Learning From Data Lecture 8 Linear Classification and Regression

Linear Classification Linear Regression

M. Magdon-Ismail CSCI 4100/6100

RECAP: Approximation Versus Generalization

VC Analysis

$$E_{\rm out} \le E_{\rm in} + \Omega(d_{\rm VC})$$

- 1. Did you fit your data well enough $(E_{\rm in})$?
- 2. Are you confident your $E_{\rm in}$ will generalize to $E_{\rm out}$

The VC Insuarance Co.

The VC bound is like a warranty.

If you look at your data *before* choosing \mathcal{H} , your warranty is void.

Bias-Variance Analysis

$$E_{\rm out} = {\sf bias} + {\sf var}$$

- 1. How well can you fit your data (bias)?
- 2. How close to that best fit can you get (var)?

RECAP: Decomposing The Learning Curve

VC Analysis

Pick \mathcal{H} that can generalize and has a good chance to fit the data

Bias-Variance Analysis

Number of Data Points, N

Pick $(\mathcal{H}, \mathcal{A})$ to approximate f and not behave wildly after seeing the data

Three Learning Problems

- Linear models are perhaps *the* fundamental model.
- The linear model is the first model to try.

The Linear Signal

linear in x: gives the line/hyperplane separator

linear in \mathbf{w} : makes the algorithms work

 \mathbf{x} is the augmented vector: $\mathbf{x} \in \{1\} \times \mathbb{R}^d$

The Linear Signal

$$y = \theta(s)$$

Linear Classification

$$\mathcal{H}_{\text{lin}} = \{h(\mathbf{x}) = \text{sign}(\mathbf{w}^{T}\mathbf{x})\}$$

1. $E_{\rm in} \approx E_{\rm out}$ because $d_{\rm VC} = d + 1$,

$$E_{\text{out}}(h) \le E_{\text{in}}(h) + O\left(\sqrt{\frac{d}{N}\log N}\right).$$

2. If the data is linearly separable, PLA will find a separator $\implies E_{in} = 0$.

$$\mathbf{w}(t+1) = \mathbf{w}(t) + \mathbf{x}_* y_*$$

$$\uparrow$$
misclassified data point

$$E_{\rm in} = 0 \implies E_{\rm out} \approx 0$$

(f is well approximated by a linear fit).

What if the data is not separable $(E_{\rm in} = 0 \text{ is not possible})$?

pocket algorithm

How to ensure $E_{\rm in} \approx 0$ is possible?

select good features

Non-Separable Data

The Pocket Algorithm

Minimizing $E_{\rm in}$ is a hard combinatorial problem.

The Pocket Algorithm

- Run PLA
- At each step keep the best $E_{\rm in}$ (and \mathbf{w}) so far.

(Its not rocket science, but it works.)

(Other approaches: linear regression, logistic regression, linear programming ...)

Digits Data

Each digit is a 16×16 image.

Digits Data

Each digit is a 16×16 image.

$$\mathbf{x} = (1, x_1, \dots, x_{256}) \leftarrow \text{input} \\ \mathbf{w} = (w_0, w_1, \dots, w_{256}) \leftarrow \text{linear model}$$

$$d_{\text{VC}} = 257$$

Intensity and Symmetry Features

feature: an important property of the input that you think is useful for classification. (dictionary.com: a prominent or conspicuous part or characteristic)

$$\mathbf{x} = (1, x_1, x_2) \leftarrow \text{input}$$

 $\mathbf{w} = (w_0, w_1, w_2) \leftarrow \text{linear model}$ $d_{VC} = 3$

PLA on Digits Data

Pocket on Digits Data

Linear Regression

age	32 years
gender	male
salary	40,000
debt	26,000
years in job	1 year
years at home	3 years

Classification: Approve/Deny

Regression: Credit Line (dollar amount)

regression
$$\equiv y \in \mathbb{R}$$

$$h(\mathbf{x}) = \sum_{i=0}^{d} w_i x_i = \mathbf{w}^{\mathrm{T}} \mathbf{x}$$

Least Squares Linear Regression

$$y = f(\mathbf{x}) + \epsilon$$

$$\leftarrow$$
 noisy target $P(y|\mathbf{x})$

in-sample error

$$E_{\text{in}}(h) = \frac{1}{N} \sum_{n=1}^{N} (h(\mathbf{x}_n) - y_n)^2$$

out-of-sample error

$$E_{\text{out}}(h) = \mathbb{E}_{\mathbf{x}}[(h(\mathbf{x}) - y)^2]$$

$$h(\mathbf{x}) = \mathbf{w}^{\mathrm{T}} \mathbf{x}$$

Using Matrices for Linear Regression

$$X = \begin{bmatrix} -\mathbf{x}_1 - \\ -\mathbf{x}_2 - \\ \vdots \\ -\mathbf{x}_N - \end{bmatrix}$$

$$\mathbf{y} = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_N \end{bmatrix}$$

$$\mathbf{X} = \begin{bmatrix} -\mathbf{x}_1 - \\ -\mathbf{x}_2 - \\ \vdots \\ -\mathbf{x}_N - \end{bmatrix} \qquad \mathbf{y} = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_N \end{bmatrix} \qquad \hat{\mathbf{y}} = \begin{bmatrix} \hat{y}_1 \\ \hat{y}_2 \\ \vdots \\ \hat{y}_N \end{bmatrix} = \begin{bmatrix} \mathbf{w}^{\mathrm{T}} \mathbf{x}_1 \\ \mathbf{w}^{\mathrm{T}} \mathbf{x}_2 \\ \vdots \\ \mathbf{w}^{\mathrm{T}} \mathbf{x}_N \end{bmatrix} = \mathbf{X} \mathbf{w}$$

data matrix,
$$N \times (d+1)$$

in-sample predictions

$$E_{\text{in}}(\mathbf{w}) = \frac{1}{N} \sum_{n=1}^{N} (\hat{y}_n - y_n)^2$$

$$= \frac{1}{N} \|\hat{\mathbf{y}} - \mathbf{y}\|_2^2$$

$$= \frac{1}{N} \|\mathbf{X}\mathbf{w} - \mathbf{y}\|_2^2$$

$$= \frac{1}{N} (\mathbf{w}^{\text{T}} \mathbf{X}^{\text{T}} \mathbf{X} \mathbf{w} - 2 \mathbf{w}^{\text{T}} \mathbf{X}^{\text{T}} \mathbf{y} + \mathbf{y}^{\text{T}} \mathbf{y})$$

Linear Regression Solution

$$E_{\text{in}}(\mathbf{w}) = \frac{1}{N} (\mathbf{w}^{\text{T}} \mathbf{X}^{\text{T}} \mathbf{X} \mathbf{w} - 2 \mathbf{w}^{\text{T}} \mathbf{X}^{\text{T}} \mathbf{y} + \mathbf{y}^{\text{T}} \mathbf{y})$$

Vector Calculus: To minimize $E_{in}(\mathbf{w})$, set $\nabla_{\mathbf{w}} E_{in}(\mathbf{w}) = \mathbf{0}$.

$$\begin{split} \nabla_{\mathbf{w}}(\mathbf{w}^{\scriptscriptstyle T}A\mathbf{w}) &= (A+A^{\scriptscriptstyle T})\mathbf{w}, \qquad \nabla_{\mathbf{w}}(\mathbf{w}^{\scriptscriptstyle T}\mathbf{b}) = \mathbf{b}. \\ A &= X^{\scriptscriptstyle T}X \text{ and } \mathbf{b} = X^{\scriptscriptstyle T}\mathbf{y}: \end{split}$$

$$\nabla_{\mathbf{w}} E_{\text{in}}(\mathbf{w}) = \frac{2}{N} (X^{\text{T}} X \mathbf{w} - X^{\text{T}} \mathbf{y})$$

Setting $\nabla E_{\rm in}(\mathbf{w}) = \mathbf{0}$:

$$X^T X \mathbf{w} = X^T \mathbf{y}$$

 \leftarrow normal equations

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

 $\longleftarrow \ \ \mathrm{when} \ X^TX \ \mathrm{is \ invertible}$

Linear Regression Algorithm

Linear Regression Algorithm:

1. Construct the matrix X and the vector \mathbf{y} from the data set $(\mathbf{x}_1, y_1), \dots, (\mathbf{x}_N, y_N)$, where each \mathbf{x} includes the $x_0 = 1$ coordinate,

$$X = \begin{bmatrix} -\mathbf{x}_1 - \\ -\mathbf{x}_2 - \\ \vdots \\ -\mathbf{x}_N - \end{bmatrix}, \qquad \mathbf{y} = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_N \end{bmatrix}.$$
data matrix target vector

2. Compute the pseudo inverse X^{\dagger} of the matrix X. If $X^{T}X$ is invertible,

$$X^{\dagger} = (X^{T}X)^{-1}X^{T}$$

3. Return $\mathbf{w}_{\text{lin}} = \mathbf{X}^{\dagger} \mathbf{y}$.

Generalization

The linear regression algorithm gets the smallest possible $E_{\rm in}$ in one step.

Generalization is also good.

One can obtain a regression version of $d_{\rm VC}$.

There are other bounds, for example:

$$\mathbb{E}[E_{\text{out}}(h)] = \mathbb{E}[E_{\text{in}}(h)] + O\left(\frac{d}{N}\right)$$

Linear Regression for Classification

Linear regression can learn any real valued target function.

For example $y_n = \pm 1$.

 $(\pm 1 \text{ are real values!})$

Use linear regression to get \mathbf{w} with $\mathbf{w}^{\mathrm{T}}\mathbf{x}_{n} \approx y_{n} = \pm 1$

Then $sign(\mathbf{w}^{T}\mathbf{x}_{n})$ will likely agree with $y_{n} = \pm 1$.

These can be good initial weights for classification.

Example.

Classifying 1 from not 1

(multiclass $\rightarrow 2 \text{ class}$)

Average Intensity