Essentials of Mathematics in Data Science

Present	ation · April 2022		
CITATIONS	S	READS	
0		15,003	
1 autho	r:		
	R. C. Mittal		
	Jaypee Institute of Information Technology		
	163 PUBLICATIONS 3,888 CITATIONS		
	SEE PROFILE		

Essentials of Mathematics in Data Science

R.C. Mittal

(Formerly Prof. IIT Roorkee)

Department of Mathematics

Jaypee Institute of Information Technology

Sector 62 NOIDA (U.P.)

Outlines

- Mathematics Needed in Data Science
- Linear Regression
- Principal Component Analysis
- Singular Value Decomposition
- Power Method
- Linear Classification

Need of Mathematics

- Differential Calculus
- Statistics and Sampling Theory
- Optimization
- Linear Algebra
 - Dimension
 - Eigen Values and Eigen Vectors
 - Inner Product and Norms
- Soft Technologies
 - Neural Network
 - Support Vector Machine

Linear Rossession

Suppose we have a table with two columns

1 1 31 92 nn nm

From this data we wish to be dict the salue of from given to.

We wow a linear ochethan 7=99+6 where a and b are untanoun. We assume all growing prints in the table lie The line O. 30 approximately $y_i = \alpha \chi_i + b \qquad (-(-1) \\ m$ $50 \quad \frac{m}{\sum_{i=1}^{m} y_i} = \alpha \sum_{i=1}^{m} x_i + mb$ of J = QJI + bwhere J = ZJIwhere J = ZJI J = MSo means (J, J) be an

the line.

So チェロをも or $yy = \alpha(x-x)$ Therefore each Set of data in the table, we have $\mathcal{J}i-\mathcal{J}=\alpha(\mathcal{X}i-\mathcal{X})$ -- \mathcal{G} We define a the sectors $\chi = (\chi_1 - \chi_2, \chi_2 - \chi_1, \dots, \chi_m - \chi_1)$ Y = (3/3)32-5, -3m-9Using a for each compo-

Also $y=a\pi+b$ $80 b= y-a\pi$ Mow from Jand B the line O is Romann J= aa +b Can be used to Bredict of for

or timen from linear resolvion consolu a toble Xm 21m 70 R2 11/8 2/2M 22 2/21 MMM70m2We want to use a linear com la form (

b+ w, 21, + w2012 +... where my as my worderander surinhly- Then apporximated J, = b+w, 211+w, 2/2+~+ J2 2 b + W, D2, + W2 2/21 f - 712 m Jan= b+W12m1+W22mm2 + ... + Wm 2mm In mothy form, w can white this of Y = X (Wi) - G

where 1 2/1 M22 - - M2m 1 M22 - - M2m 1 M22 - - Mnm We Xus nx(mt) mathix How multiplying 6 by XT both Sides we have XTY = XTX M - 6

lasify by Solved to get unfanorum oceans band wi, wz — wm. Then the Bredictor Town for word to now (an be walned). We dict the value.

Singular Value Decomposition

Suppose A is a real mxn matrix, then singular values of A are nothing but square roots of non-negative eigen values of A^TA. Here A^TA is a self adjoint matrix.

Example- Consider the matrix

$$\mathbf{A} = \begin{bmatrix} 1 & 2 \\ 2 & 3 \\ 5 & 4 \end{bmatrix} \tag{1}$$

So
$$A^{T} = \begin{bmatrix} 1 & 2 & 5 \\ 2 & 3 & 4 \end{bmatrix}$$
 and $A^{T}A = \begin{bmatrix} 30 & 28 \\ 28 & 29 \end{bmatrix}$ (2)

Eigen values of A^TA are (59 +/- 56.009)/2 i.e. 57.504 and 1. 495.

Therefore singular values of A are = 7.583 and 1.223.

In singular value decomposition of the matrix A, we decompose the matrix A into UDV^T, U is a mxm orthonormal matrix, V is a nxn orthonormal matrix and D is a mxn matrix with rxr diagonal matrix containing singular values of A.

Here r is the rank of the matrix A.

Principal Component Analysis

Today a lot of data is generated daily in different social sites. In fact 90% of today data is generated in the last 3-4 years. This data is to be properly analyzed to gather important and relevant information.

PCA is a dimension reduction technique which give most dominant features from the data. These newly extracted features are known as "Principal Components".

Key Points of PCA

- A principal component is a linear combination of the original variables
- Principal components are extracted in such a way that the first principal component explains maximum variance in the dataset
- Second principal component tries to explain the remaining variance in the dataset and is uncorrelated to the first principal component
- Third principal component tries to explain the variance which is not explained by the first two principal components and so on

It may be noted that each additional dimension we add to the PCA technique captures less and less of the variance in the model. The first component is the most important one, followed by the second, then the third, and so on.

How to find Principal Components?

Following steps are used in PCA

(1) Normalization of Data – Compute the mean μ and standard deviation σ .

Now normalize the data in [0,1] by using formula

$$z = \frac{x - \mu}{\sigma}$$

2. Computation Covariance Matrix- The aim of this step is to understand how the variables of the input data set are varying from the mean with respect to each other, or in other words, to see if there is any relationship between them. Because sometimes, variables are highly correlated in such a way that they contain redundant information.

So, in order to identify these correlations, we compute the covariance matrix

$$\begin{pmatrix}
cov(x, x) & cov(x, y) & cov(x, z) \\
cov(x, y) & cov(y, y) & cov(y, z) \\
cov(x, z) & cov(y, z) & cov(z, z)
\end{pmatrix}$$
(4)

This is a symmetric matrix.

$$Cov(x, x) = var(x)$$
 etc.

3. Computation of Eigen values and Eigen Vectors-

Now compute the eigen values and corresponding eigen vectors of the covariance matrix (4). You will find some eigen values are very small in magnitude. Precisely these eigen values can be neglected. Thus reducing the dimension.

Principal components are new variables that are constructed as linear combinations or mixtures of the initial variables. These combinations are done in such a way that the new variables (i.e., principal components) are uncorrelated and most of the information within the initial variables is squeezed or compressed into the first components.

So, the idea is 10-dimensional data gives you 10 principal components, but PCA tries to put maximum possible information in the first component, then maximum remaining information in the second and so on.

Power Method for Juminant løgen value.

To get the most prominant feature of a dorta Set we apply the Power Method to get Section be J. J. - - Unthe largest in magnitude light by represented as a linear by alue and corresponding light value and corresponding light

Suppose we have a matrix of order nxn obtained from the n features from the doctor A T= C1A T2+CeA J2+ -
L Ca. A ITA

Set.

The dominating ligen-value is 14 (804).i.c. 1/11/2/2/1/3/ 2//ml Let the corresponding eigen-J. -- Fm So U= (1 51+(2/5)+--+(m/5) or A $t = 4 \lambda_1 t_1 + 62 \lambda_2 t_5 + - + Simu \frac{\lambda i}{\lambda_1} 21 tor 62, -n$ $= \lambda_1 (9t_1 + 942t_5 + - + t_1) \frac{\lambda_1}{(=2-n)}$ Tron A 5= 12 (95+62 (12)2-1 AU-XI (C1) 1+ (2(12) 52 5-A 50, take the maxi-+...+ cn (F2) 50 mum @ magnitude compo-nent of 5, to normalise

12 + (n/m tr) Transford of C1/4 of 12 (4) + cn (24) This gives us an idea to

41. + cn (24) Top get 21 lasily Solict an a non-zero

So we get normalized value of to My iterative Scheme will Jan A G(m) The maximum companint of 5mm the lisen value and From 10 corresponding

Classification Linear Classifier

Unlike in linear regression where we predict a numerical value, here we predict a class such as winner or loser; rich or poor etc.

This is one of the important problem in data analysis. We may predict

- (i) A team will win or not?
- (ii) An individual will like a movie or not?

Our input here is a point $X \subseteq \mathbb{R}^n$, where each element x in X also has an associated label y having value -1 or 1.

Suppose $X = (x_1, x_2,, x_n)$ is a point set and $W = (w_1, w_2,, w_n)$ is a weight vector. We wish to design a linear predictor as follows

$$y = b + w_1x_1 + w_2x_2 + \dots + w_nx_n$$

My linear bredictor is J=b+w,7,+19325+-+wom (2) Support we have two classeson and B Such that ANB-P

Tre equation (A) represents a hyperplane. Geometorally b gives the length of the normal from the origin and wi, wz, ws - wm one Some Sort du rections of the normal w. r. t. 770×9 Now a point can he after the line or on the line or before the line. That is if we substitute the value of a neur dozett un A, y carbo >0,0000020

Therefore we know that soo busitive value belongs to class A and negative value belongs to do B-

In order to design a linear Bredictor we choose Some values of b and weights How for given Sel of data for 70% data wit frain the

(1) Find 8 = 6+ \(\frac{1}{2}\) \(\frac{1}{2}\) \(\frac{1}{2}\) If Sign (7) and Snoring tonget Salve (already brown) and Same then no Chansus in Selected values as it identifies the Right class. Othorwise, modify $w_c = w_c - 1$ Re-train the duta on to you set the Idea which weights must be more which shoult be less, the hosper blane com

References

- 1. J.M. Phillips " Mathematical Foundations for Data Analysis " (2018)
- R. C. Mittal "Some Applications of Linear Algebra in Computer Science"
 https://www.researchgate.net/publication/3
 52180145 Some ApplicAtionS of lineAr Algebra in computer Science
- 3. G. Strang, "Introduction to Linear Algebra" MIT Publication (2016)