Statistique : Modèle de régression linéaire : formulation, résolution, analyse de performance

Introduction régression

Moindres carrés uni-dimensionnel

Moindres carrés multi-dimensionnels

Statistique : Modèle de régression linéaire : formulation, résolution, analyse de performance

Joseph Salmon

Septembre 2014

Plan du cours

Introduction régression

Moindres carrés uni-dimensionnels

Moindres carrés multi-dimensionnels

Introduction régression

Statistique : Modèle de régression linéaire : formulation, résolution, analyse de performance

Moindres carrés

Statistique : Modèle de régression linéaire : formulation, résolution, analyse de performance

Introduction régression

Moindres carrés uni-dimensionnels

Moindres carrés multi-dimensionnels

Joseph Salmon

Exemple en dimension deux

Exemple : distance de freinage d'une voiture en fonction de la vitesse (50 mesures)

Dataset cars:

https://forge.scilab.org/index.php/p/rdataset/source/file/master/csv/datasets/cars.csv

Statistique : Modèle de régression linéaire : formulation, résolution, analyse de performance

Introduction régression

Moindres carrés uni-dimensionnels

Moindres carrés multi-dimensionnels

Joseph Salmon

Exemple en dimension deux

Exemple : distance de freinage d'une voiture en fonction de la vitesse (50 mesures)

Dataset cars:

https://forge.scilab.org/index.php/p/rdataset/source/file/master/csv/datasets/cars.csv

Statistique : Modèle de régression linéaire : formulation, résolution, analyse de performance

Introduction régression

Moindres carrés uni-dimensionnels

Moindres carrés multi-dimensionnels

Modélisation I

Jeu d'observations : (y_i, x_i) , pour $i = 1, \ldots, n$

Hypothèse de modèle linéaire ou de régression linéaire :

$$y_i \approx \theta_0^* + \theta_1^* x_i$$

- \triangleright θ_1^* coefficient directeur
- $ightharpoonup heta_0^*$ ordonnée à l'origine

Rem: Les deux paramètres sont inconnus du statisticien

Définition

- ightharpoonup y est une observation ou une variable à expliquer
- ightharpoonup x est une variable **explicative** ou *feature* en anglais

Interprétation des notations

Exemple : dataset *cars*

- n = 50
- $ightharpoonup y_i$: temps de freinage de la voiture i
- $ightharpoonup x_i$: vitesse de la voiture i
- ► x : l'observation est le temps de freinage
- ▶ *y* : la variable explicative est la vitesse
- ► l'hypothèse de la régression linéaire/modèle linéaire revient à postuler que le temps de freinage d'une voiture est proportionnel à sa vitesse (ou plutôt affine)

McKinney (2012): python pour les statistiques

Statistique : Modèle de régression linéaire : formulation, résolution, analyse de performance

Introduction régression

Moindres carrés uni-dimensionnels

Modélisation II

On donne un sens au symbole \approx de la manière suivante :

Modèle probabiliste

$$y_i = \theta_0^* + \theta_1^* x_i + \varepsilon_i,$$

$$\varepsilon_i \stackrel{i.i.d}{\sim} \varepsilon, \text{ pour } i = 1, \dots, n$$

$$\mathbb{E}(\varepsilon) = 0$$

Interprétation

$$\varepsilon_i = y_i - \theta_0^* - \theta_1^* x_i$$
: erreur(s) entre le modèle théorique et les observations, représentées par des variables aléatoires ε_i centrées (on parle aussi de **bruit blanc**).

Rem: L'aspect aléatoire peut avoir diverses causes : bruit de mesures, bruit de transmission, variabilité dans une population, etc.

Statistique : Modèle de régression linéaire : formulation, résolution, analyse de performance

Introduction régression

Moindres carrés uni-dimensionnels

Modélisation III

Statistique : Modèle de régression linéaire : formulation, résolution, analyse de performance

Introduction régression

Moindres carrés uni-dimensionnels

Moindres carrés multi-dimensionnels

Objectif

Estimer θ_0 et θ_1 par des quantités $\hat{\theta}_0$ et $\hat{\theta}_1$ dépendant des observations (y_i, x_i) pour $i = 1, \dots, n$

Estimateur des moindres carrés : visualisation

Statistique : Modèle de régression linéaire : formulation, résolution, analyse de performance

Introduction régression

Moindres carrés uni-dimensionnels

Estimateur des moindres carrés : visualisation

Statistique : Modèle de régression linéaire : formulation, résolution, analyse de performance

Introduction régression

Moindres carrés uni-dimensionnels

Statistique : Modèle de régression linéaire : formulation, résolution, analyse de performance

Introduction régression

Moindres carrés uni-dimensionnels

Moindres carrés multi-dimensionnels

Estimateur des moindres carrés : formalisation

$$\hat{\boldsymbol{\theta}} = (\hat{\theta}_0, \hat{\theta}_1) \in \underset{(\theta_0, \theta_1) \in \mathbb{R}^2}{\operatorname{arg \, min}} \sum_{i=1}^n |y_i - \theta_0 - \theta_1 x_i|^2$$

On cherche donc à minimiser une fonction de deux variables :

$$f(\theta_0, \theta_1) = f(\boldsymbol{\theta}) = \sum_{i=1}^{n} (y_i - \theta_0 - \theta_1 x_i)^2$$

Solution :
$$\begin{cases} \hat{\theta}_0 = \bar{y}_n - \hat{\theta}_1 \bar{x}_n \\ \hat{\theta}_1 = \frac{\sum_{i=1}^n (x_i - \bar{x}_n)(y_i - \bar{y}_n)}{\sum_{i=1}^n (x_i - \bar{x}_n)^2} \end{cases}$$

<u>Rem</u>: la formule est vraie ssi $\mathbf{x} = (x_1, \dots, x_n)^{\top}$ est non constant

Statistique : Modèle de régression linéaire : formulation, résolution, analyse de performance

Introduction régression

Moindres carrés uni-dimensionnels

Moindres carrés multi-dimensionnels

Définitions

Prédicteur

On appelle **prédicteur** une fonction qui à une nouvelle valeur de la variable explicative x_{n+1} propose une estimation de la variable à expliquer

$$\operatorname{pred}(x_{n+1}) = \hat{\theta}_0 + \hat{\theta}_1 x_{n+1}$$

 $\underline{\mathsf{Rem}}$: Souvent on note $\hat{y}_{n+1} = \mathrm{pred}(x_{n+1})$ s'il n'y pas d'ambiguité

Résidus

On appelle **résidu** d'un prédicteur la différence entre la valeur observée et la valeur du prédicteur prise pour une valeur de la variable explicative observée :

$$r_i = y_i - \text{pred}(x_i) = y_i - \hat{y}_i = y_i - (\hat{\theta}_0 + \hat{\theta}_1 x_i)$$

Vers des modèles avec multi-variés

Volume d'arbres en fonction de leur hauteur / circonférence

Statistique : Modèle de régression linéaire : formulation, résolution, analyse de performance

Introduction régression

Moindres carrés uni-dimensionnels

Moindres carrés multi-dimensionnels

Dataset trees: http://vincentarelbundock.github.io/Rdatasets/csv/datasets/trees.csv

Vers des modèles avec multi-variés

Volume d'arbres en fonction de leur hauteur / circonférence

80.00 71.67 63.33 55.00 21.67 13.33 5.00

9000

Dataset trees: http://vincentarelbundock.github.io/Rdatasets/csv/datasets/trees.csv

Statistique : Modèle de régression linéaire : formulation, résolution, analyse de performance

Introduction régression

Moindres carrés uni-dimensionnels

Modélisation

On dispose de p variables explicatives

Modèle en dimension p

$$y_i = \theta_0^* + \sum_{j=1}^p \theta_j^* x_{i,j} + \varepsilon_i$$
$$\varepsilon_i \overset{i.i.d}{\sim} \varepsilon, \text{ pour } i = 1, \dots, n$$
$$\mathbb{E}(\varepsilon) = 0$$

De manière équivalente :

$$\begin{cases} y_1 &= \theta_0^* + \sum_{j=1}^p \theta_j^* x_{1,j} + \varepsilon_1 \\ &\vdots \\ y_n &= \theta_0^* + \sum_{j=1}^p \theta_j^* x_{n,j} + \varepsilon_n \end{cases}$$

Lejeune (2010) concernant le modèle linéaire (notamment)

Introduction régression

Moindres carrés uni-dimensionnels

Moindres carrés multi-dimensionnels

Seph Salmon

INSTITUT
Mines-Talken

13/16

Dimension p

Modéle matriciel

$$\begin{pmatrix} y_1 \\ \vdots \\ y_n \end{pmatrix} = \begin{pmatrix} 1 & x_{1,1} & \dots & x_{1,p} \\ \vdots & \vdots & \ddots & \vdots \\ 1 & x_{n,1} & \dots & x_{n,p} \end{pmatrix} \begin{pmatrix} \theta_0^* \\ \theta_1^* \\ \vdots \\ \theta_p^* \end{pmatrix} + \begin{pmatrix} \varepsilon_1 \\ \vdots \\ \varepsilon_n \end{pmatrix}$$

$$\mathbf{y} = \begin{pmatrix} y_1 \\ \vdots \\ y_n \end{pmatrix} X = \begin{pmatrix} 1 & x_{1,1} & \dots & x_{1,p} \\ \vdots & \vdots & \ddots & \vdots \\ 1 & x_{n,1} & \dots & x_{n,p} \end{pmatrix} \boldsymbol{\theta}^* = \begin{pmatrix} \theta_0^* \\ \theta_1^* \\ \vdots \\ \theta_p^* \end{pmatrix} \boldsymbol{\varepsilon} = \begin{pmatrix} \varepsilon_1 \\ \vdots \\ \varepsilon_n \end{pmatrix}$$

$$|\mathbf{y} = X \boldsymbol{\theta}^* + \boldsymbol{\varepsilon}|$$
 ou $y_i = \langle X_{i,:}, \boldsymbol{\theta}^* \rangle + \varepsilon_i$ pour $i = 1, \dots, n$

Rem: θ^* est le vrai paramètre du modèle que l'on veut retrouver.

Rem: On note aussi parfois $X = (\mathbf{1}_n, \mathbf{x}_1, \dots, \mathbf{x}_p)$

Statistique : Modèle de régression linéaire : formulation, résolution, analyse de performance

Introduction régression

Moindres carrés uni-dimensionnels

Moindres carrés multi-dimensionnels

Joseph Salmon

14/16

Estimateur des moindres carrés

$$\hat{\boldsymbol{\theta}} \in \operatorname*{arg\,min}_{\boldsymbol{\theta} \in \mathbb{R}^{p+1}} \left(\|\mathbf{y} - X\boldsymbol{\theta}\|_{2}^{2} \right) = \sum_{i=1}^{n} \left[y_{i} - \left(\theta_{0} + \sum_{j=1}^{p} \theta_{j} x_{i,j} \right) \right]^{2}$$

Équations normales

La CNO nous assure que le minimiseur $\hat{\theta}$ satisfait l'équation :

$$(X^{\top}X)\hat{\boldsymbol{\theta}} = X^{\top}\mathbf{y}$$

Rem: résidus orthogonaux aux variables $X^{\top}(X\hat{\boldsymbol{\theta}} - \mathbf{y}) = 0$

Formule fermée

Si la matrice X est de plein rang (i.e., si $X^{T}X$ inversible)

$$\hat{\boldsymbol{\theta}} = (X^{\top}X)^{-1}X^{\top}\mathbf{y}$$

Statistique : Modèle de régression linéaire : formulation, résolution, analyse de performance

Introduction régression

Moindres carrés uni-dimensionnels

Références I

Statistique : Modèle de régression linéaire : formulation, résolution, analyse de performance

Introduction régression

Moindres carrés uni-dimensionnels

Moindres carrés multi-dimensionnels

Statistiques, la théorie et ses applications.

Springer, 2010.

W. McKinney.

Python for Data Analysis : Data Wrangling with Pandas, NumPy, and IPython.

O'Reilly Media, 2012.

