Machine Learning Linear Regression

Quan Minh Phan & Ngoc Hoang Luong

University of Information Technology

Vietnam National University Ho Chi Minh City

October 7, 2022

New Packages

numpy → very frequently used in ML (python)
 Link: https://numpy.org/doc/stable/user/index.html#user

```
>> import numpy as np
```

 $\begin{tabular}{ll} \bf matplotlib \rightarrow for\ visualization \\ Link:\ https://matplotlib.org/stable/tutorials/index.html \\ \end{tabular}$

>> import matplotlib.pyplot as plt

Generate A Regression Problem

- >> from sklearn.datasets import make_regression
- >> X, y = make_regression(n_samples=500, n_features=1, n_informative=1, noise=25, random_state=42)

Data Visualization

```
>> plt.scatter(X, y, facecolor='tab:blue', edgecolor='white', s=70)
 plt.xlabel('X')
 plt.ylabel('y')
 plt.show()
```


Recall (Linear Regression)

Figure: The general concept of Linear Regression

Minimizing cost function with gradient descent

Cost function (Squared Error):

$$J(w) = \frac{1}{2} \sum_{i} (y^{(i)} - \hat{y}^{(i)})^2$$
 (1)

Update the weights:

$$w_{t+1} := w_t + \Delta w \tag{2}$$

$$\Delta w = -\eta \nabla J(w) \tag{3}$$

$$\frac{\partial J}{\partial w_j} = -\sum_{i} (y^{(i)} - \hat{y}^{(i)}) x_j^{(i)} \tag{4}$$

$$\Delta w_j = -\eta \frac{\partial J}{\partial w_j} = \eta \sum_i (y^{(i)} - \hat{y}^{(i)}) x_j^{(i)}$$
 (5)

Minimizing cost function with gradient descent (cont.)

$$w_{j} = \begin{cases} w_{j} + \eta * sum(y - \hat{y}) & j = 0 \\ w_{j} + \eta * \sum_{i} (y^{(i)} - \hat{y}^{(i)}) x_{j}^{(i)} & j \in [1, \dots, n] \end{cases}$$

Pseudocode of the Training Process

Algorithm 1 Gradient Descent

- 1: Initialize the weights, w
- 2: while Stopping Criteria is not satisfied do
- 3: Compute the output value, \hat{y}
- 4: Updates the weights
- 5: Compute the difference between y and \hat{y}
- 6: Update the intercept
- 7: Update the coefficients
- 8: end while

Components

Hyperparameters

- eta (float): the initial learning rate
- max_iter (int): the maximum number of iterations
- random_state (int)

Parameters

- w (list/array): the weight values
- costs (list/array): the list containing the cost values over iterations

Methods

- fit(X, y)
- predict(X)

Implement (code from scratch)

```
class LinearRegression_GD:
 def __init__(self, eta = 0.001, max_iter = 20, random_state = 42):
 self.eta = eta
 self.max_iter = max_iter
 self.random_state = random_state
 self.w = None
 self.costs = [ ]
```

```
def predict(self, X):
 return np.dot(X, self.w[1:]) + self.w[0]
```

'fit' method

```
def fit(self, X, y):
  rgen = np.random.RandomState(self.random_state)
  self.w = rgen.normal(loc = 0.0, scale = 0.01, size = 1 + X.shape[1])
  self.costs = []
  for n_iters in range(self.max_iter):
 y_pred = self.predict(X)
 diff = v - v_pred
 self.w[0] += self.eta * np.sum(diff)
 for j in range(X.shape[1]): // j \leftarrow [0, 1, ..., X.shape[1]]
 delta = 0.0
 for i in range(X.shape[0]): // i \leftarrow [0, 1, ..., X.shape[0]]
 delta += self.eta * diff[i] * X[i][i]
 self.w[i + 1] += delta
 cost = np.sum(diff ** 2) / 2
 self.costs.append(cost)
```

'fit' method (2)

```
def fit(self, X, y):
  rgen = np.random.RandomState(self.random_state)
  self.w = rgen.normal(loc = 0.0, scale = 0.01, size = 1 + X.shape[1])
  self.costs = []
  for n_iters in range (self.max_iter):
 y_pred = self.predict(X)
 diff = v - v_pred
 self.w[0] += self.eta * np.sum(diff)
 self.w[1:] += self.eta * np.dot(X.T, diff)
 cost = np.sum(diff ** 2) / 2
 self.costs.append(cost)
```


Train Model

Gradient Descent

```
>> reg_GD = LinearRegression_GD(eta=0.001, max_iter=20, random_state=42) reg_GD.fit(X, y)
```


Visualize the trend in the cost values (Gradient Descent)

```
>> plt.plot(range(1, len(reg_GD.costs) + 1), reg_GD.costs)
plt.xlabel('Epochs')
plt.ylabel('Cost')
plt.title('Gradient Descent')
plt.show()
```


Visualize on Data

```
>> plt.scatter(X, y, facecolor='tab:blue', edgecolor='white', s=70)
 plt.plot(X, reg_GD.predict(X), color='green', lw=6, label='Gradient
 Descent')
 plt.xlabel('X')
 plt.ylabel('y')
 plt.legend()
 plt.show()
```


Weight values

```
>> w_GD = reg_GD.w
w_GD
>> [-0.9794002, 63.18592509]
```

Implement (package)

Stochastic Gradient Descent

from sklearn.linear_model import SGDRegressor

Hyperparameters

- eta0
- max_iter
- random_state

Parameters

- intercept_
- coef

Methods

- fit(X, y)
- predict(X)

Implement (package) (cont.)

Normal Equation

from sklearn.linear_model import LinearRegression

Parameters

- intercept_
- coef_

Methods

- fit(X, y)
- predict(X)

Differences

Gradient Descent

- $w := w + \Delta w$
- $\Delta w = \eta \sum_{i} (y^{(i)} \hat{y}^{(i)}) x^{i}$

Stochastic Gradient Descent

- $w := w + \Delta w$
- $\Delta w = \eta (y^{(i)} \hat{y}^{(i)}) x^i$

Normal Equation

• $w = (X^T X)^{-1} X^T y$

Practice (cont.)

Stochastic Gradient Descent

- >> from sklearn.linear_model import SGDRegressor
- >> reg_SGD = SGDRegressor(eta0=0.001, max_iter=20, random_state=42, learning_rate='constant') reg_SGD.fit(X, y)

Normal Equation

- >> from sklearn.linear_model import LinearRegression
- $>> reg_NE = LinearRegression()$ reg_NE.fit(X, y)

Weight Values Comparisons

Gradient Descent (ours)

- $>> w_GD = reg_GD.w$ w_GD
- >> [-0.9794002, 63.18592509]

Stochastic Gradient Descent

- $>> w_SGD = np.append(reg_SGD.intercept_, reg_SGD.coef_)$ w_SGD
- >> [-1.02681553, 63.08630288]

Normal Equation

- $>> w_NE = np.append(reg_NE.intercept_, reg_NE.coef_)$ w_NE
- >> [-0.97941333, 63.18605572]

Visualize on Data (all)

```
>> plt.scatter(X, y, facecolor='tab:blue', edgecolor='white', s=70)
 plt.plot(X, reg_GD.predict(X), color='green', lw=6, label='Gradient
 Descent')
 plt.plot(X, reg_SGD.predict(X), color='black', lw=4,
 label='Stochastic Gradient Descent')
 plt.plot(X, reg_NE.predict(X), color='orange', lw=2, label='Normal
 Equation')
 plt.xlabel('X')
 plt.vlabel('v')
 plt.legend()
 plt.show()
```


Performance Evaluation

Mean Absolute Error (MAE)

$$MAE(y, \hat{y}) = \frac{1}{n} \sum_{i} |y^{(i)} - \hat{y}^{(i)}|$$
 (6)

Mean Squared Error (MSE)

$$MSE(y, \hat{y}) = \frac{1}{n} \sum_{i} (y^{(i)} - \hat{y}^{(i)})^2$$
 (7)

R-Squared (R2)

$$R^{2}(y,\hat{y}) = 1 - \frac{\sum_{i} (y^{(i)} - \hat{y}^{(i)})^{2}}{\sum_{i} (y^{(i)} - \overline{y})^{2}}$$
(8)

Performance Evaluation

>> from sklearn.metrics import mean_absolute_error as MAE from sklearn.metrics import mean_squared_error as MSE from sklearn.metrics import r2_score as R2

$$>> y_pred_GD = reg_GD.predict(X)$$

$$>> y_pred_SGD = reg_SGD.predict(X)$$

$$>> y_pred_NE = reg_NE.predict(X)$$

Performance Evaluation (cont.)

Mean Absolute Error

```
>> print('MAE of GD:', round(MAE(y, y_pred_GD), 6))
print('MAE of SGD:', round(MAE(y, y_pred_SGD), 6))
print('MAE of NE:', round(MAE(y, y_pred_NE), 6))
```


Mean Squared Error

```
>> print('MSE of GD:', round(MSE(y, y_pred_GD), 6))
print('MSE of SGD:', round(MSE(y, y_pred_SGD), 6))
print('MSE of NE:', round(MSE(y, y_pred_NE), 6))
```

R^2 score

```
>> print('R2 of GD:', round(R2(y, y_pred_GD), 6))
print('R2 of SGD:', round(R2(y, y_pred_SGD), 6))
print('R2 of NE:', round(R2(y, y_pred_NE), 6))
```

Run Gradient Descent with lr = 0.005

Polynominal Regression

Example

```
X = [258.0, 270.0, 294.0, 320.0, 342.0, 368.0, 396.0, 446.0, 480.0, 586.0] y = [236.4, 234.4, 252.8, 298.6, 314.2, 342.2, 360.8, 368.0, 391.2, 390.8]
```

```
>> X = np.array([258.0, 270.0, 294.0, 320.0, 342.0, 368.0, 396.0, 446.0, 480.0, 586.0])[;, np.newaxis]
y = np.array([236.4, 234.4, 252.8, 298.6, 314.2, 342.2, 360.8, 368.0, 391.2, 390.8])
```

```
>> plt.scatter(X, y, label='Training points')
 plt.xlabel('X')
 plt.ylabel('y')
 plt.legend()
 plt.show()
```


Visualize data

Experiment with Linear Regression

>> from sklearn.linear_model import LinearRegression lr = LinearRegression() lr.fit(X, y)

Experiment with Linear Regression (cont.)

Experiment with Polynominal Regression

Syntax

from sklearn.preprocessing import PolynomialFeatures

```
>> from sklearn.preprocessing import PolynomialFeatures
 quadratic = PolynomialFeatures(degree=2)
 X_quad = quadratic.fit_transform(X)
 pr = LinearRegression()
 pr.fit(X_quad, y)
```


Experiment with Polynominal Regression (cont.)


```
>> X_test = np.arange(250, 600, 10)[:, np.newaxis]
```

```
>> y_pred_linear = Ir.predict(X_test)
y_pred_quad = pr.predict(quadratic.fit_transform(X_test))
```

```
>> plt.scatter(X, y, label='Training points')
plt.xlabel('X')
plt.ylabel('y')
plt.plot(X_test, y_pred_linear, label='Linear fit', c='black')
plt.plot(X_test, y_pred_quad, label='Quadratic fit', c='orange')
plt.legend()
plt.show()
```


Practice

- Dataset: 'Boston Housing' (housing.csv) (14 attributes: 13 independent variables + 1 target variable)
 - . CRIM per capita crime rate by town
 - . ZN proportion of residential land zoned for lots over 25,000 sq.ft.
 - . INDUS proportion of non-retail business acres per town.
 - . CHAS Charles River dummy variable (1 if tract bounds river; 0 otherwise)
 - . NOX nitric oxides concentration (parts per 10 million)
 - · RM average number of rooms per dwelling
 - . AGE proportion of owner-occupied units built prior to 1940
 - . DIS weighted distances to five Boston employment centres
 - · RAD index of accessibility to radial highways
 - . TAX full-value property-tax rate per \$10,000
 - · PTRATIO pupil-teacher ratio by town
 - . B 1000(Bk 0.63)^2 where Bk is the proportion of blacks by town
 - . LSTAT % lower status of the population
 - . MEDV Median value of owner-occupied homes in \$1000's
- File: boston_housing.iypnb