithms

Analytical Solution

Gradient Descent (GD)

Solve Least Squares in Python

1. Load Data

```
from keras.datasets import boston housing
(x train, y train), (x test, y test) = boston housing.load data()
print('shape of x train: ' + str(x train.shape))
print('shape of x test: ' + str(x test.shape))
print('shape of y train: ' + str(y train.shape))
print('shape of y test: ' + str(y test.shape))
shape of x train: (404, 13)
shape of x test: (102, 13)
shape of y train: (404,)
shape of y test: (102,)
```

2. Add A Feature

```
import numpy
n, d = x train.shape
xbar train = numpy.concatenate((x train, numpy.ones((n, 1))),
 axis=1)
print('shape of x train: ' + str(x_train.shape))
print('shape of xbar train: ' + str(xbar train.shape))
shape of x train: (404, 13)
shape of xbar train: (404, 14)
```

Analytical solution: $\overline{\mathbf{w}} = (\overline{\mathbf{X}}^T \overline{\mathbf{X}})^{-1} \overline{\mathbf{X}}^T \mathbf{y}$

```
xx = numpy.dot(xbar_train.T, xbar_train)
xx_inv = numpy.linalg.pinv(xx)
xy = numpy.dot(xbar_train.T, y_train)
w = numpy.dot(xx_inv, xy)
```

Analytical solution: $\overline{\mathbf{w}} = (\overline{\mathbf{X}}^T \overline{\mathbf{X}})^{-1} \overline{\mathbf{X}}^T \mathbf{y}$

```
xx = numpy.dot(xbar_train.T, xbar_train)
xx_inv = numpy.linalg.pinv(xx)
xy = numpy.dot(xbar_train.T, y_train)
w = numpy.dot(xx_inv, xy)
```

Analytical solution: $\overline{\mathbf{w}} = (\overline{\mathbf{X}}^T \overline{\mathbf{X}})^{-1} \overline{\mathbf{X}}^T \mathbf{y}$


```
xx = numpy.dot(xbar_train.T, xbar_train)
xx_inv = numpy.linalg.pinv(xx)
xy = numpy.dot(xbar_train.T, y_train)
w = numpy.dot(xx_inv, xy)
```

Training Mean Squared Error (MSE): $\frac{1}{n} ||\mathbf{y} - \overline{\mathbf{X}}\overline{\mathbf{w}}||_2^2$


```
y_lsr = numpy.dot(xbar_train, w)
diff = y_lsr - y_train
mse = numpy.mean(diff * diff)
print('Train MSE: ' + str(mse))
```

Train MSE: 22.00480083834814

Linear Regression for Housing Price

Linear Regression for Housing Price

Age of the house, in years, at the time it was listed

Number of days the house was on the market before it sold

Cars

DoM

Years Old

4. Make Prediction for Test Samples

- Add a feature to the test feature matrix: $X_{\text{test}} \rightarrow \overline{X}_{\text{test}}$.
- Make prediction by: $\mathbf{y}_{\text{pred}} = \overline{\mathbf{X}}_{\text{test}}\overline{\mathbf{w}}$.

```
n_test, _ = x_test.shape
xbar_test = numpy.concatenate((x_test, numpy.ones((n_test, 1))), axis=1)
y_pred = numpy.dot(xbar_test, w)
```

4. Make Prediction for Test Samples

- Add a feature to the test feature matrix: $X_{\text{test}} \rightarrow \overline{X}_{\text{test}}$.
- Make prediction by: $\mathbf{y}_{\text{pred}} = \overline{\mathbf{X}}_{\text{test}}\overline{\mathbf{w}}$.
- MSE (test): $\frac{1}{n_{\text{test}}} \left| \left| \mathbf{y}_{\text{pred}} \mathbf{y}_{\text{test}} \right| \right|_2^2$

```
# mean squared error (testing)


diff = y_pred - y_test

mse = numpy.mean(diff * diff)
print('Test MSE: ' + str(mse))
```

Test MSE: 23.195599256409857

Training MSE is **22.0**

4. Make Prediction for Test Samples

5. Compare with Baseline

Baseline:

whatever the features are, the prediction is mean(y).

```
y_mean = numpy.mean(y_train)

diff = y_pred - y_mean
mse = numpy.mean(diff * diff)
print('Test MSE: ' + str(mse))
```

Test MSE: 57.38297638530044

Test MSE of least squares is **23.19**

Summary

- Linear regression problem.
- Least squares model.
- 3 algorithms for solving the model.
- Make predictions for never-seen-before test data.
- Evaluation of the model (training MSE and test MSE).
- Compare with baselines.