University of Rome "La Sapienza"

Master in Artificial Intelligence and Robotics

Machine Learning

A.Y. 2018/2019

Prof. Luca locchi

Luca locchi

8. Linear models for regression

1 / 18

Sapienza University of Rome, Italy - Machine Learning (2018/2019)

Sapienza University of Rome, Italy Master in Artificial Intelligence and Robotics Machine Learning (2018/19)

8. Linear models for regression

Luca locchi

Luca locchi

8. Linear models for regression

Overview

- Linear models for regression
- Maximum likelihood and Least squares
- Sequential learning
- Regularization

References

C. Bishop. Pattern Recognition and Machine Learning. Sect. 3.1

Luca locchi

8. Linear models for regression

3 / 18

Sapienza University of Rome, Italy - Machine Learning (2018/2019)

Linear Models for Regression

Learning a function $f: X \to Y$, with

•
$$X \subseteq \Re^d$$

$$Y = \Re$$

from data set $D = \{(\mathbf{x}_n, t_n)_{n=1}^N\}$

Luca locchi

Linear Models for Regression

Define a model $y(\mathbf{x}; \mathbf{w})$ with parameters \mathbf{w} to approximate the target function f.

Linear model for linear function

$$y(\mathbf{x}; \mathbf{w}) = w_0 + w_1 x_1 + \ldots + w_d x_d = \mathbf{w}^T \mathbf{x}$$

with
$$\mathbf{x} = \begin{bmatrix} 1 \\ x_1 \\ \vdots \\ x_d \end{bmatrix}$$
 and $\mathbf{w} = \begin{bmatrix} w_0 \\ w_1 \\ \vdots \\ w_d \end{bmatrix}$

Luca locchi

8. Linear models for regression

5 / 18

Sapienza University of Rome, Italy - Machine Learning (2018/2019)

Example: 2D line fitting

$$y = w_0 + w_1 x_1$$

Luca locchi

8. Linear models for regression

Linear Models for Regression

Linear Basis Function Models

Using nonlinear functions of input variables:

$$y(\mathbf{x}; \mathbf{w}) = \sum_{j=0}^{M-1} w_j \phi_j(\mathbf{x}) = \mathbf{w}^T \phi(\mathbf{x}),$$

with
$$\mathbf{w} = \begin{bmatrix} w_0 \\ \vdots \\ w_{M-1} \end{bmatrix}$$
, $\phi(\mathbf{x}) = \begin{bmatrix} \phi_0(\mathbf{x}) \\ \vdots \\ \phi_{M-1}(\mathbf{x}) \end{bmatrix}$, and $\phi_0(\mathbf{x}) = 1$.

• Still linear in the parameters w!

Luca locchi

8. Linear models for regression

7 / 18

Sapienza University of Rome, Italy - Machine Learning (2018/2019)

Example: Polynomial curve fitting

$$y = w_0 + w_1 x + w_2 x^2 + \ldots + w_M x^M = \sum_{j=0}^{M} w_j x^j$$

Luca locchi

8. Linear models for regression

Linear Regression Basis Functions

Examples of basis functions

Luca locchi

8. Linear models for regression

9 / 18

Sapienza University of Rome, Italy - Machine Learning (2018/2019)

Linear Regression - Algorithms

Maximum likelihood and least squares

Target value t is given by $y(\mathbf{x}; \mathbf{w})$ affected by additive noise ϵ

$$t = y(\mathbf{x}; \mathbf{w}) + \epsilon$$

Assume Gaussian noise $P(\epsilon|\beta) = \mathcal{N}(\epsilon|0, \beta^{-1})$, with precision (inverse variance) β .

We have:

$$P(t|\mathbf{x}, \mathbf{w}, \beta) = \mathcal{N}(t|y(\mathbf{x}; \mathbf{w}), \beta^{-1})$$

Luca locchi 8. Linear models for regression

Linear Regression - Algorithms

Assume observations independent and identically distributed (i.i.d.)

We seek the maximum of the likelihood function:

$$P(\lbrace t_1,\ldots,t_N \rbrace | \mathbf{x}_1,\ldots,\mathbf{x}_n,\mathbf{w},eta) = \prod_{n=1}^N \mathcal{N}(t_n | \mathbf{w}^T \phi(\mathbf{x}_n),eta^{-1}).$$

or equivalently:

$$\ln P(\lbrace t_1, \dots, t_N \rbrace | \mathbf{x}_1, \dots, \mathbf{x}_N, \mathbf{w}, \beta) = \sum_{n=1}^N \ln \mathcal{N}(t_n | \mathbf{w}^T \phi(\mathbf{x}_n), \beta^{-1})$$

$$= -\beta \underbrace{\frac{1}{2} \sum_{n=1}^N [t_n - \mathbf{w}^T \phi(\mathbf{x}_n)]^2 - \frac{N}{2} \ln(2\pi\beta^{-1})}_{E_D(\mathbf{w})}.$$

Luca locchi

8. Linear models for regression

11 / 18

Sapienza University of Rome, Italy - Machine Learning (2018/2019)

Linear Regression - Algorithms

Maximum likelihood

$$\max P(\{t_1,\ldots,t_N\}|\mathbf{x}_1,\ldots,\mathbf{x}_n,\mathbf{w},\beta)$$

corresponds to least square error minimization

$$\min E_D(\mathbf{w}) = \min \frac{1}{2} \sum_{n=1}^{N} [t_n - \mathbf{w}^T \phi(\mathbf{x}_n)]^2$$

Luca locchi 8. Linear models for regression

Linear Regression - Algorithms

Note:

$$E_D(\mathbf{w}) = \frac{1}{2}(\mathbf{t} - \mathbf{\Phi}\mathbf{w})^T(\mathbf{t} - \mathbf{\Phi}\mathbf{w}),$$

with
$$\mathbf{t} = \begin{bmatrix} t_1 \\ \vdots \\ t_N \end{bmatrix}$$
 and $\mathbf{\Phi} = \begin{bmatrix} \phi_0(\mathbf{x}_1) & \phi_1(\mathbf{x}_1) & \cdots & \phi_{M-1}(\mathbf{x}_1) \\ \phi_0(\mathbf{x}_2) & \phi_1(\mathbf{x}_2) & \cdots & \phi_{M-1}(\mathbf{x}_2) \\ \vdots & \vdots & \ddots & \vdots \\ \phi_0(\mathbf{x}_N) & \phi_1(\mathbf{x}_N) & \cdots & \phi_{M-1}(\mathbf{x}_N) \end{bmatrix}$.

Optimality condition:

$$\nabla E_D = 0 \iff \mathbf{\Phi}^T \mathbf{\Phi} \mathbf{w} = \mathbf{\Phi}^T \mathbf{t}.$$

Hence:

$$\mathbf{w}_{ML} = \underbrace{(\mathbf{\Phi}^T \mathbf{\Phi})^{-1} \mathbf{\Phi}^T}_{\mathbf{\Phi}^{\dagger}: \text{ pseudo-inverse}} \mathbf{t}.$$

Luca locchi

8. Linear models for regression

13 / 18

Sapienza University of Rome, Italy - Machine Learning (2018/2019)

Linear Regression - Algorithms

Sequential Learning

Stochastic gradient descent algorithm:

$$\hat{\mathbf{w}} \leftarrow \hat{\mathbf{w}} - \eta \nabla E_n$$

with η the learning rate parameter.

Therefore:

$$\hat{\mathbf{w}} \leftarrow \hat{\mathbf{w}} + \eta \left[t_n - \hat{\mathbf{w}}^T \phi(\mathbf{x}_n) \right] \phi(\mathbf{x}_n)$$

Algorithm converges for suitable small values of η .

Luca locchi

8. Linear models for regression

Linear Regression - Regularization

Regularization is a technique to control over-fitting.

$$\min E_D(\mathbf{w}) + \lambda E_W(\mathbf{w})$$

with $\lambda > 0$ being the regularization factor

A common choice:

$$E_W(\mathbf{w}) = \frac{1}{2}\mathbf{w}^T\mathbf{w}.$$

Other choices:

$$E_W(\mathbf{w}) = \sum_{j=0}^{M-1} |w_j|^q.$$

Luca locchi

8. Linear models for regression

15 / 18

Sapienza University of Rome, Italy - Machine Learning (2018/2019)

Linear Regression - Regularization

Luca locchi

8. Linear models for regression

Linear Regression - Regularization

$$\min E_D(\mathbf{w}) + \lambda \, \frac{1}{2} \mathbf{w}^T \mathbf{w}$$

Luca locchi

8. Linear models for regression

17 / 18

Sapienza University of Rome, Italy - Machine Learning (2018/2019)

Linear Regression - Multiple outputs

$$\mathsf{y}(\mathsf{x};\mathsf{W}) = \mathsf{W}^{\mathsf{T}} \phi(\mathsf{x}).$$

Target variable is given by:

$$T = y(x; W) + \epsilon$$

with
$$P(\epsilon|\beta) = \mathcal{N}(\epsilon|0, \beta^{-1}\mathbf{I})$$
.

Similarly with before we obtain:

$$\mathbf{W}_{ML} = (\Phi^T \Phi)^{-1} \Phi^T \mathbf{T}.$$

Luca locchi

8. Linear models for regression