ColumbiaX: Machine Learning Lecture 6

Prof. John Paisley

Department of Electrical Engineering & Data Science Institute

Columbia University

Underdetermined linear equations

We now consider the regression problem y = Xw where $X \in \mathbb{R}^{n \times d}$ is "fat" (i.e., $d \gg n$). This is called an "underdetermined" problem.

- ▶ There are more dimensions than observations.
- \triangleright w now has an infinite number of solutions satisfying y = Xw.

$$\left[\begin{array}{c} y \end{array}\right] = \left[\begin{array}{c} & & \\ & & \end{array}\right] \left[\begin{array}{c} w \end{array}\right]$$

These sorts of high-dimensional problems often come up:

- ▶ In gene analysis there are 1000's of genes but only 100's of subjects.
- ► Images can have millions of pixels.
- ► Even polynomial regression can quickly lead to this scenario.

Minimum ℓ_2 regression

ONE SOLUTION (LEAST NORM)

One possible solution to the underdetermined problem is

$$w_{\text{ln}} = X^T (XX^T)^{-1} y \quad \Rightarrow \quad Xw_{\text{ln}} = XX^T (XX^T)^{-1} y = y.$$

We can construct another solution by adding to w_{ln} a vector $\delta \in \mathbb{R}^d$ that is in the *null space* \mathcal{N} of X:

$$\delta \in \mathcal{N}(X) \quad \Rightarrow \quad X\delta = 0 \text{ and } \delta \neq 0$$

and so
$$X(w_{ln} + \delta) = Xw_{ln} + X\delta = y + 0$$
.

In fact, there are an infinite number of possible δ , because d > n.

We can show that w_{ln} is the solution with smallest ℓ_2 norm. We will use the proof of this fact as an excuse to introduce two general concepts.

TOOLS: ANALYSIS

We can use *analysis* to prove that w_{ln} satisfies the optimization problem

$$w_{\text{ln}} = \arg\min_{w} ||w||^2 \text{ subject to } Xw = y.$$

(Think of mathematical analysis as the use of inequalities to prove things.)

Proof: Let w be another solution to Xw = y, and so $X(w - w_{ln}) = 0$. Also,

$$(w - w_{\ln})^T w_{\ln} = (w - w_{\ln})^T X^T (XX^T)^{-1} y$$

= $(\underbrace{X(w - w_{\ln})}_{= 0})^T (XX^T)^{-1} y = 0$

As a result, $w - w_{ln}$ is *orthogonal* to w_{ln} . It follows that

$$||w||^2 = ||w - w_{ln} + w_{ln}||^2 = ||w - w_{ln}||^2 + ||w_{ln}||^2 + 2\underbrace{(w - w_{ln})^T w_{ln}}_{= 0} > ||w_{ln}||^2$$

TOOLS: LAGRANGE MULTIPLIERS

Instead of starting from the solution, start from the problem,

$$w_{\text{ln}} = \arg\min_{w} w^{T} w$$
 subject to $Xw = y$.

- ► Introduce Lagrange multipliers: $\mathcal{L}(w, \eta) = w^T w + \eta^T (Xw y)$.
- ▶ Minimize \mathcal{L} over w maximize over η . If $Xw \neq y$, we can get $\mathcal{L} = +\infty$.
- ▶ The optimal conditions are

$$\nabla_{w}\mathcal{L} = 2w + X^{T}\eta = 0, \qquad \nabla_{\eta}\mathcal{L} = Xw - y = 0.$$

We have everything necessary to find the solution:

- 1. From first condition: $w = -X^T \eta/2$
- 2. Plug into second condition: $\eta = -2(XX^T)^{-1}y$
- 3. Plug this back into #1: $w_{ln} = X^T (XX^T)^{-1} y$

Sparse ℓ_1 regression

LS AND RR IN HIGH DIMENSIONS

Usually not suited for high-dimensional data

- ► Modern problems: Many dimensions/features/predictors
- ▶ Only a few of these may be important or relevant for predicting *y*
- ▶ Therefore, we need some form of "feature selection"
- ▶ Least squares and ridge regression:
 - ► Treat all dimensions equally without favoring subsets of dimensions
 - ► The relevant dimensions are averaged with irrelevant ones
 - ▶ Problems: Poor generalization to new data, interpretability of results

REGRESSION WITH PENALTIES

Penalty terms

Recall: General ridge regression is of the form

$$\mathcal{L} = \sum_{i=1}^{n} (y_i - f(x_i; w))^2 + \lambda ||w||^2$$

We've referred to the term $||w||^2$ as a *penalty term* and used $f(x_i; w) = x_i^T w$.

Penalized fitting

The general structure of the optimization problem is

 $total\ cost\ =\ goodness-of-fit\ term\ +\ penalty\ term$

- ► Goodness-of-fit measures how well our model *f* approximates the data.
- ▶ Penalty term makes the solutions we don't want more "expensive".

What kind of solutions does the choice $||w||^2$ favor or discourage?

QUADRATIC PENALTIES

Intuitions

- ▶ Quadratic penalty: Reduction in cost depends on $|w_i|$.
- ► Suppose we reduce w_j by Δw . The effect on \mathcal{L} depends on the starting point of w_j .
- Consequence: We should favor vectors w whose entries are of similar size, preferably small.

SPARSITY

Setting

- ▶ Regression problem with *n* data points $x \in \mathbb{R}^d$, $d \gg n$.
- ▶ Goal: Select a small subset of the *d* dimensions and switch off the rest.
- ▶ This is sometimes referred to as "feature selection".

What does it mean to "switch off" a dimension?

- ► Each entry of w corresponds to a dimension of the data x.
- ▶ If $w_k = 0$, the prediction is

$$f(x, w) = x^T w = w_1 x_1 + \dots + 0 \cdot x_k + \dots + w_d x_d,$$

so the prediction does not depend on the *k*th dimension.

- ► Feature selection: Find a *w* that (1) predicts well, and (2) has only a small number of non-zero entries.
- ightharpoonup A w for which most dimensions = 0 is called a *sparse* solution.

SPARSITY AND PENALTIES

Penalty goal

Find a penalty term which encourages sparse solutions.

Quadratic penalty vs sparsity

- ightharpoonup Suppose w_k is large, all other w_i are very small but non-zero
- ▶ Sparsity: Penalty should keep w_k , and push other w_j to zero
- ▶ Quadratic penalty: Will favor entries w_j which all have similar size, and so it will push w_k towards small value.

Overall, a quadratic penalty favors many small, but non-zero values.

Solution

Sparsity can be achieved using *linear* penalty terms.

LASSO

Sparse regression

LASSO: Least Absolute Shrinkage and Selection Operator

With the LASSO, we replace the ℓ_2 penalty with an ℓ_1 penalty:

$$w_{\text{lasso}} = \arg\min_{w} \|y - Xw\|_{2}^{2} + \lambda \|w\|_{1}$$

where

$$||w||_1 = \sum_{i=1}^d |w_i|.$$

This is also called ℓ_1 -regularized regression.

QUADRATIC PENALTIES

Quadratic penalty

Reducing a large value w_j achieves a larger cost reduction.

Linear penalty

Cost reduction does not depend on the magnitude of w_j .

RIDGE REGRESSION VS LASSO

This figure applies to d < n, but gives intuition for $d \gg n$.

- ▶ Red: Contours of $(w w_{LS})^T (X^T X)(w w_{LS})$ (see Lecture 3)
- ▶ Blue: (left) Contours of $||w||_1$, and (right) contours of $||w||_2^2$

COEFFICIENT PROFILES: RR VS LASSO

ℓ_p REGRESSION

ℓ_p -norms

These norm-penalties can be extended to all norms:

$$||w||_p = \left(\sum_{j=1}^d |w_j|^p\right)^{\frac{1}{p}}$$
 for 0

ℓ_p -regression

The ℓ_p -regularized linear regression problem is

$$w_{\ell_p} := \arg\min_{w} \|y - Xw\|_2^2 + \lambda \|w\|_p^p$$

We have seen:

- ℓ_1 -regression = LASSO
- ℓ_2 -regression = ridge regression

ℓ_p PENALIZATION TERMS

Computing the solution for ℓ_p

Solution of ℓ_p problem

- ℓ_2 aka ridge regression. Has a closed form solution
- $\ell_p \ (p \ge 1, p \ne 2)$ By "convex optimization". We won't discuss convex analysis in detail in this class, but two facts are important
 - ▶ There are no "local optimal solutions" (i.e., local minimum of \mathcal{L})
 - ► The true solution can be found *exactly* using iterative algorithms

(p < 1) — We can only find an approximate solution (i.e., the best in its "neighborhood") using iterative algorithms.

Three techniques formulated as optimization problems

Method	Good-o-fit	penalty	Solution method
Least squares Ridge regression LASSO	$ y - Xw _2^2 y - Xw _2^2 y - Xw _2^2$	none $ w _2^2$ $ w _1$	Analytic solution exists if X^TX invertible Analytic solution exists always Numerical optimization to find solution