

Applied Machine Learning

Lecture: 3 Multiple Linear Regression

Ekarat Rattagan, Ph.D.

Outline

- 3.1 Multiple features
- 3.2 Gradient descent for multiple variables
- 3.3 Feature Scaling
- 3.4 Stochastic Gradient Descent
- 3.5 Mini-batch Gradient Descent
- 3.6 Polynomial regression

3.1 Multiple features

Single features (variable)

Size (feet²) X	Price (\$1000) <i>y</i>	
2104	460	
1416	232	
1534	315	
852	178	
•••		

$$h_{\theta}(x) = \theta_0 + \theta_1 x$$

Multiple features (variables)

Size (feet ²)	Number of bedrooms	Number of floors	Age of home (years)	Price (\$1000)
2104	5	1	45	460
1416	3	2	40	232
1534	3	2	30	315
852	2	1	36	178
	•••	•••		

Notation:

n =number of features

 $x^{(i)}$ = input (features) of i^{th} training example.

 $x_j^{(i)}$ = value of feature j in i^{th} training example.

Hypothesis

Single variable
$$h_{\theta}(x) = \theta_0 + \theta_1 x$$

Multiple variables
$$h_{\theta}(x) = \theta_0 + \theta_1 x_1 + \theta_2 x_2 + \cdots + \theta_n x_n$$

Multivariate linear regression

$$h_{\theta}(x) = \theta_0 x_0 + \theta_1 x_1 + \ldots + \theta_n x_n = \theta^T x$$

$$h_{\theta}(x) = \theta_0 x_0 + \theta_1 x_1 + \dots + \theta_n x_n$$

$$\theta^T x = \begin{bmatrix} \theta_0, \theta_1, \dots, \theta_n \end{bmatrix} \begin{bmatrix} x_0 \\ x_1 \\ \vdots \\ x_n \end{bmatrix}$$

For mathematical convenient, we define $x_0^{(i)} = 1$

3.2 Gradient descent for multiple variables

Hypothesis:
$$h_{\theta}(x) = \theta_0 x_0 + \theta_1 x_1 + \ldots + \theta_n x_n = \theta^T x$$

Hypothesis:
$$h_{\theta}(x) = \theta_{0}x_{0} + \theta_{1}x_{1} + ... + \theta_{n}x_{n} = \theta^{T}x$$
Cost function: $J(\theta_{0}, \theta_{1}, ..., \theta_{n}) = \frac{1}{2m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^{2}$

Gradient descent:

Repeat until convergence $\theta_j := \theta_j - \alpha \frac{\partial}{\partial \theta_j} J(\theta_0, \dots, \theta_n)$

Simultaneously update for every $j = 0, \dots, n$

Gradient Descent for single variable

Single variable, i.e., j = 0 and 1 Repeat until convergence $\{$

$$\theta_0 := \theta_0 - \alpha \frac{1}{m} \sum_{i=0}^{n} (h_{\theta}(x^{(i)}) - y^{(i)}) x_0^{(i)}$$

$$\theta_1 := \theta_1 - \alpha \frac{1}{m} \sum_{i=0}^{n} (h_{\theta}(x^{(i)}) - y^{(i)}) x_1^{(i)}$$

}

Gradient Descent for multiple variables

Multiple variables, i.e., j = 0, 1, ..., n

Repeat until convergence {

$$\theta_0 := \theta_0 - \alpha \frac{1}{m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)}) x_0^{(i)}$$

$$\theta_1 := \theta_1 - \alpha \frac{1}{m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)}) x_1^{(i)}$$

•

$$\theta_n := \theta_n - \alpha \frac{1}{m} \sum_{i} (h_{\theta}(x^{(i)}) - y^{(i)}) x_n^{(i)}$$

}

3.3 Feature Scaling

Feature Scaling

Feature scaling

The goal is to transform features to be on a similar scale. This improves the performance and training stability of the model.

ardization
$$x_i' = \frac{x_i - \mu}{s}$$
score normalization)
$$x_i = \frac{x_i - \mu}{s}$$

$$x_i' = \frac{x_i - x_{min}}{x_{max} - x_{min}}$$

3.4 Stochastic Gradient Descent

Stochastic Gradient Descent

Batch gradient descent
$$\theta_j := \theta_j - \alpha \frac{1}{m} \sum_{i=1}^m (h_{\theta}(x^{(i)}) - y^{(i)}) x_j^{(i)}$$
 (2)

2.2 Stochastic gradient descent

The stochastic gradient descent (SGD) algorithm is a drastic simplification. Instead of computing the gradient of all m examples, each iteration estimates this gradient on the basis of a single randomly picked example $x^{(i)}$:

$$\theta_j := \theta_j - \alpha (h_\theta(x^{(i)}) - y^{(i)}) x_j^{(i)} \tag{4}$$

The stochastic process $\{\theta_j, j=1,2,3,...\}$ depends on the examples randomly picked at each iteration. It is hoped that (4) behaves like its expectation (2) despite the noise introduced by this simplified procedure.

Ref: Bottou, L. (2012). Stochastic gradient descent tricks. In Neural networks: Tricks of the trade (pp. 421-436). Springer, Berlin, Heidelberg.

Batch Gradient Descent

Stochastic Gradient Descent

```
repeat until convergence {
\theta_0 := \theta_0 - \alpha \frac{1}{m} \sum_{i=1}^m \left( h_{\theta}(x^{(i)}) - y^{(i)} \right)
\theta_1 := \theta_1 - \alpha \frac{1}{m} \sum_{i=1}^m \left( h_{\theta}(x^{(i)}) - y^{(i)} \right) \cdot x^{(i)}
}
```

- Randomly shuffle (reorder) training examples
- 2. Repeat { $\text{for } i:=1,\dots,m \}$ $\theta_j:=\theta_j-\alpha(h_\theta(x^{(i)})-y^{(i)})x_j^{(i)}$ $\text{(for every } j=0,\dots,n \text{)}$ } }

Learning schedule

- The solution to reduce the stochastic noise
- To gradually reduce the learning rate

Use learning rates of the form
$$\alpha_t := \frac{\alpha_0}{(1 + \alpha_0 \lambda t)}$$

Ref: Bottou, L. (2012). Stochastic gradient descent tricks. In Neural networks: Tricks of the trade (pp. 421-436). Springer, Berlin, Heidelberg.

3.5 Mini-batch Gradient Descent

Mini-batch gradient descent

Batch gradient descent: Use all m examples in each iteration

Stochastic gradient descent: Use 1 example in each iteration

Mini-batch gradient descent: Use b examples in each iteration

Credit: Andrew NG

Mini-batch gradient descent

```
Say b = 10, m = 1000.
Repeat {
 for i = 1, 11, 21, 31, \dots, 991 {
 \theta_j := \theta_j - \alpha \frac{1}{10} \sum_{k=0}^{i+9} (h_{\theta}(x^{(k)}) - y^{(k)}) x_j^{(k)}
 (for every j = 0, \ldots, n)
```

Variants of Gradient Descent

Credit: Andrew NG

3.6 Polynomial regression

Housing prices prediction

$$h_{\theta}(x) = \theta_0 + \theta_1 \times front + \theta_2 \times depth$$

Polynomial regression

$$\theta_0 + \theta_1 x + \theta_2 x^2$$

$$\theta_0 + \theta_1 x + \theta_2 x^2 + \theta_3 x^3$$

$$h_{\theta}(x) = \theta_0 + \theta_1 x_1 + \theta_2 x_2 + \theta_3 x_3$$

$$= \theta_0 + \theta_1 (size) + \theta_2 (size)^2 + \theta_3 (size)^3$$

$$x_1 = (size)$$

$$x_2 = (size)^2$$

$$x_3 = (size)^3$$