


INTRODUCTION TO MACHINE LEARNING

Regression: Simple and Linear


Regression Principle


Example

Shop Data: sales, competition, district size, ...

Data Analyst

Relationship?

- Predictors: competition, advertisement, ...
- Response: sales

Shopkeeper

Predictions!


Simple Linear Regression

- Simple: one predictor to model the response
- Linear: approximately linear relationship

Linearity Plausible?

Scatterplot!


Example

- Relationship: advertisement sales
- Expectation: positively correlated


Example

- Observation: upwards linear trend
- First Step: simple linear regression


Model

Fitting a line

$$Y = \beta_0 + X\beta_1 + \epsilon$$

Predictor: X

• Intercept: β_0


Response: Y

• Slope: β_1

• Statistical Error: ϵ


Estimating Coefficients


Estimating Coefficients

```
Predictor

> my_lm <- lm(sales ~ ads, data = shop_data)</pre>
```

> my_lm\$coefficients

Returns coefficients


Prediction with Regression

Predicting new outcomes

$$\hat{y}_{new} := \hat{\beta}_0 + \hat{\beta}_1 x_{new}$$

```
\hat{\beta}_0, \hat{\beta}_1 			 Estimated Coefficients
```

 x_{new} — New Predictor Instance

 \hat{y}_{new} Estimated Response

Example: Ads: 11.000\$ —— Sales: 380.000\$

Must be data frame

```
> y_new <- predict(my_lm, x_new, interval = "confidence")
```


Accuracy: RMSE

Measure of accuracy:

RMSE =
$$\sqrt{\frac{1}{N}} \sum_{i=1}^{N} (y_i - \hat{y}_i)^2$$
Observations
True Response

Example: RMSE = 76.000\$

Meaning?

RMSE has unit + scale

difficult to interpret!

Sample mean response


Accuracy: R-squared

$$SS_{res} = \sum_{i=1}^{N} (y_i - \hat{y}_i)^2$$

$$SS_{res} = \sum_{i=1}^{N} (y_i - \hat{y}_i)^2$$

$$SS_{tot} = \sum_{i=1}^{N} (y_i - \bar{y})^2$$
Total SS

$$R^2 = 1 - \frac{SS_{res}}{SS_{tot}} \qquad \qquad \text{R-squared}$$

Interpretation: % explained variance,

$$R^2$$
 close to 1 \longrightarrow good fit!


INTRODUCTION TO MACHINE LEARNING

Let's practice!


INTRODUCTION TO MACHINE LEARNING

Multivariable Linear Regression


Example

Simple Linear Regression:

```
> lm(sales ~ ads, data = shop_data)
```

> lm(sales ~ comp, data = shop_data)

Loss of information!


Multi-Linear Model

Solution: combine in multi linear model!

- Higher predictive power
- Higher accuracy

Sales =
$$\beta_0 + \beta_1 \times \text{Competition} + \beta_2 \times \text{Advertisement} + \epsilon$$


Multi-Linear Regression Model

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \epsilon$$

- Predictors: X_1, X_2
- ullet Response: Y
- Statistical Error: ϵ
- Coefficients: $\beta_0, \beta_1, \beta_2$


Estimating Coefficients

$$res_i = y_i - (\beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2})$$
 Residuals

True Response Fitted Response


Extending!

More predictors: total inventory, district size, ...

Extend methodology to *p* predictors:

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + ... + \beta_p X_p + \epsilon$$

```
Response Predictors

> my_lm <- lm(sales ~ ads + comp + ..., data = shop_data)
```


RMSE & Adjusted R-Squared

More predictors

Higher complexity and cost

Lower RMSE and higher R-squared

Solution: adjusted R-squared

- Penalizes more predictors
- Used to compare

> summary(my_lm)\$adj.r.squared

In Example:


0.906


Influence of predictors

- p-value: indicator influence of parameter
- p-value low more likely parameter has significant influence

```
> summary(my_lm)
Call:
lm(formula = sales ~ ads + comp, data = shop_data)
Residuals:
 Min
 1Q Median
 Max
-131.920 -23.009 -4.448 33.978 146.486
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept)
 228.740
 80.592
 2.838 0.009084 **
 P-Values
 25.521
 4.325 0.000231 ***
 5.900
ads
 -4.228 0.000296 ***
 -19.234
 4.549
comp
```


Example

- Want 95% confidence p-value <= 0.05
- Want 99% confidence p-value <= 0.01

```
Coefficients:

Estimate Std. Error t value Pr(>|t|)

(Intercept) 228.740 80.592 2.838 0.009084 **

ads 25.521 5.900 4.325 0.000231 ***

comp -19.234 4.549 -4.228 0.000296 ***
```

Note: Do not mix up R-squared with p-values!


Assumptions

- Just make a model, make a summary and look at p-values?
- Not that simple!
- We made some implicit assumptions


Verifying Assumptions

Residuals:

Independent: No pattern?

• Identical Normal: Approximately a line?


- > plot(lm_shop\$fitted.values, lm_shop\$residuals)
- > qqnorm(lm_shop\$residuals)


Draws normal Q-Q plot


Verfiying Assumptions


- Important to avoid mistakes!
- Alternative tests exist


INTRODUCTION TO MACHINE LEARNING

Let's practice!


INTRODUCTION TO MACHINE LEARNING

k-Nearest Neighbors and Generalization


Non-Parametric Regression

Problem: Visible pattern, but not linear


Non-Parametric Regression

Problem: Visible pattern, but not linear

Solutions:

Transformation
 Tedious

Multi-linear Regression

Advanced

• non-Parametric Regression — Doable


Non-Parametric Regression

Problem: Visible pattern, but not linear


Techniques:

- k-Nearest Neighbors
- Kernel Regression
- Regression Trees
- •

No parameter estimations required!


Given a training set and a new observation:


Given a training set and a new observation:


1. Calculate the distance in the predictors


Given a training set and a new observation:


2. Select the k nearest


Given a training set and a new observation:


3. Aggregate the response of the k nearest


Given a training set and a new observation:

4. The outcome is your prediction


Choosing k

- k = 1: Perfect fit on training set but poor predictions
- k = #obs in training set: Mean, also poor predictions

Bias - Variance trade off!

Reasonable: k = 20% of #obs in training set


Generalization in Regression

- Built your own regression model
- Worked on training set
- Does it generalize well?!
- Two techniques
 - Hold Out: simply split the dataset
 - K-fold cross-validation


Hold Out Method for Regression


Under and Overfitting


INTRODUCTION TO MACHINE LEARNING

Let's practice!