

LECTURE 3: MULTIPLE VARIABLE LINEAR REGRESSION

Ehsan Aryafar earyafar@pdx.edu

http://web.cecs.pdx.edu/~aryafare/ML.html

Recall: Supervised Learning

Recall: Linear Model Residual

- Knowing x does not exactly predict y
 - Variation in y due to factors other than x
- Add a residual term

$$y = \beta_0 + \beta_1 x + \epsilon$$

- Residual = component the model does not explain
 - Predicted value: $\hat{y}_i = \beta_1 x_i + \beta_0$
 - Residual: $\epsilon_i = y_i \hat{y}_i$
 - Sort of like residual error
- Vertical deviation from the regression line

Recall: Least Squares Model Fitting

- How do we select parameters $\beta = (\beta_0, \beta_1)$?
- Define $\hat{y}_i = \beta_1 x_i + \beta_0$
 - Predicted value on sample *i* for parameters $\beta = (\beta_0, \beta_1)$
- Define average residual sum of squares:

RSS
$$(\beta_0, \beta_1) := \sum_{i=1}^{n} (y_i - \hat{y}_i)^2$$

- Note that \hat{y}_i is implicitly a function of $\beta = (\beta_0, \beta_1)$
- Also called the sum of squared residuals (SSR) and sum of squared errors (SSE)
- Least squares solution: Find (β_0, β_1) to minimize RSS.
 - Geometrically, minimizes squared distances of samples to regression line

Recall: Minimizing RSS

• To minimize $RSS(\beta_0, \beta_1)$ take partial derivatives:

$$\frac{\partial RSS}{\partial \beta_0} = 0, \qquad \frac{\partial RSS}{\partial \beta_1} = 0$$

Taking derivatives we get two conditions (proof removed):

$$\sum_{i=1}^{N} \epsilon_i = 0, \qquad \sum_{i=1}^{N} x_i \epsilon_i = 0 \quad \text{where } \epsilon_i = y_i - \beta_0 - \beta_1 x_i$$

- Regression equation:
 - After some manipulation, solution to optimal slope and intercept:

$$\beta_1 = \frac{s_{xy}}{s_x^2} = \frac{r_{xy}s_y}{s_x}, \qquad \beta_0 = \bar{y} - \beta_1 \bar{x}$$

$$r_{xy} = \frac{s_{xy}}{s_x s_y} \qquad \qquad \text{Correlation coefficient between x and y}$$

Recall: Minimum RSS

Minimum RSS (Proof removed)

$$\min_{\beta_0, \beta_1} RSS(\beta_0, \beta_1) = N(1 - r_{xy}^2) s_y^2$$

- Coefficient of Determination: $R^2 = r_{xy}^2$
 - R² close to one makes RSS Close to 0
 - Explains portion of variance in y explained by x
 - s_y^2 =variance in target y
 - $(1 R^2)s_y^2$ =residual sum of squares after accounting for x

Learning Objectives

- Formulate a machine learning model as a multiple variable linear regression model.
 - Identify prediction vector and target for the problem.
- Write the regression model in matrix form. Write the feature matrix
- Compute the least-squares solution for the regression coefficients on training data.
- Derive the least-squares formula from minimization of the RSS
- Manipulate 2D arrays in python (indexing, stacking, computing shapes, ...)
- Compute the LS solution using python linear algebra and machine learning packages

Outline

- Motivating Example: Understanding glucose levels in diabetes patients
- Multiple variable linear models
- Least squares solutions
- Computing the solutions in python
- Special case: Simple linear regression
- Extensions

Example: Blood Glucose Level

- Diabetes patients must monitor glucose level
- What causes blood glucose levels to rise and fall?
- Many factors
- We know mechanisms qualitatively
- But, quantitative models are difficult to obtain
 - Hard to derive from first principles
 - Difficult to model physiological process precisely
- Can machine learning help?

Data from AIM 94 Experiment

- Data collected as series of events
 - Eating
 - Exercise
 - Insulin dosage
- Target variable (glucose level) monitored

Data Set Information:

Diabetes patient records were obtained from two sources: ar clock to timestamp events, whereas the paper records only p assigned to breakfast (08:00), lunch (12:00), dinner (18:00), records have more realistic time stamps.

Diabetes files consist of four fields per record. Each field is so

File Names and format:

- (1) Date in MM-DD-YYYY format
- (2) Time in XX:YY format
- (3) Code
- (4) Value

The Code field is deciphered as follows:

- 33 = Regular insulin dose
- 34 = NPH insulin dose
- 35 = UltraLente insulin dose
- 48 = Unspecified blood glucose measurement
- 57 = Unspecified blood glucose measurement
- 58 = Pre-breakfast blood glucose measurement
- 59 = Post-breakfast blood glucose measurement
- 60 = Pre-lunch blood glucose measurement
- 61 = Post-lunch blood glucose measurement
- 62 = Pre-supper blood glucose measurement
- 63 = Post-supper blood alucose measurement

Demo

Demo: Predicting Glucose Levels using Mulitple Linear Regression

In this demo, you will learn how to:

- Fit multiple linear regression models using python's sklearn pachage.
- Split data into training and test.
- Manipulate and visualize multivariable arrays.

We first load the packages as usual.

```
import numpy as np
import matplotlib
import matplotlib.pyplot as plt
%matplotlib inline
```

Loading the Data

```
from sklearn import datasets, linear_model, preprocessing

# Load the diabetes dataset
diabetes = datasets.load_diabetes()
X = diabetes.data
y = diabetes.target
```

- Sklearn package:
 - Many methods for ML
 - Datasets
 - Will use throughout this class
- Diabetes dataset is one example

```
print(diabetes.DESCR)
.. _diabetes_dataset:
Diabetes dataset
Ten baseline variables, age, sex, body mass index, average blood
pressure, and six blood serum measurements were obtained for each of n =
442 diabetes patients, as well as the response of interest, a
quantitative measure of disease progression one year after baseline.
**Data Set Characteristics:**
  :Number of Instances: 442
  :Number of Attributes: First 10 columns are numeric predictive values
  :Target: Column 11 is a quantitative measure of disease progression one year after baseline
  :Attribute Information:
 - Age
 - Sex
 - Body mass index
 - Average blood pressure
 - 52
 - 53
 - 55
```

S6

Finding a Mathematical Model

Attributes

 x_1 : Age x_2 : Sex x_3 : BMI x_4 : BP x_5 : S1 x_{10} : S6

Target

y = Glucose level

$$y \approx \hat{y} = f(x_1, \dots, x_{10})$$

- Goal: Find a function to predict glucose level from the 10 attributes
- Problem: Several attributes
 - Need a multi-variable function

Matrix Representation of Data

- Data is a matrix and a target vector
- n samples: One sample per row
- k features / attributes /predictors:
 - One feature per column
- This example:
 - y_i = blood glucose measurement of i-th sample
 - $x_{i,j}$: j-th feature of i-th sample
 - $\mathbf{x}_{i}^{T} = [x_{i,1}, x_{i,2}, ..., x_{i,k}]$: feature or predictor vector
 - i-th sample contains x_i,y_i

Attributes
$$X = \begin{bmatrix} x_{11} & \cdots & x_{1k} \\ \vdots & \ddots & \vdots \\ x_{n1} & \cdots & x_{nk} \end{bmatrix} \quad y = \begin{bmatrix} y_1 \\ \vdots \\ y_n \end{bmatrix}$$

Outline

- Motivating Example: Understanding glucose levels in diabetes patients
- Math background
- Multiple variable linear models
- Least squares solutions
- Computing the solutions in python
- Special case: Simple linear regression
- Extensions

Matrix Addition

$$\mathbf{A} + \mathbf{B} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} + \begin{bmatrix} b_{11} & b_{12} & \cdots & b_{1n} \\ b_{21} & b_{22} & \cdots & b_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ b_{m1} & b_{m2} & \cdots & b_{mn} \end{bmatrix}$$

$$= \begin{bmatrix} a_{11} + b_{11} & a_{12} + b_{12} & \cdots & a_{1n} + b_{1n} \\ a_{21} + b_{21} & a_{22} + b_{22} & \cdots & a_{2n} + b_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} + b_{m1} & a_{m2} + b_{m2} & \cdots & a_{mn} + b_{mn} \end{bmatrix}$$

$$\begin{bmatrix} 1 & 3 \\ 1 & 0 \\ 1 & 2 \end{bmatrix} + \begin{bmatrix} 0 & 0 \\ 7 & 5 \\ 2 & 1 \end{bmatrix} = \begin{bmatrix} 1+0 & 3+0 \\ 1+7 & 0+5 \\ 1+2 & 2+1 \end{bmatrix} = \begin{bmatrix} 1 & 3 \\ 8 & 5 \\ 3 & 3 \end{bmatrix}$$

Matrix Multiplication

Matrix Multiplication

Example Matrix Multiplication

$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix} \times \begin{bmatrix} 10 & 11 \\ 20 & 21 \\ 30 & 31 \end{bmatrix}$$

$$= \begin{bmatrix} 1x10 + 2x20 + 3x30 & 1x11 + 2x21 + 3x31 \\ 4x10 + 5x20 + 6x30 & 4x11 + 5x21 + 6x31 \end{bmatrix}$$

$$= \begin{bmatrix} 10+40+90 & 11+42+93 \\ 40+100+180 & 44+105+186 \end{bmatrix} = \begin{bmatrix} 140 & 146 \\ 320 & 335 \end{bmatrix}$$

Matrix Transpose

- Transpose of a matrix A is shown as A^T
- Formally, the i-th row, j-th column element of A^T is the j-th row, i-th column element of A. Below are some examples:

$$\begin{bmatrix} 1 & 2 \end{bmatrix}^{T} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}^{T} = \begin{bmatrix} 1 & 3 \\ 2 & 4 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{bmatrix}^{T} = \begin{bmatrix} 1 & 3 & 5 \\ 2 & 4 & 6 \end{bmatrix}$$

Dot Product

Algebraic definition

The dot product of two vectors $\mathbf{a} = [a_1, a_2, ..., a_n]$ and $\mathbf{b} = [b_1, b_2, ..., b_n]$ is defined as:

$$\mathbf{a} \cdot \mathbf{b} = \sum_{i=1}^n a_i b_i = a_1 b_1 + a_2 b_2 + \cdots + a_n b_n$$

$$[1,3,-5] \cdot [4,-2,-1] = (1 \times 4) + (3 \times -2) + (-5 \times -1) = 3$$

Geometric definition (the same value as algebraic)

$$\mathbf{a} \cdot \mathbf{b} = \|\mathbf{a}\| \|\mathbf{b}\| \cos \theta$$

$$\|\mathbf{a}\| = \sqrt{\mathbf{a} \cdot \mathbf{a}}$$

Matrix Inversion

 In linear algebra, an n-by-n square matrix is called invertible, if there exists an n-by-n square matrix B such that

$$\mathbf{AB} = \mathbf{BA} = \mathbf{I}_n$$
 $I_n = egin{bmatrix} 1 & 0 & 0 & \cdots & 0 \ 0 & 1 & 0 & \cdots & 0 \ 0 & 0 & 1 & \cdots & 0 \ dots & dots & dots & dots & dots \ 0 & 0 & 0 & \cdots & 1 \end{bmatrix}$ In is the identity matrix

Inverse of A is typically denoted by A⁻¹

Outline

- Motivating Example: Understanding glucose levels in diabetes patients
- Math background
- Multiple variable linear models
- Least squares solutions
- Computing the solutions in python
- Special case: Simple linear regression
- Extensions

Multivariable Linear Model for Glucose

Attributes

$$y \approx \hat{y} = f(x_1, \dots, x_{10})$$

Age, Sex, BMI,BP,S1, ..., S6 $x = [x_1, ..., x_{10}]$

Target
y =Glucose level

- Goal: Find a function to predict glucose level from the 10 attributes
- Linear Model: Assume glucose is a linear function of the predictors:

[glucose]
$$\approx$$
 [prediction] = $\beta_0 + \beta_1[Age] + \dots + \beta_4[BP] + \beta_5[S1] + \dots + \beta_{10}[S6]$

General form:

$$y \approx \hat{y} = \beta_0 + \beta_1 x_1 + \dots + \beta_4 x_4 + \beta_5 x_5 + \dots + \beta_{10} x_{10}$$
Target

Intercept

10 Features

Multiple Variable Linear Model

- Vector of features: $\mathbf{x} = [x_1, ..., x_k]$
 - k features (also known as predictors, independent variable, attributes, covariates, ...)
- Single target variable y
 - What we want to predict
- Linear model: Make a prediction \hat{y}

$$y \approx \hat{y} = \beta_0 + \beta_1 x_1 + \dots + \beta_k x_k$$

- Data for training
 - Samples are (x_i, y_i) , i=1,2,...,n.
 - Each sample has a vector of features: $x_i = [x_{i1}, ..., x_{ik}]$ and scalar target y_i
- Problem: Learn the best coefficients $\pmb{\beta} = [\beta_0, \beta_1, ..., \beta_k]$ from the training data

Another Example: Heart Rate Increase

• Linear Model: [HR increase] $\approx \beta_0 + \beta_1$ [mins exercise] + β_2 [exercise intensity]

Data:

Subject number	HR before	HR after	Mins on treadmill	Speed (km/hr)	Days exercise / week
123	60	90	1	5.2	3
456	80	110	2	4.1	1
789	70	130	5	3.5	2
:	:	:	:	:	÷

Measuring fitness of athletes

https://www.mercurynews.com/2017/10/29/4851089/

Why Use a Linear Model?

- Many natural phenomena have linear relationship
- Predictor has small variation
 - Suppose y = f(x)
 - If variation of x is small around some value x_0 , then

$$y \approx f(x_0) + f'(x_0)(x - x_0) = \beta_0 + \beta_1 x$$

$$\beta_0 = f(x_0) - f'(x_0)x_0, \qquad \beta_1 = f'(x_0)$$

- Simple to compute
- Easy to interpret relation
 - Coefficient β_i indicates the importance of feature j for the target.
- Advanced: Gaussian random variables:
 - If two variables are jointly Gaussian, the optimal predictor of one from the other is linear predictor

Slopes, Intercept and Inner Products

- Model with coefficients β : $\hat{y} = \beta_0 + \beta_1 x_1 + \dots + \beta_k x_k$
- Sometimes use weight bias version:

$$\hat{y} = b + w_1 x_1 + \dots + w_k x_k$$

- $b = \beta_0$: Bias or intercept
- $\mathbf{w} = \boldsymbol{\beta}_{1:k} = [\beta_1, ..., \beta_k]$: Weights or slope vector
- Can write either with inner product:

$$\hat{y} = \beta_0 + \boldsymbol{\beta}_{1:k} \cdot \boldsymbol{x}$$
 or $\hat{y} = b + \boldsymbol{w} \cdot \boldsymbol{x}$

- Inner product:
 - $\mathbf{w} \cdot \mathbf{x} = \sum_{j=1}^k w_j x_j$
 - Will use alternate notation: $\mathbf{w}^T \mathbf{x} = \langle \mathbf{w}, \mathbf{x} \rangle$

Matrix Form of Linear Regression

- Data: $(x_i, y_i), i = 1, ..., n$
- Predicted value for *i*-th sample: $\hat{y}_i = \beta_0 + \beta_1 x_{i1} + \dots + \beta_k x_{ik}$
- Matrix form

A a $n \times p$ feature matrix

• Matrix equation: $\hat{y} = A \beta$

In-Class Exercise

• Linear Model: [HR increase] $\approx \beta_0 + \beta_1$ [mins exercise] + β_2 [exercise intensity]

Data:

Subject number	HR before	HR after	Mins on treadmill	Speed (km/hr)	Days exercise / week
123	60	90	1	5.2	3
456	80	110	2	4.1	1
789	70	130	5	3.5	2
:	÷	:	:	:	:

Measuring fitness of athletes

https://www.mercurynews.com/2017/10/29/4851089/

- What is the feature matrix A and target vector y? What are their dimensions?
- Suppose that after training we find parameters β = [0 15 3]. If the initial HR is 70 bpm, what is the predicted HR after 2 mins of exercise at 5 km/hr?

Outline

- Motivating Example: Understanding glucose levels in diabetes patients
- Math background
- Multiple variable linear models
- Least squares solutions
- Computing the solutions in python
- Special case: Simple linear regression
- Extensions

Least Squares Model Fitting

- How do we select parameters $\beta = (\beta_0, ..., \beta_k)$?
- Define $\hat{y}_i = \beta_0 + \beta_1 x_{i1} + \dots + \beta_k x_{ik}$
 - Predicted value on sample *i* for parameters $\beta = (\beta_0, ..., \beta_k)$
- Define average residual sum of squares:

RSS(
$$\beta$$
): = $\sum_{i=1}^{n} (y_i - \hat{y}_i)^2$

- Note that \hat{y}_i is implicitly a function of $\beta = (\beta_0, ..., \beta_k)$
- Also called the sum of squared residuals (SSR) and sum of squared errors (SSE)
- Least squares solution: Find β to minimize RSS.

Variants of RSS

- Often use some variant of RSS
 - Note: these are not standard
- Residual sum of squares: RSS = $\sum_{i=1}^{n} (y_i \hat{y}_i)^2$
- RSS per sample or Mean Squared Error:

MSE =
$$\frac{RSS}{n} = \frac{1}{n} \sum_{i=1}^{n} (y_i - \hat{y}_i)^2$$

Normalized RSS or Normalized MSE:

$$\frac{RSS/n}{s_y^2} = \frac{MSE}{s_y^2} = \frac{\sum_{i=1}^{n} (y_i - \hat{y}_i)^2}{\sum_{i=1}^{n} (y_i - \bar{y})^2}$$

Finding Parameters via Optimization Ageneral ML recipe

General ML problem

- Pick a model with parameters
- Get data
- Pick a loss function
 - Measures goodness of fit model to data
 - Function of the parameters
- Find parameters that minimizes loss

Multiple linear regression

Linear model: $\hat{y} = \beta_0 + \beta_1 x_1 + \dots + \beta_k x_k$

Loss function: PSS(R) = P(x)

$$RSS(\beta_0, ..., \beta_k) \coloneqq \sum (y_i - \hat{y}_i)^2$$

Select
$$\beta = (\beta_0, ..., \beta_k)$$
 to minimize $RSS(\beta)$

RSS as a Vector Norm

RSS is given by sum:

$$RSS = \sum_{i=1}^{n} (y_i - \hat{y}_i)^2$$

- Define norm of a vector:
 - $||x|| = (x_1^2 + \dots + x_r^2)^{1/2}$
 - Standard Euclidean norm.
 - Sometimes called ℓ -2 norm. ℓ is for Lebesque

$$RSS = \|\boldsymbol{y} - \widehat{\boldsymbol{y}}\|^2$$

Least Squares Solution

Consider cost function of the RSS:

RSS(
$$\boldsymbol{\beta}$$
) = $\sum_{i=1}^{n} (y_i - \hat{y}_i)^2$, $\hat{y}_i = \sum_{j=0}^{p} A_{ij}\beta_j$

- Vector β that minimizes RSS called the least-squares solution
- Least squares solution: The vector β that minimizes the RSS is:

$$\widehat{\boldsymbol{\beta}} = (\boldsymbol{A}^T \boldsymbol{A})^{-1} \boldsymbol{A}^T \boldsymbol{y}$$

- Can compute the best coefficient vector analytically
- Just solve a linear set of equations
- Will show the proof below

Proving the LS Formula

• Least squares formula: The vector β that minimizes the RSS is:

$$\widehat{\boldsymbol{\beta}} = (\boldsymbol{A}^T \boldsymbol{A})^{-1} \boldsymbol{A}^T \boldsymbol{y}$$

- To prove this formula, we will:
 - Review gradients of multi-variable functions
 - Compute gradient $\nabla RSS(\beta)$
 - Solve $\nabla RSS(\beta) = 0$

Gradients of Multi-Variable Functions

- Consider scalar valued function of a vector: $f(\beta) =$
 - $f(\beta_1, \dots, \beta_n)$
- Gradient is the column vector:

$$\nabla f(\boldsymbol{\beta}) = \begin{bmatrix} \partial f(\boldsymbol{\beta})/\partial \beta_1 \\ \vdots \\ \partial f(\boldsymbol{\beta})/\partial \beta_n \end{bmatrix}$$

- At a local minima or maxima: $\nabla f(\beta) = 0$
 - Solve n equations and n unknowns
- Ex: $f(\beta_1, \beta_2) = \beta_1 \sin \beta_2 + \beta_1^2 \beta_2$.
 - Compute $\nabla f(\boldsymbol{\beta})$.

Proof Sketch of the LS Formula

Consider cost function of the RSS:

RSS =
$$\sum_{i=1}^{n} (y_i - \hat{y}_i)^2$$
, $\hat{y}_i = \sum_{j=0}^{p} A_{ij} \beta_j$

- Vector β that minimizes RSS called the least-squares solution
- Compute partial derivatives via chain rule: $\frac{\partial RSS}{\partial \beta_j} = 0$

$$-2\sum_{i=1}^{n}(y_i-\hat{y}_i)A_{ij} = -2\sum_{i=1}^{n}A_{ij}(y_i-\hat{y}_i), \quad j=1,2,...,k$$

- Matrix form: RSS = $\|\mathbf{y} A\boldsymbol{\beta}\|^2$, $\nabla RSS = -2A^T(\mathbf{y} A\boldsymbol{\beta})$
- Solution: $A^T(y A\beta) = 0 \rightarrow \beta = (A^TA)^{-1}A^Ty$ (least squares solution of equation $A\beta = y$)
- Minimum RSS: $RSS = \mathbf{y}^T[I A(A^TA)^{-1}A^T]\mathbf{y}$

LS Solution via Auto-Correlation Functions

Each data sample has a linear feature vector:

$$A_i = (A_{i0}, \dots, A_{ik}) = (1, x_{i1}, \dots, x_{ik})$$

- Define sample auto-correlation matrix and crosscorrelation vector:
 - $R_{AA} = \frac{1}{n}A^TA$, $R_{AA}(\ell,m) = \frac{1}{n}\sum_{i=1}^n A_{i\ell}A_{im}$ (correlation of feature ℓ and feature m)
 - $R_{Ay} = \frac{1}{n}A^Ty$, $R_{Ay}(\ell) = \frac{1}{n}\sum_{i=1}^n A_{i\ell}y_i$ (correlation of feature ℓ and target)

• Least squares solution is: $\beta = R_{AA}^{-1}R_{Ay}$

Mean Removed Form of the LS Solution

- Often useful to remove mean from data before fitting
- Sample mean: $\bar{y} = \frac{1}{N} \sum_{i=1}^{N} y_i$, $\bar{x}_j = \frac{1}{N} \sum_{i=1}^{N} x_{ij}$, $\bar{x} = [\bar{x}_1, \cdots, \bar{x}_k]$
- Defined mean removed data: $\tilde{X}_{ij} = x_{ij} \bar{x}_j$, $\tilde{y}_i = y_i \bar{y}$
- Sample covariance matrix and cross-covariance vector:

•
$$S_{xx}(\ell,m) = \frac{1}{N} \sum_{i=1}^{N} (x_{i\ell} - \bar{x}_{\ell})(x_{im} - \bar{x}_{m}), \quad S_{xx} = \frac{1}{N} \widetilde{X}^{T} \widetilde{X}$$

•
$$S_{xy}(\ell) = \frac{1}{N} \sum_{i=1}^{N} (x_{i\ell} - \bar{x}_{\ell}) (y_i - \bar{y}), \quad S_{xy} = \frac{1}{N} \widetilde{X}^T \widetilde{y}$$

Mean-Removed form of the least squares solution:

$$\hat{y} = \boldsymbol{\beta}_{1:k} \cdot \boldsymbol{x} + \beta_0, \qquad \boldsymbol{\beta}_{1:k} = S_{xx}^{-1} S_{xy}, \qquad \beta_0 = \overline{y} - \boldsymbol{\beta}_{1:k} \cdot \overline{\boldsymbol{x}}$$

Proof: Removed.

R^2 : Goodness of Fit

Multiple variable coefficient of determination:

$$R^2 = \frac{s_y^2 - MSE}{s_y^2} = 1 - \frac{MSE}{s_y^2}$$

- MSE = $\frac{RSS}{n} = \frac{1}{n} \sum_{i=1}^{n} (y_i \hat{y}_i)^2$
- Sample variance is: $s_y^2 = \frac{1}{n} \sum_{i=1}^n (y_i \overline{y})^2$, $\overline{y} = \frac{1}{n} \sum_{i=1}^n y_i$,
- Interpretation:
 - $\frac{MSE}{s_v^2} = \frac{\text{Error with linear predictor}}{\text{Error predicting by mean}}$
 - R^2 = fraction of variance reduced or "explained" by the model.
- On the training data (not necessarily on the test data):
 - $R^2 \in [0,1]$ always
 - $R^2 \approx 1 \Rightarrow$ linear model provides a good fit
 - $R^2 \approx 0 \Rightarrow$ linear model provides a poor fit

Outline

- Motivating Example: Understanding glucose levels in diabetes patients
- Math background
- Multiple variable linear models
- Least squares solutions
- Computing the solutions in python
- Special case: Simple linear regression
- Extensions

Arrays and Vector in Python and MATLAB

 There are some key differences between MATLAB and Python that you need to get used to

MATLAB

- All arrays are at least 2 dimensions
- Vectors are $1 \times N$ (row vectors) or $N \times 1$ (column) vectors
- Matrix vector multiplication syntax depends if vector is on left or right:
 x'*A or A*x

Python:

- Arrays can have 1, 2, 3, ... dimension
- Vectors can be 1D arrays; matrices are generally 2D arrays
- Vectors that are 1D arrays are neither row not column vectors
- If x is 1D and A is 2D, then left and right multiplication are the same: x.dot(A) and A.dot(x)
- Lecture notes: We will generally treat x and x^T the same.
 - Can write $x = (x_1, ..., x_N)$ and still multiply by a matrix on left or right

Fitting Using sklearn

```
ns_train = 300
ns_test = nsamp - ns_train
X_tr = X[:ns_train,:]
y_tr = y[:ns_train]
```

- Return to diabetes data example
- All code provided
- Divide data into two portions:
 - Training data: First 300 samples
 - Test data: Remaining 142 samples
- Train model on training data.
- Test model (i.e. measure RSS) on test data

Calling the sklearn Linear Regression method


```
regr = linear_model.LinearRegression()
regr.fit(X_tr,y_tr)
```

```
X_test = X[ns_train:,:]
y_test = y[ns_train:]
y_test_pred = regr.predict(X_test)
RSS_test = np.mean((y_test_pred-y_test)**2)/(np.std(y_test)**2)
Rsq_test = 1-RSS_test
print("RSS per sample = {0:f}".format(RSS_test))
print("R^2 = {0:f}".format(Rsq_test))
RSS per sample = 0.492801
R^2 = 0.507199
```

We see that the model predicts new samples almost as well as it did the training s

```
plt.scatter(y_test,y_test_pred)
plt.plot([0,350],[0,350],'r')
plt.xlabel('Actual')
plt.xlabel('Predicted')
plt.grid()
```

- Construct a linear regression object
- Run it on the training data
- Predict values on the test data

Manually Computing the Solution

```
ones = np.ones((ns_train,1))
A = np.hstack((ones,X_tr))
```

```
out = np.linalg.lstsq(A,y_tr)
beta = out[0]
```

- Use numpy linear algebra routine to solve $\beta = (A^T A)^{-1} A^T y$
- Common mistake:
 - Compute matrix inverse $P = (A^T A)^{-1}$,
 - Then compute $\beta = PA^Ty$
 - Full matrix inverse is VERY slow. Not needed.
 - Can directly solve linear system: $A \beta = y$
 - Numpy has routines to solve this directly

numpy.hstack function is used to stack the sequence of input arrays horizontally (i.e. column wise) to make a single array:

https://numpy.org/doc/stable/reference/generated/numpy.hstack.html

Outline

- Motivating Example: Understanding glucose levels in diabetes patients
- Math background
- Multiple variable linear models
- Least squares solutions
- Computing the solutions in python
- Special case: Simple linear regression
- Extensions

Simple vs. Multiple Regression

- Simple linear regression: One predictor (feature)
 - Scalar predictor x
 - Linear model: $\hat{y} = \beta_0 + \beta_1 x$
 - Can only account for one variable
- Multiple linear regression: Multiple predictors (features)
 - Vector predictor $\mathbf{x} = (x_1, ..., x_k)$
 - Linear model: $\hat{y} = \beta_0 + \beta_1 x_1 + \dots + \beta_k x_k$
 - Can account for multiple predictors
 - Turns into simple linear regression when k=1

Comparison to Single Variable Models

We could compute models for each variable separately:

$$y = a_1 + b_1 x_1$$

 $y = a_2 + b_2 x_2$
:

- But, doesn't provide a way to account for joint effects
- Example: Consider three linear models to predicting longevity:
 - A: Longevity vs. some factor in diet (e.g. amount of fiber consumed)
 - B: Longevity vs. exercise
 - C: Longevity vs. diet AND exercise
 - What does C tell you that A and B do not?

Special Case: Single Variable

- Suppose k = 1 predictor.
- Feature matrix and coefficient vector:

$$A = \begin{bmatrix} 1 & x_1 \\ \vdots & \vdots \\ 1 & x_n \end{bmatrix}, \qquad \beta = \begin{bmatrix} \beta_0 \\ \beta_1 \end{bmatrix}$$

• LS soln:
$$\beta = \left(\frac{1}{N}A^TA\right)^{-1}\left(\frac{1}{N}A^Ty\right) = P^{-1}r$$

$$P = \begin{bmatrix} 1 & \frac{\overline{x}}{x^2} \end{bmatrix}, \qquad r = \begin{bmatrix} \overline{y} \\ \overline{xy} \end{bmatrix}$$

 Obtain single variable solutions for coefficients (after some algebra):

$$\beta_1 = \frac{s_{xy}}{s_x^2}, \qquad \beta_0 = \bar{y} - \beta_1 \bar{x}, \qquad R^2 = \frac{s_{xy}^2}{s_x^2 s_y^2}$$

Simple Linear Regression for Diabetes Data

- Try a fit of each variable individually
- Compute R_k^2 coefficient for each variable
- Use formula on previous slide
- "Best" individual variable is a poor fit

Scatter Plot

- No one variable explains glucose well
- Multiple linear regression is much better

Poorer performance when single variable regression model is used!

Outline

- Motivating Example: Understanding glucose levels in diabetes patients
- Math background
- Multiple variable linear models
- Least squares solutions
- Computing the solutions in python
- Special case: Simple linear regression
- Extensions

Transformed Linear Models

- Standard linear model: $\hat{y} = \beta_0 + \beta_1 x_1 + \dots + \beta_d x_d$
- Linear in terms of both predictors and coefficients
- Linear model may be too restrictive
 - Relation between x and y can be nonlinear
- Useful to look at models in transformed form:

$$\hat{y} = \beta_1 \phi_1(x) + \dots + \beta_p \phi_p(x)$$

- Each function $\phi_i(x) = \phi_i(x_1, ..., x_d)$ is called a basis function
- Each basis function may be nonlinear and a function of multiple variables
- Can write in vector form: $\hat{y} = \phi(x) \cdot \beta$
 - $\phi(x) = [\phi_1(x), ..., \phi_p(x)], \beta = [\beta_1, ..., \beta_p]$

Fitting Transformed Linear Models

Consider transformed linear model

$$\hat{y} = \beta_1 \phi_1(\mathbf{x}) + \dots + \beta_p \phi_p(\mathbf{x})$$

- We can fit this model exactly as before
 - Given data $(x_i, y_i), i = 1, ..., N$
 - Want to fit the model from the transformed variables $\phi_j(x)$ to target y
 - Define the transformed matrix:

$$A = \begin{bmatrix} \phi_1(\mathbf{x}_1) & \cdots & \phi_p(\mathbf{x}_1) \\ \vdots & \vdots & \vdots \\ \phi_1(\mathbf{x}_N) & \cdots & \phi_p(\mathbf{x}_N) \end{bmatrix}$$

- Predictions: $\hat{y} = A\beta$
- Least squares fit $\beta = (A^T A)^{-1} A^T y$

Example: Polynomial Fitting

- Suppose y only depends on a single variable x,
- Want to fit a polynomial model

•
$$y \approx \beta_0 + \beta_1 x + \cdots + \beta_d x^d$$

- Given data $(x_i, y_i), i = 1, ..., n$
- Take basis functions $\phi_j(x) = x^j$, j = 0, ..., d
- Transformed model: $\hat{y} = \beta_0 \phi_0(x) + \dots + \beta_d \phi_d(x)$
- Transformed matrix is:

$$A = \begin{bmatrix} 1 & x_1 & \cdots & x_1^d \\ \vdots & \vdots & \cdots & \vdots \\ 1 & x_n & \cdots & x_n^d \end{bmatrix}, \qquad \beta = \begin{bmatrix} \beta_0 \\ \vdots \\ \beta_d \end{bmatrix}$$

- p = d + 1 transformed features from 1 original feature
- Will discuss how to select d in the next lecture

Other Nonlinear Examples

- Multinomial model: $\hat{y} = a + b_1x_1 + b_2x_2 + c_1x_1^2 + c_2x_1x_2 + c_3x_2^2$
 - Contains all second order terms
 - Define parameter vector $\beta = [a, b_1, b_2, c_1, c_2, c_3]$
 - Transformed vector $\phi(x_1, x_2) = [1, x_1, x_2, x_1^2, x_1x_2, x_2^2]$
 - Note that the features are nonlinear functions of $x = [x_1, x_2]$
- Exponential model: $\hat{y} = a_1 e^{-b_1 x} + \dots + a_d e^{-b_d x}$
 - If the parameters b_1, \dots, b_d are fixed, then the model is linear in the parameters a_1, \dots, a_d
 - Parameter vector $\beta = [a_1, ..., a_d]$
 - Transformed vector $\phi(x) = [e^{-b_1 x}, ..., e^{-b_d x}]$
 - But, if the parameters b_1, \dots, b_d are not fixed, the model is nonlinear in b_1, \dots, b_d

Linear Models via Re-Parametrization

- Sometimes models can be made into a linear model via reparametrization
- Example: Consider the model: $\hat{y} = Ax_1(1 + Be^{-x_2})$
 - Meaning you want to use this model, but how to find optimal A and B?
 - Parameters (A, B)
- This is nonlinear in (A,B) due to the product AB: $\hat{y} = Ax_1 + ABx_1e^{-x_2}$
- But, we can define a new set of parameters:
 - $\beta_1 = A$ and $\beta_2 = AB$
- Then, $\hat{y} = \beta_1 x_1 + \beta_2 x_1 e^{-x_2}$
- Basis functions: $\phi(x_1, x_2) = [x_1, x_1e^{-x_2}]$
- After we solve for β_1 , β_2 we can recover A, B via inverting the equations:

$$A = \beta_1, \qquad B = \frac{\beta_2}{A}$$

One Hot Coding

Model	ϕ_1	ϕ_2	ϕ_3
Ford	1	0	0
BMW	0	1	0
GM	0	0	1

- Suppose that one feature x_i is a categorical variable
- Ex: Predict the price of a car, y, given model x_1 and interior space x_2
 - Suppose there are 3 different models of a car (Ford, BMW, GM)
 - Bad idea: Arbitrarily assign an index to each possible car model
 - Can give unreasonable relations
- One-hot coding example:
 - With 3 possible categories, represent x_1 using 3 binary features (ϕ_1, ϕ_2, ϕ_3)
 - Model: $y = \beta_0 + \beta_1 \phi_1 + \beta_2 \phi_2 + \beta_3 \phi_3 + \beta_4 x_2$
 - Essentially obtain 3 different models:
 - Ford: $y = \beta_0 + \beta_1 + \beta_4 x_2$
 - BMW: $y = \beta_0 + \beta_2 + \beta_4 x_2$
 - GM: $y = \beta_0 + \beta_3 + \beta_4 x_2$
 - Allows different intercepts (or mean values) for different categories!