UNSUPERVISED LEARNING- REDUCING MUTLI-COLLINEARITY ,OVERFITTING AND LINERAIZING THE DATA

BOX-COX,RIDGE,PCA AND PARTIAL LEAST SQUARE

AMANPREET SINGH 942091

Contents

1	Introduction		1
	1.1 OVERFITTING		1
	1.2 BOX-COX		1
	1.3 PRINCIPAL COMPONENT ANALYSIS		1
	1.4 Partial Least Square		2
	1.5 Variance Inflation Factor		2
2	REDUCING MUTLI-COLLINEARITY ,OVERFITTING AND LINERAIZING	with R	3
	2.1 Call Housing Data		3
3	Research		4
	3.1 Scatter-plot matrix to see Linearity among Variables		4
	3.1.1 Splitting Data to train sets and Applying BOX COX Transformation to int. Linearity among Variables		4
4	Research		7
	4.1 Training Transformed Data and Performing Linear regression		7
	4.2 Prediction and Cross Validation over Transformed Data		8
5	Research		9
	5.1 Muticollinearity and VIF		9
	5.2 Variance Inflation factor on Transformed Data		9
	5.2.1 Performing PCA to reduce Dimensions and variables		9
6	Research		11
	6.1 Partial Linear Square		11
	6.2 Results of PLS		11
7	Conclusions		13

Introduction

1.1 OVERFITTING

Overfitting is a modeling error that occurs when a function is too closely fit to a limited set of data points. Overfitting the model generally takes the form of making an overly complex model to explain idiosyncrasies in the data under study. As I experienced with Decision Tress on the data

1.2 BOX-COX

This is a useful data transformation technique used to stabilize variance, make the data more normal distribution-like, improve the validity of measures of association such as the Pearson correlation between variables and for other data stabilization procedures.

At the core of the Box Cox transformation is an exponent, lambda (), which varies from -5 to 5. All values of are considered and the optimal value for your data is selected; The "optimal value" is the one which results in the best approximation of a normal distribution curve. The transformation of Y has the form:

$$y(\lambda) = \begin{cases} \frac{y^{\lambda} - 1}{\lambda}, & \text{if } \lambda \neq 0; \\ \log y, & \text{if } \lambda = 0. \end{cases}$$

Figure 1.1: BOX COX FORMULA

1.3 PRINCIPAL COMPONENT ANALYSIS

In the Call Housing Data, there are independent variables that are co-dependent on each other and when running their correlation matrix, might see that there is a high correlation between each other. When such both variables are included in the regression model this will be like the fact that much of the variance of one of the variables is already been captured by the other variable.

Lets assume that two variables are correlated as 0.69 hence when we include both of these variables in the regression model, then the 69% of the variance is already accounted by one of the variables for the model, hence adding the other feature will not add any additional value. This is especially useful in Call Housing case when we have a huge count of independent variables and we need to reduce the count of the model independent variables, and make our model more compact with limited set of the independent variables. As there are as many principal components as there are variables in the data, principal components are constructed in such a manner that the first principal component accounts for the largest possible variance in the data set. The second principal component is calculated in the same way, with the condition that it is uncorrelated with (i.e., perpendicular to) the first principal component and that it accounts for the next highest variance.

This continues until a total of p principal components have been calculated, equal to the original number of variables.

1.4 Partial Least Square

Partial least squares regression (PLS regression) is a statistical method that bears some relation to principal components regression; instead of finding hyperplanes of maximum variance between the response and independent variables, it finds a linear regression model by projecting the predicted variables and the observable variables to a new space.

PLS is used to find the fundamental relations between two matrices (X and Y).

Figure 1.2: PCA ALGORITHM

Figure 1.3: PLS ON VARIABLES VS SIMPLE LINEAR REGRESSION

1.5 Variance Inflation Factor

A variance inflation factor(VIF) detects multicollinearity in regression analysis. Multicollinearity is when there's correlation between predictors (i.e. independent variables) in a model; it's presence can adversely affect your regression results. The VIF estimates how much the variance of a regression coefficient is inflated due to multicollinearity in the model.

REDUCING MUTLI-COLLINEARITY ,OVERFITTING AND LINERAIZING with R

2.1 Call Housing Data

As from the previous report of Decision tree, I was able to predict the Houses values with good SSE through Decision Tress, but according to me those prediction couldn't be reliable because the results shows Overfitting, and the variables had too much noise and variance plus most of the variable were coreelating to each other, which leads to major multicollinearity.

So I will try to use some Unsupervised Statistics Methods over the data in order to refine it. What I tried to Do in this Project-

- Firstly I Manipulate the data and checked for any skewness.
- Then I performed a box-cox transformation, in order to make variables more Linear
- Then I performed Ordinary least squares regression over the transformed data. Then I used ridge estimates to check for multicollinearity.
- Then Using principal component analysis I performed regression using optimal components to reduce residual error.
- Than to further improve the model I perform Partial least square technique in order to further reduce crrelation and co dependence so data may reduce OVERFITTING

Research

3.1 Scatter-plot matrix to see Linearity among Variables

Figure 3.1: Appendix Reference-1

 $Matrix\ names\ Sequence\ -longitude, latitude\ , housing_median_age,\ total_rooms,\ total_bedrooms,\ population\ , households,\ median_income,\ median_house_value,\ ocean_proximity$

As from Scatter plot Matrix , we can see many independent Variables are Linear and correlated to each other, like Total rooms and Total Bedrooms

For our Houses values ,we see linearity only with median_income and with rest of variables there is lot of variance and need to be fixed.

3.1.1 Splitting Data to train sets and Applying BOX COX Transformation to introduce Linearity among Variables

Histogram of dataTrainX\$population

Figure 3.2: Before BOX COX

Histogram of dataTrainXtrans\$population

Figure 3.3: After BOX COX

Figure 3.4: Comparison before and after BOXCOX of Population Variable

Histogram of dataTestX\$median_house_valu

 $0.20 \mathrm{pt}$

Figure 3.5: Before BOX COX

Histogram of datatestXtrans\$median_house_va

0.20pt

Figure 3.6: After BOX COX

Figure 3.7: Comparison before and after BOXCOX of medaian_house_value Variable

Research

4.1 Training Transformed Data and Performing Linear regression

```
lm(formula = median house value ~ ., data = trainingData)
Residuals:
 Min
 10 Median
 3Q
 Max
-399104 -41817
 -11719
 26951
 784835
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 -2.730e+06 8.198e+04 -33.296 < 2e-16 ***
(Intercept)
 -3.177e+04 9.426e+02 -33.705 < 2e-16 ***
longitude
 -3.056e+04 9.235e+02 -33.096 < 2e-16 ***
latitude
housing_median_age 9.211e+02 5.038e+01 18.282 < 2e-16 ***
total rooms
 -6.540e+00 8.682e-01
 -7.533 5.22e-14 ***
total bedrooms
 9.861e+01
 7.362e+00 13.395 < 2e-16 ***
population
 -3.786e+01 1.180e+00 -32.091 < 2e-16 ***
households
 6.308 2.91e-10 ***
 5.060e+01 8.021e+00
median income
 3.992e+04 3.842e+02 103.909 < 2e-16 ***
 1.028e+04 4.780e+02 21.516 < 2e-16 ***
ocean proximity
Signif. codes: 0 (***, 0.001 (**, 0.01 (*, 0.05 (., 0.1 (, 1
Residual standard error: 67530 on 15320 degrees of freedom
  (150 observations deleted due to missingness)
Multiple R-squared: 0.6327,
 Adjusted R-squared: 0.6325
F-statistic: 2933 on 9 and 15320 DF, p-value: < 2.2e-16
```

Figure 4.1: Linear Regression on Power Transformed Trained Data

As compared to Linear regression performed in previous report and after transforming data to make it more Linear, results have been improved with increase in R squared from 0.24 to 0.63

```
lm(formula = median house value ~ latitude + longitude, data = dat
Residuals:
 Min
 1Q Median
 30
 Max
-316022 -67502 -22903
 46042 483381
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 <2e-16 ***
(Intercept) -5829397.0
 82092.2 -71.01
 <2e-16 ***
latitude
 -69551.0
 859.6 -80.91
 -71209.4
 916.4 -77.70
 <2e-16 ***
longitude
Signif. codes: 0 (***, 0.001 (**, 0.01 (*, 0.05 (., 0.1 (, 1
Residual standard error: 100400 on 20637 degrees of freedom
Multiple R-squared: 0.2424, Adjusted R-squared: 0.2423
F-statistic: 3302 on 2 and 20637 DF, p-value: < 2.2e-16
```

Figure 4.2: Linear Regression Performed on the data in Decision tree report

4.2 Prediction and Cross Validation over Transformed Data

```
RMSE Rsquared MAE
1.223050e+06 2.883152e-01 1.221919e+06
```

Figure 4.3: Prediciton on Training Data Results

```
Resampling: Cross-Validated (10 fold)
Summary of sample sizes: 13931, 13932, 13932, 13932,
Resampling results:

RMSE Rsquared MAE
0.3206073 0.6645923 0.2403438
```

Figure 4.4: Cross Validation Results

Research

5.1 Muticollinearity and VIF

Further I will try to improve the model by checking for mutlicolinearity and if found, Performing PCA and PLS to remove collinearity

5.2 Variance Inflation factor on Transformed Data

```
vif(model)
 longitude
 latitude housing_median_age
 total_bedrooms
 total_rooms
 10.108791
 12.032526
 1.314938
 13.354221
 35.512144
 median_income
 ocean_proximity
 households
 population
 6.529896
 34.358679
 1.766226
 1.859728
```

Figure 5.1: Vif results

The levels of VIF shows Collinearity among Variables

5.2.1 Performing PCA to reduce Dimensions and variables

```
Importance of components:

PC1 PC2 PC3 PC4 PC5 PC6 PC7 PC8 PC9

Standard deviation 1.9798 1.5117 1.0421 0.92476 0.76473 0.38187 0.26521 0.20976 0.12176

Proportion of Variance 0.4352 0.2538 0.1206 0.09496 0.06494 0.01619 0.00781 0.00489 0.00165

Cumulative Proportion 0.4352 0.6890 0.8096 0.90453 0.96947 0.98566 0.99347 0.99835 1.00000
```

Figure 5.2: PCA COMPONENTS IMPORTANCE

Running the principal component analysis shows that after adding the 5th variables this has already accounted for 97% (0.96947) of the variance that were expecting, and I can run the revised model with only five parameters and I would get significant results as well for our multiple linear regression model. The option scale.=T(Appendix) lets me make the data normalized, which is important where some features are off scale.

*	obs [‡]	median_house_value.5.comps
15481	193200	172698.2
15482	168400	175040.0
15483	174600	173715.9
15484	158900	172754.6
15485	172600	173809.3
15486	170700	173796.3
15487	171400	160789.0
15488	163600	173784.0
15489	172600	169072.1
15490	153900	169055.0
15491	92000	168854.5
15492	117500	162886.0
15493	168000	177396.0
15494	247800	176151.6
15495	258900	159577.6

Figure 5.3: Real Data VS Predictions After PCA

The Model have been improved significantly, but still it is overestimating for the cheaper houses. Let's Try if Performing Partial Linear Square, which is extention to PCA concept , and can be better in Selecting weights , which may remove the shortcomings of the model from PCA (overestimating for cheaper houses

Research

6.1 Partial Linear Square

According to partial Linear Square, the perfect components will be 4 for the predictions

```
X dimension: 15330 9
 Y dimension: 15330 1
Fit method: kernelpls
Number of components considered: 9
VALIDATION: RMSEP
Cross-validated using 10 random segments.
 (Intercept) 1 comps 2 comps 3 comps 4 comps 5 comps 6 comps 7 comps 8 comps 9 comps
 111395
 110249
 106063
 105051
 103464
 100508
 80936
 69270
 67693
 67678
adjCV
 111395
 110249
 106058
 105075
 103454
 100502
 80920
 69262
 67679
 67669
TRAINING: % variance explained
 1 comps 2 comps 3 comps 4 comps 5 comps 6 comps 7 comps 8 comps 9 comps
 93.608
 100.00
 100.00
 100.0
 99.499
 99.88
 100.00
 100.00
 100.00
median_house_value
 47.51
 2.065
 9.509
 11.13
 14.03
 18.86
 61.5
 63.27
 63.27
```

Figure 6.1: PLS COMPONENTS

6.2 Results of PLS

Though the results have been improved from the PCA predictions, with reduced RMSE, and incresed R squared. But still there are some problems and shortcomings of UNSUPERVISED MODELS, that I will discuss in **Conclusions**

```
> defaultSummary(pls.eval)

> RMSE Rsquared MAE

1.216593e+05 6.407495e-02 9.628502e+04

> |
```

Figure 6.2: PLS Results - RMSE IS REDUCED SIGNIFICANTLY

*	obs [‡]	pred [‡]
15481	193200	184077.4
15482	168400	189135.0
15483	174600	186667.9
15484	158900	183461.7
15485	172600	186044.3
15486	170700	186692.3
15487	171400	162519.2
15488	163600	186441.9
15489	172600	177662.3
15490	153900	177704.3
15491	92000	176621.1
15492	117500	165691.2
15493	168000	191920.8
15494	247800	190177.7
15495	258900	159466.8

Figure 6.3: Real date VS PLS predictions

Conclusions

Though I was able to improve the model significantly and able to remove Variance, multicollinearity from the data significantly, which lead to improvement of Results but still

- Model could not evaluate expensive Areas
- Model could not evaluate correctly very cheap areas

According to me these problems in Model could be

- In data there is a data entry mistake, I studied the data and there is a value 500001 of median_househich is randomly assigned to multiple areas, with variables similar to cheap or expensive areas ,
- I may need to add other variables ,that do not depend on Supervised Learning or unsupervised Learning but more to the empirical studies, For example like maybe in some areas which are on "ISLAND" need to get some bias because ,on that ISLAND only exclusive rich or celebrities live and that is why the house values is too expensive because of that bias,
- or maybe some variable like CRIME RATE is missing and I need to a bias or research on it to calculate why there is difference of prices of houses of the areas having similar Variable Values
- Maybe I can try to use Tensorflow Deep learning to predict the areas with different prices of house but similar other variables, which can be better option than K NEAREST NEIGHBOURS

Appendix

```
1
```

```
library(caret)
library(AppliedPredictiveModeling)
library(pls)
library(e1071)
library(lattice)
library(pls)
library(MASS)
library(lars)
library(elasticnet)
library(car)
library(glmnet)
library(plyr)
###read data
data <-read.csv("cal-housing_(1).csv")
head(data)
data$ocean_proximity <-revalue(data$ocean_proximity, c("NEAR_BAY"="1", "INLAND"="2", "ISLAND"="3", "NEAR_OCEAN"="4","<1H_OCEAN"="5"))
data$ocean_proximity <- as.numeric(data$ocean_proximity)</pre>
data<-data[,!names(data) %in% c('X','X.1')]</pre>
###do a scatterplot matrix to see linearilty
splom(data)
nrow(data)
head(data)
```

```
###create training and test data set
###set 75 percent of rows for training and rest for test
bound <-floor (0.75*nrow(data))
data.train <- data[1:bound, ]</pre>
data.test <- data[(bound+1):nrow(data), ]</pre>
nrow(data.test)
nrow(data.train)
dataTrainX<-data.train</pre>
dataTestX<-data.test
###apply box cox transformation
boxcox<-preProcess(dataTrainX, method = "BoxCox")</pre>
dataTrainXtrans <-predict(boxcox, dataTrainX)</pre>
head(dataTrainXtrans)
hist(dataTrainXtrans$population)
hist(dataTrainX$population)
datatestXtrans <-predict(boxcox, dataTestX)</pre>
head(datatestXtrans)
hist(datatestXtrans$median_house_value)
hist(dataTestX$median_house_value)
###create training data
trainingData <-dataTrainXtrans
trainingData < - dataTrainX
head(trainingData)
```

```
###fit the model-OLS
model <-lm(median_house_value~.,data=trainingData)</pre>
summary(model)
par(mfrow=c(2,2))
###predict values
pred <-predict (model, datatestXtrans)</pre>
###create obs,pred data frame
df <-data.frame(obs=datatestXtrans$median_house_value,pred=pred)</pre>
defaultSummary(df)
###cross-validation
ctrl <- trainControl (method="cv", n=10)</pre>
set.seed(100)
tmp<-subset(dataTrainXtrans,select =-median_house_value)</pre>
head(tmp)
modcv <-train(x=tmp,y=dataTrainXtrans$median_house_value,method="lm",trControl =ctrl)</pre>
###check for multicollinearality
vif(model)
###vif levels shows collinearity in the dataset
###pca analysis
pca<-data
###standardize independent variables
x <- subset (pca, select = - median_house_value)
```

```
head(x)
x < -scale(x)
###center the dependent variable
y<-pca$median_house_value
y<-scale(y,scale =F)
###do pca on independent variables
comp<-prcomp(na.omit(x))</pre>
comp
plot(comp)
biplot(comp)
summary(comp)
\#5 principal components explain 97\% of the total variance
pcr<-pcr(median_house_value~.,data=trainingData,validation="CV")</pre>
summary(pcr)
###choose five components for prediction
xpcr=subset(datatestXtrans, select=-median_house_value)
pcrpred <-predict (pcr, xpcr, ncomp =5)</pre>
pcrdf1<-data.frame(obs=dataTestX$median_house_value,Predictions=pcrpred)
pcrdf1
###pls regression is a better variation of PCR.It accounts for the variation in response when selecting weights
###use pls package, plsr function
###default algorithm is Dayal and Mcgregor kernel algorithm
plsFit <-plsr (median_house_value~.,data=trainingData,validation="CV")
###predict first five median_house_value values using 1 and 2 components
pls.pred<-predict(plsFit,datatestXtrans[1:100,],ncomp=1:2)</pre>
summary(plsFit)
```

```
validationplot(plsFit,val.type ="RMSEP")
pls.RMSEP<-RMSEP(plsFit,estimate="CV")
plot(pls.RMSEP,main="RMSEP_PLS",xlab="Components")
min<-which.min(pls.RMSEP$val)
points(min,min(pls.RMSEP$val),pch=1,col="red")
plot(plsFit, ncomp=4, asp=1)

###use 4 components
pls.pred2<-predict(plsFit,datatestXtrans,ncomp=5)
pls.eval<-data.frame(obs=dataTestX$median_house_value ,pred=pls.pred2[,1,1])
defaultSummary(pls.eval)</pre>
```

List of Figures

1.1	BOX COX FORMULA	1
1.2	PCA ALGORITHM	2
1.3	PLS ON VARIABLES VS SIMPLE LINEAR REGRESSION	2
3.1	Appendix Reference-1	4
3.2	Before BOX COX	
3.3	After BOX COX	5
3.4	Comparison before and after BOXCOX of Population Variable	5
3.5	Before BOX COX	6
3.6	After BOX COX	6
3.7	$Comparison \ before \ and \ after \ BOXCOX \ of \ medaian_house_value \ Variable \ . \ . \ . \ . \ . \ . \ . \ . \ .$	6
4.1	Linear Regression on Power Transformed Trained Data	7
4.2	Linear Regression Performed on the data in Decision tree report	8
4.3	Prediciton on Training Data Results	8
4.4	Cross Validation Results	8
5.1	Vif results	9
5.2	PCA COMPONENTS IMPORTANCE	9
5.3	Real Data VS Predictions After PCA	10
6.1	PLS COMPONENTS	11
6.2	PLS Results - RMSE IS REDUCED SIGNIFICANTLY	
6.3	Real data VS PLS predictions	