Exercise 1:

Imagine you work at a second-hand car dealer and are tasked with finding for-sale vehicles your company can acquire at a reasonable price. You decide to address this challenge in a data-driven manner and develop a model that predicts adequate market prices (in EUR) from vehicles' properties.

- a) Characterize the task at hand: supervised or unsupervised? Regression or classification? Learning to explain or learning to predict? Justify your answers.
- b) How would you set up your data? Name potential features along with their respective data type and state which is the target variable.
- c) Assume now that you have data on vehicles' age, mileage, and price. Explicitly define the feature space \mathcal{X} and target space \mathcal{Y} and state the formal notation for an exemplary observation.
- d) You choose to use a linear model (LM) for this task. For this, you assume the targets to be conditionally independent given the features, i.e., $y^{(i)}|\mathbf{x}^{(i)}\perp y^{(j)}|\mathbf{x}^{(j)}$ for all $i,j\in\{1,2,\ldots,n\}, i\neq j$, with sample size n. The linear hypothesis models the target as a linear function of the covariates with Gaussian error term: $\mathbf{y}=\mathbf{X}\boldsymbol{\theta}+\epsilon, \ \epsilon\sim N(\mathbf{0},diag(\sigma^2)), \ \sigma>0$. Furthermore, you have reason to believe that the effect of mileage might be non-linear, so you decide to include this quantity logarithmically (using the natural logarithm). State the hypothesis space for the corresponding model class. Which parameters need to be learned?
- e) Define the corresponding parameter space.
- f) State the loss function for the i-th observation using L2 loss.
- g) In classical statistics, you would estimate the parameters via maximum likelihood estimation (of course, in the special case of the LM, we also have a direct analytical solution via the least-squares estimator). The likelihood for the LM is given by:

$$\mathcal{L}(\boldsymbol{\theta}) = \prod_{i=1}^{n} \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{1}{2\sigma^2} \left(y^{(i)} - \boldsymbol{\theta}^{[t]} \mathbf{x}^{(i)}\right)^2\right)$$
$$= \left(\frac{1}{2\pi\sigma^2}\right)^{\frac{n}{2}} \exp\left(-\frac{1}{2\sigma^2} \sum_{i=1}^{n} \left(y^{(i)} - \boldsymbol{\theta}^{[t]} \mathbf{x}^{(i)}\right)^2\right)$$
$$= \left(\frac{1}{2\pi\sigma^2}\right)^{\frac{n}{2}} \exp\left(-\frac{1}{2\sigma^2} \|\mathbf{y} - \mathbf{X}\boldsymbol{\theta}\|^2\right)$$

Describe how you can make use of the likelihood in empirical risk minimization and write down the resulting loss function.

h) Now you need to optimize this risk to find the best parameters and hence the best model via empirical risk minimization. List the necessary steps to solve the optimization problem.

Congratulations, you just designed your first machine learning project!