机器学习-回归算法

2021年4月5日 23:11

参考:

《【算法】七种常用的回归算法》

https://cloud.tencent.com/developer/article/1102103

常用的分类算法包括:

- 线性回归
- 逻辑回归
- 多项式回归
- 逐步回归
- 岭回归
- 套索回归
- ElasticNet回归

有各种各样的回归技术用于预测。这些技术主要有三个度量(自变量的个数,因变量的类型以及回归线的形状

Linear Regression线性回归

它是最为人熟知的建模技术之一。线性回归通常是人们在学习预测模型时首选的技术之一。在这种技术中,因变量是连续的,自变量可以是连续的也可以是离散的,回归线的性质是线性的。

线性回归使用最佳的拟合直线(也就是回归线)在因变量(Y)和一个或多个自变量(X)之间建立一种关系。

用一个方程式来表示它,即Y=a+b*X + e, 其中a表示截距, b表示直线的斜率, e是 误差项。这个方程可以根据给定的预测变量(s)来预测目标变量的值。

一元线性回归和多元线性回归的区别在于,多元线性回归有(>1)个自变量,而一元 线性回归通常只有1个自变量。现在的问题是"我们如何得到一个最佳的拟合线 呢?"。

如何获得最佳拟合线 (a和b的值)?

这个问题可以使用最小二乘法轻松地完成。最小二乘法也是用于拟合回归线最常用的 方法。对于观测数据,它通过最小化每个数据点到线的垂直偏差平方和来计算最佳拟 合线。因为在相加时,偏差先平方,所以正值和负值没有抵消。

$$\min_{w} ||Xw - y||_2^{\ 2}$$

我们可以使用R-square指标来评估模型性能。

要点:

- 自变量与因变量之间必须有线性关系
- 多元回归存在多重共线性, 自相关性和异方差性。
- 线性回归对异常值非常敏感。它会严重影响回归线, 最终影响预测值。
- 多重共线性会增加系数估计值的方差,使得在模型轻微变化下,估计非常敏感。结果就是系数估计值不稳定
- 在多个自变量的情况下,我们可以使用向前选择法,向后剔除法和逐步筛选法来选择最重要的自变量。

Logistic Regression逻辑回归

逻辑回归是用来计算"事件=Success"和"事件=Failure"的概率。当因变量的类型属于二元(1/0,真/假,是/否)变量时,我们就应该使用逻辑回归。这里,Y的值从0到1,它可以用下方程表示。

odds= p/ (1-p) = probability of event occurrence / probability of not event occurrence ln(odds) = ln(p/(1-p)) logit(p) = ln(p/(1-p)) = b0+b1X1+b2X2+b3X3....+bkXk

上述式子中,p表述具有某个特征的概率。你应该会问这样一个问题: "我们为什么要在公式中使用对数log呢?"。

因为在这里我们使用的是的二项分布(因变量),我们需要选择一个对于这个分布最佳的连结函数。它就是Logit函数。在上述方程中,通过观测样本的极大似然估计值来选择参数,而不是最小化平方和误差(如在普通回归使用的)。

要点:

- 它广泛的用于分类问题。
- 逻辑回归不要求自变量和因变量是线性关系。它可以处理各种类型的关系,因为它对 预测的相对风险指数OR使用了一个非线性的log转换。
- 为了避免过拟合和欠拟合,我们应该包括所有重要的变量。有一个很好的方法来确保 这种情况,就是使用逐步筛选方法来估计逻辑回归。
- 它需要大的样本量,因为在样本数量较少的情况下,极大似然估计的效果比普通的最小二乘法差。
- 自变量不应该相互关联的,即不具有多重共线性。然而,在分析和建模中,我们可以选择包含分类变量相互作用的影响。
- 如果因变量的值是定序变量,则称它为序逻辑回归。
- 如果因变量是多类的话,则称它为多元逻辑回归。

Polynomial Regression多项式回归

对于一个回归方程,如果自变量的指数大于1,那么它就是多项式回归方程。如下方程

所示:

y=a+b*x^2

在这种回归技术中,最佳拟合线不是直线。而是一个用于拟合数据点的曲线。

重点:

虽然会有一个诱导可以拟合一个高次多项式并得到较低的错误,但这可能会导致过拟合。你需要经常画出关系图来查看拟合情况,并且专注于保证拟合合理,既没有过拟合又没有欠拟合。下面是一个图例,可以帮助理解:

明显地向两端寻找曲线点,看看这些形状和趋势是否有意义。更高次的多项式最后可能产生怪异的推断结果。

Ridge Regression岭回归

岭回归分析是一种用于存在多重共线性(自变量高度相关)数据的技术。在多重共线性情况下,尽管最小二乘法(OLS)对每个变量很公平,但它们的差异很大,使得观测值偏移并远离真实值。岭回归通过给回归估计上增加一个偏差度,来降低标准误差。

上面,我们看到了线性回归方程。还记得吗?它可以表示为:

y=a+b*x

这个方程也有一个误差项。完整的方程是:

y=a+b*x+e (error term), [error term is the value needed to correct for a prediction error between the observed and predicted value]

=> y=a+y=a+b1x1+b2x2+....+e, for multiple independent variables.

在一个线性方程中,预测误差可以分解为2个子分量。一个是偏差,一个是方差。预测错误可能会由这两个分量或者这两个中的任何一个造成。在这里,我们将讨论由方差所造成的有关误差。

岭回归通过收缩参数λ (lambda) 解决多重共线性问题。看下面的公式

$$= \underset{\beta \in \mathbb{R}^p}{\operatorname{argmin}} \ \underbrace{\|y - X\beta\|_2^2}_{\operatorname{Loss}} + \lambda \underbrace{\|\beta\|_2^2}_{\operatorname{Penaltv}}$$

在这个公式中,有两个组成部分。第一个是最小二乘项,另一个是β2 (β-平方) 的λ倍,其中β是相关系数。为了收缩参数把它添加到最小二乘项中以得到一个非常低的方差。

要点:

- 除常数项以外,这种回归的假设与最小二乘回归类似;
- 它收缩了相关系数的值,但没有达到零,这表明它没有特征选择功能
- 这是一个正则化方法, 并且使用的是L2正则化。

Lasso Regression套索回归

它类似于岭回归,Lasso (Least Absolute Shrinkage and Selection Operator) 也会惩罚回归系数的绝对值大小。此外,它能够减少变化程度并提高线性回归模型的精度。看看下面的公式:

$$= \underset{\beta \in \mathbb{R}^p}{\operatorname{argmin}} \ \underbrace{\|y - X\beta\|_2^2}_{\operatorname{Loss}} + \lambda \underbrace{\|\beta\|_1}_{\operatorname{Penalty}}$$

Lasso 回归与Ridge回归有一点不同,它使用的惩罚函数是绝对值,而不是平方。这导致惩罚(或等于约束估计的绝对值之和)值使一些参数估计结果等于零。使用惩罚值越大,进一步估计会使得缩小值趋近于零。这将导致我们要从给定的n个变量中选择变量。

要点:

- 除常数项以外,这种回归的假设与最小二乘回归类似;
- 它收缩系数接近零 (等于零), 这确实有助于特征选择;
- 这是一个正则化方法,使用的是L1正则化;
 - ·如果预测的一组变量是高度相关的,Lasso 会选出其中一个变量并且将其它的收缩为零。

ElasticNet回归

ElasticNet是Lasso和Ridge回归技术的混合体。它使用L1来训练并且L2优先作为正则化矩阵。当有多个相关的特征时,ElasticNet是很有用的。Lasso 会随机挑选他们其中的一个,而ElasticNet则会选择两个。

$$\hat{\beta} = \underset{\boldsymbol{\beta}}{\operatorname{argmin}} (\|\boldsymbol{y} - \boldsymbol{X}\boldsymbol{\beta}\|^2 + \lambda_2 \|\boldsymbol{\beta}\|^2 + \lambda_1 \|\boldsymbol{\beta}\|_1).$$

Lasso和Ridge之间的实际的优点是,它允许ElasticNet继承循环状态下Ridge的一些 稳定性。

要点:

- 在高度相关变量的情况下, 它会产生群体效应;
- 选择变量的数目没有限制;
- 它可以承受双重收缩。

除了这7个最常用的回归技术,你也可以看看其他模型,

Bayesian回归 https://www.cnblogs.com/kexinxin/p/9858425.html

Ecological回归(查百度看起来用的不多)

Robust回归 https://www.jianshu.com/p/cdbfedcaceaf

如何正确选择回归模型?

- 1. 数据探索是构建预测模型的必然组成部分。在选择合适的模型时,比如识别变量的关系和影响时,它应该首选的一步。
- 2. 比较适合于不同模型的优点,我们可以分析不同的指标参数,如统计意义的参数,R-square, Adjusted R-square, AIC, BIC以及误差项,另一个是Mallows' Cp准则。这个主要是通过将模型与所有可能的子模型进行对比(或谨慎选择他们),检查在你的模型中可能出现的偏差。
- 3. 交叉验证是评估预测模型最好额方法。在这里,将你的数据集分成两份(一份做训练和一份做验证)。使用观测值和预测值之间的一个简单均方差来衡量你的预测精度。
- 4. 如果你的数据集是多个混合变量,那么你就不应该选择自动模型选择方法,因为你应该不想在同一时间把所有变量放在同一个模型中。
- 5. 它也将取决于你的目的。可能会出现这样的情况,一个不太强大的模型与具有高度统

计学意义的模型相比, 更易于实现。

6. 回归正则化方法(Lasso,Ridge和ElasticNet)在高维和数据集变量之间多重共线性情况下运行良好。