

Machine Learning

Linear Models

Outline

II - Linear Models

1. Linear Regression

- (a) Linear regression: History
- (b) Linear regression with Least Squares
- (c) Matrix representation and Normal Equation Method
- (d) Iterative Method: Gradient descent
- (e) Pros and Cons of both methods

2. Linear Classification: Perceptron

- (a) Definition and history
- (b) Example
- (c) Algorithm

Supervised Learning

Training data: "examples" x with "labels" y.

$$(x_1, y_1), \dots, (x_n, y_n) / x_i \in \mathbb{R}^d$$

• Regression: y is a real value, $y \in \mathbb{R}$

$$f: \mathbb{R}^d \longrightarrow \mathbb{R}$$

f is called a regressor.

• Classification: y is discrete. To simplify, $y \in \{-1, +1\}$

$$f: \mathbb{R}^d \longrightarrow \{-1, +1\}$$

 $f: \mathbb{R}^d \longrightarrow \{-1, +1\}$ f is called a binary classifier.

Linear Regression: History

- A very popular technique.
- Rooted in Statistics.
- Method of Least Squares used as early as 1795 by Gauss.
- Re-invented in 1805 by Legendre.
- Frequently applied in **astronomy** to study the large scale of the universe.
- Still a very useful tool today.

Carl Friedrich Gauss

Given: Training data: $(x_1, y_1), \ldots, (x_n, y_n) / x_i \in \mathbb{R}^d$ and $y_i \in \mathbb{R}$

Given: Training data: $(x_1, y_1), \ldots, (x_n, y_n) / x_i \in \mathbb{R}^d$ and $y_i \in \mathbb{R}$

example $x_1 \rightarrow$	x_{11}	x_{12}	• • •	x_{1d}	$y_1 \leftarrow label$
	• • •				• • •
example $x_i \rightarrow$	x_{i1}	x_{i2}		x_{id}	$y_i \leftarrow label$
• • •					• • •
example $x_n \rightarrow$	x_{n1}	x_{n2}		x_{nd}	$y_n \leftarrow label$

Given: Training data: $(x_1, y_1), \ldots, (x_n, y_n) / x_i \in \mathbb{R}^d$ and $y_i \in \mathbb{R}$

example $x_1 \rightarrow$	$ x_{11} $	x_{12}	• • •	x_{1d}	$y_1 \leftarrow label$
• • •					
example $x_i \rightarrow$	x_{i1}	x_{i2}		x_{id}	$y_i \leftarrow label$
• • •					• • •
example $x_n \rightarrow$	x_{n1}	x_{n2}		x_{nd}	$y_n \leftarrow label$

Task: Learn a regression function:

$$f: \mathbb{R}^d \longrightarrow \mathbb{R}$$
$$f(x) = y$$

Given: Training data: $(x_1, y_1), \ldots, (x_n, y_n) / x_i \in \mathbb{R}^d$ and $y_i \in \mathbb{R}$

example $x_1 \rightarrow$	$ x_{11} $	x_{12}	 x_{1d}	$y_1 \leftarrow label$
• • •			 	• • •
example $x_i \rightarrow$	x_{i1}	x_{i2}	 x_{id}	$y_i \leftarrow label$
• • •			 	• • •
example $x_n \rightarrow$	x_{n1}	x_{n2}	 x_{nd}	$y_n \leftarrow label$

Task: Learn a regression function:

$$f: \mathbb{R}^d \longrightarrow \mathbb{R}$$
$$f(x) = y$$

Linear Regression: A regression model is said to be linear if it is represented by a linear function.

d=1, line in \mathbb{R}^2

d=2, hyperplane is \mathbb{R}^3

Credit: Introduction to Statistical Learning.

Linear Regression Model:

$$f(x) = \beta_0 + \sum_{j=1}^d \beta_j x_j$$
 with $\beta_j \in \mathbb{R}$, $j \in \{1, \dots, d\}$

 β 's are called parameters or coefficients or weights.

Linear Regression Model:

$$f(x) = \beta_0 + \sum_{j=1}^d \beta_j x_j$$
 with $\beta_j \in \mathbb{R}$, $j \in \{1, \dots, d\}$

 β 's are called parameters or coefficients or weights.

Learning the linear model \longrightarrow learning the $\beta's$

Linear Regression Model:

$$f(x) = \beta_0 + \sum_{j=1}^d \beta_j x_j$$
 with $\beta_j \in \mathbb{R}$, $j \in \{1, \dots, d\}$

 β 's are called parameters or coefficients or weights.

Learning the linear model \longrightarrow learning the $\beta's$

Estimation with Least squares:

Use least square loss: $loss(y_i, f(x_i)) = (y_i - f(x_i))^2$

Linear Regression Model:

$$f(x) = \beta_0 + \sum_{j=1}^d \beta_j x_j$$
 with $\beta_j \in \mathbb{R}$, $j \in \{1, \dots, d\}$

 β 's are called parameters or coefficients or weights.

Learning the linear model \longrightarrow learning the $\beta's$

Estimation with Least squares:

Use least square loss: $loss(y_i, f(x_i)) = (y_i - f(x_i))^2$

We want to minimize the loss over all examples, that is minimize the risk or cost function R:

$$R = \frac{1}{2n} \sum_{i=1}^{n} (y_i - f(x_i))^2$$

A simple case with one feature (d = 1):

$$f(x) = \beta_0 + \beta_1 x$$

A simple case with one feature (d = 1):

$$f(x) = \beta_0 + \beta_1 x$$

We want to minimize:

$$R = \frac{1}{2n} \sum_{i=1}^{n} (y_i - f(x_i))^2$$

A simple case with one feature (d = 1):

$$f(x) = \beta_0 + \beta_1 x$$

We want to minimize:

$$R = \frac{1}{2n} \sum_{i=1}^{n} (y_i - f(x_i))^2$$

$$R(\beta) = \frac{1}{2n} \sum_{i=1}^{n} (y_i - \beta_0 - \beta_1 x_i)^2$$

A simple case with one feature (d = 1):

$$f(x) = \beta_0 + \beta_1 x$$

We want to minimize:

$$R = \frac{1}{2n} \sum_{i=1}^{n} (y_i - f(x_i))^2$$

$$R(\beta) = \frac{1}{2n} \sum_{i=1}^{n} (y_i - \beta_0 - \beta_1 x_i)^2$$

Find β_0 and β_1 that minimize:

$$R(\beta) = \frac{1}{2n} \sum_{i=1}^{n} (y_i - \beta_0 - \beta_1 x_i)^2$$

Credit: Introduction to Statistical Learning.

Find β_0 and β_1 so that:

$$argmin_{\beta}(\frac{1}{2n}\sum_{i=1}^{n}(y_{i}-\beta_{0}-\beta_{1}x_{i})^{2})$$

Find β_0 and β_1 so that:

$$argmin_{\beta}(\frac{1}{2n}\sum_{i=1}^{n}(y_{i}-\beta_{0}-\beta_{1}x_{i})^{2})$$

Find β_0 and β_1 so that:

$$argmin_{\beta}(\frac{1}{2n}\sum_{i=1}^{n}(y_{i}-\beta_{0}-\beta_{1}x_{i})^{2})$$

$$\frac{\partial R}{\partial \beta_0} = 2 \times \frac{1}{2n} \sum_{i=1}^n (y_i - \beta_0 - \beta_1 x_i) \times \frac{\partial}{\partial \beta_0} (y_i - \beta_0 - \beta_1 x_i)$$

Find β_0 and β_1 so that:

$$argmin_{\beta}(\frac{1}{2n}\sum_{i=1}^{n}(y_{i}-\beta_{0}-\beta_{1}x_{i})^{2})$$

$$\frac{\partial R}{\partial \beta_0} = 2 \times \frac{1}{2n} \sum_{i=1}^n (y_i - \beta_0 - \beta_1 x_i) \times \frac{\partial}{\partial \beta_0} (y_i - \beta_0 - \beta_1 x_i)$$

$$\frac{\partial R}{\partial \beta_0} = \frac{1}{n} \sum_{i=1}^n (y_i - \beta_0 - \beta_1 x_i) \times (-1) = 0$$

Find β_0 and β_1 so that:

$$argmin_{\beta}(\frac{1}{2n}\sum_{i=1}^{n}(y_{i}-\beta_{0}-\beta_{1}x_{i})^{2})$$

$$\frac{\partial R}{\partial \beta_0} = 2 \times \frac{1}{2n} \sum_{i=1}^n (y_i - \beta_0 - \beta_1 x_i) \times \frac{\partial}{\partial \beta_0} (y_i - \beta_0 - \beta_1 x_i)$$

$$\frac{\partial R}{\partial \beta_0} = \frac{1}{n} \sum_{i=1}^n (y_i - \beta_0 - \beta_1 x_i) \times (-1) = 0$$

$$\beta_0 = \frac{1}{n} \sum_{i=1}^n y_i - \beta_1 \frac{1}{n} \sum_{i=1}^n x_i$$

$$\frac{\partial R}{\partial \beta_1} = 2 \times \frac{1}{2n} \sum_{i=1}^n (y_i - \beta_0 - \beta_1 x_i) \times \frac{\partial}{\partial \beta_1} (y_i - \beta_0 - \beta_1 x_i)$$

$$\frac{\partial R}{\partial \beta_1} = 2 \times \frac{1}{2n} \sum_{i=1}^n (y_i - \beta_0 - \beta_1 x_i) \times \frac{\partial}{\partial \beta_1} (y_i - \beta_0 - \beta_1 x_i)$$
$$\frac{\partial R}{\partial \beta_1} = \frac{1}{n} \sum_{i=1}^n (y_i - \beta_0 - \beta_1 x_i) \times (-x_i) = 0$$

$$\frac{\partial R}{\partial \beta_1} = 2 \times \frac{1}{2n} \sum_{i=1}^n (y_i - \beta_0 - \beta_1 x_i) \times \frac{\partial}{\partial \beta_1} (y_i - \beta_0 - \beta_1 x_i)$$
$$\frac{\partial R}{\partial \beta_1} = \frac{1}{n} \sum_{i=1}^n (y_i - \beta_0 - \beta_1 x_i) \times (-x_i) = 0$$
$$\beta_1 \sum_{i=1}^n x_i^2 = \sum_{i=1}^n x_i y_i - \sum_{i=1}^n \beta_0 x_i$$

$$\frac{\partial R}{\partial \beta_1} = 2 \times \frac{1}{2n} \sum_{i=1}^n (y_i - \beta_0 - \beta_1 x_i) \times \frac{\partial}{\partial \beta_1} (y_i - \beta_0 - \beta_1 x_i)$$
$$\frac{\partial R}{\partial \beta_1} = \frac{1}{n} \sum_{i=1}^n (y_i - \beta_0 - \beta_1 x_i) \times (-x_i) = 0$$
$$\beta_1 \sum_{i=1}^n x_i^2 = \sum_{i=1}^n x_i y_i - \sum_{i=1}^n \beta_0 x_i$$

Plugging β_0 in β_1 :

$$\beta_1 = \frac{\sum_{i=1}^n y_i x_i - \frac{1}{n} \sum_{i=1}^n y_i \sum_{i=1}^n x_i}{\sum_{i=1}^n x_i^2 - \frac{1}{n} \sum_{i=1}^n x_i \sum x_i}$$

With more than one feature:

$$f(x) = \beta_0 + \sum_{j=1}^d \beta_j x_j$$

Find the β_j that minimize:

$$R = \frac{1}{2n} \sum_{i=1}^{n} (y_i - \beta_0 - \sum_{j=1}^{d} \beta_j x_{ij}))^2$$

Let's write it more elegantly with matrices!

Matrix representation

Let X be an $n \times (d+1)$ matrix where each row starts with a 1 followed by a feature vector.

Let y be the label vector of the training set.

Let β be the vector of weights (that we want to estimate!).

$$X := \begin{pmatrix} 1 & x_{11} & \cdots & x_{1j} & \cdots & x_{1d} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 1 & x_{i1} & \cdots & x_{ij} & \cdots & x_{id} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 1 & x_{n1} & \cdots & x_{nj} & \cdots & x_{nd} \end{pmatrix}$$

$$y := \begin{pmatrix} y_1 \\ \vdots \\ y_i \\ \vdots \\ y_n \end{pmatrix} \qquad \beta := \begin{pmatrix} \beta_0 \\ \vdots \\ \beta_j \\ \vdots \\ \beta_d \end{pmatrix}$$

Normal Equation

We want to find (d+1) β 's that minimize R. We write R:

$$R(\beta) = \frac{1}{2n} ||(y - X\beta)||^2$$

$$R(\beta) = \frac{1}{2n} (y - X\beta)^T (y - X\beta)$$

$$\frac{\partial R}{\partial \beta} = -\frac{1}{n} X^T (y - X\beta)$$

We have that:

$$\frac{\partial^2 R}{\partial \beta} = -\frac{1}{n} X^T X$$

is positive definite which ensures that β is a minimum. We solve:

$$X^T(y - X\beta) = 0$$

The unique solution is:
$$\beta = (X^T X)^{-1} X^T y$$

Gradient Descent is an optimization method.

Repeat until convergence:

Update **simultaneously** all β_j for (j = 0 and j = 1)

$$\beta_0 := \beta_0 - \alpha \frac{\partial}{\partial \beta_0} R(\beta_0, \beta_1)$$

$$\beta_1 := \beta_1 - \alpha \frac{\partial}{\partial \beta_1} R(\beta_0, \beta_1)$$

Gradient Descent is an optimization method.

Repeat until convergence:

Update **simultaneously** all β_j for (j = 0 and j = 1)

$$\beta_0 := \beta_0 - \alpha \frac{\partial}{\partial \beta_0} R(\beta_0, \beta_1)$$

$$\beta_1 := \beta_1 - \alpha \frac{\partial}{\partial \beta_1} R(\beta_0, \beta_1)$$

 α is a learning rate.

In the linear case:

$$\frac{\partial R}{\partial \beta_0} = \frac{1}{n} \sum_{i=1}^n (y_i - \beta_0 - \beta_1 x_i) \times (-1) = 0$$

$$\frac{\partial R}{\partial \beta_1} = \frac{1}{n} \sum_{i=1}^n (y_i - \beta_0 - \beta_1 x_i) \times (-x_i)$$

Let's generalize it!

In the linear case:

$$\frac{\partial R}{\partial \beta_0} = \frac{1}{n} \sum_{i=1}^n (y_i - \beta_0 - \beta_1 x_i) \times (-1) = 0$$

$$\frac{\partial R}{\partial \beta_1} = \frac{1}{n} \sum_{i=1}^n (y_i - \beta_0 - \beta_1 x_i) \times (-x_i)$$

Repeat until convergence:

Update **simultaneously** all β_j for (j = 0 and j = 1)

$$\beta_0 := \beta_0 - \alpha \frac{1}{n} \sum_{i=1}^n (\beta_0 + \beta_1 x_i - y_i)$$

$$\beta_1 := \beta_1 - \alpha \frac{1}{n} \sum_{i=1}^n (\beta_0 + \beta_1 x_i - y_i)(x_i)$$

Pros and Cons

Analytical approach: Normal Equation

- + No need to specify a convergence rate or iterate.
 - Works only if X^TX is invertible
 - Very slow if d is large $O(d^3)$ to compute $(X^TX)^{-1}$

Iterative approach: Gradient Descent

- + Effective and efficient even in high dimensions.
 - Iterative (sometimes need many iterations to converge).
 - Needs to choose the rate α .

$$x_i := \frac{x_i - \mu_i}{stdev(x_i)}$$

1. Scaling: Bring your features to a similar scale.

$$x_i := \frac{x_i - \mu_i}{stdev(x_i)}$$

2. Learning rate: Don't use a rate that is too small or too large.

$$x_i := \frac{x_i - \mu_i}{stdev(x_i)}$$

- 2. Learning rate: Don't use a rate that is too small or too large.
- 3. R should decrease after each iteration.

$$x_i := \frac{x_i - \mu_i}{stdev(x_i)}$$

- 2. Learning rate: Don't use a rate that is too small or too large.
- 3. R should decrease after each iteration.
- 4. Declare convergence if it start decreasing by less ϵ

$$x_i := \frac{x_i - \mu_i}{stdev(x_i)}$$

- 2. Learning rate: Don't use a rate that is too small or too large.
- 3. R should decrease after each iteration.
- 4. **Declare convergence** if it start decreasing by less ϵ
- 5. If X^TX is not invertible?

$$x_i := \frac{x_i - \mu_i}{stdev(x_i)}$$

- 2. Learning rate: Don't use a rate that is too small or too large.
- 3. R should decrease after each iteration.
- 4. Declare convergence if it start decreasing by less ϵ
- 5. If X^TX is not invertible?
 - (a) Too many features as compared to the number of examples (e.g., 50 examples and 500 features)
 - (b) Features linearly dependent: e.g., weight in pounds and in kilo.

Credit

- The elements of statistical learning. Data mining, inference, and prediction. 10th Edition 2009. T. Hastie, R. Tibshirani, J. Friedman.
- Machine Learning 1997. Tom Mitchell.