

Machine Learning Course

Lecture 2: Linear regression

MIPT, 2019

Outline

- Overview of linear models.
- 2. Linear regression.
- 3. Analytical solution.
- 4. Regularization.
- 5. Gauss-Markov theorem.
- 6. Probabilistic interpretation and intuition.

Example questions linear regression can solve (up right picture):

- What will be my monthly spending for the next year?
- Which factor is more important in deciding my monthly spending?
- How monthly income and trips per month are correlated with monthly spending?

$$Y = X_1 + X_2 + X_3$$

Dependent Variable

Independent Variable

Outcome Variable

Predictor Variable

Response Variable

Explanatory Variable

Predictive models:

- Predictive models:
- Classification models:

- Predictive models:
- Classification models:
- Unsupervised models (e.g. PCA analysis)

- Predictive models:
- Classification models:
- Unsupervised models (e.g. PCA analysis)
- Building block of other models (ensembles, NNs, etc.)

- Predictive models:
- Classification models:
- Unsupervised models (e.g. PCA analysis)
- Building block of other models (ensembles, NNs, etc.)

Linear regression

Linear regression problem statement:

ullet Training set $\mathcal{L}=\{\mathbf{x}_i,y_i\}_{i=1}^n$, where $(\mathbf{x}\in\mathbb{R}^p,\ y\in\mathbb{R}$) .

Linear regression

Linear regression problem statement:

• Training set $\mathcal{L} = \{\mathbf{x}_i, y_i\}_{i=1}^n$, where $(\mathbf{x} \in \mathbb{R}^p, y \in \mathbb{R})$.

• Prediction model is linear: $\hat{y_i} = a(w_0, \mathbf{w}, \mathbf{x}_i) = w_0 + w_1 x_{i1} + \dots w_p x_{ip}$, Where $\mathbf{w} = (w_1, \dots w_p)$ is weights vector, w_0 is bias term.

Linear regression

Linear regression problem statement:

• Training set $\mathcal{L} = \{\mathbf{x}_i, y_i\}_{i=1}^n$, where $(\mathbf{x} \in \mathbb{R}^p, y \in \mathbb{R})$.

- Prediction model is linear: $\hat{y_i} = a(w_0, \mathbf{w}, \mathbf{x}_i) = w_0 + w_1 x_{i1} + \dots w_p x_{ip}$, Where $\mathbf{w} = (w_1, \dots w_p)$ is weights vector, w_0 is bias term.
- Least squares method provides a solution:

$$\hat{\mathbf{w}} = \arg\min_{\mathbf{w}} \|\mathbf{w}_0 + (\mathbf{x}_1 \dots \mathbf{x}_n)^T \mathbf{w} - (y_1, \dots, y_n)\|_2^2$$

Denote quadratic loss function: $Q(\mathbf{w}) = (Y - X\mathbf{w})^T (Y - X\mathbf{w}) = \|Y - X\mathbf{w}\|_2^2$, where $X = [\mathbf{x}_1, \dots, \mathbf{x}_n], \quad \mathbf{x}_i \in \mathbb{R}^p, \ Y = [y_1, \dots, y_n], \quad y_i \in \mathbb{R}$.

Denote quadratic loss function:
$$Q(\mathbf{w}) = (Y - X\mathbf{w})^T (Y - X\mathbf{w}) = \|Y - X\mathbf{w}\|_2^2$$
, where $X = [\mathbf{x}_1, \dots, \mathbf{x}_n], \quad \mathbf{x}_i \in \mathbb{R}^p, \ Y = [y_1, \dots, y_n], \quad y_i \in \mathbb{R}$.

To find optimal solution let's equal to zero the derivative of the equation above:

Denote quadratic loss function:
$$Q(\mathbf{w}) = (Y - X\mathbf{w})^T (Y - X\mathbf{w}) = \|Y - X\mathbf{w}\|_2^2$$
, where $X = [\mathbf{x}_1, \dots, \mathbf{x}_n], \quad \mathbf{x}_i \in \mathbb{R}^p, \ Y = [y_1, \dots, y_n], \quad y_i \in \mathbb{R}$.

To find optimal solution let's equal to zero the derivative of the equation above:

$$\nabla_{\mathbf{w}} Q(\mathbf{w}) = \nabla_{\mathbf{w}} [Y^T Y - Y^T X \mathbf{w} - \mathbf{w}^T X^T Y + \mathbf{w}^T X^T X \mathbf{w}] =$$

Denote quadratic loss function:
$$Q(\mathbf{w}) = (Y - X\mathbf{w})^T (Y - X\mathbf{w}) = \|Y - X\mathbf{w}\|_2^2$$
, where $X = [\mathbf{x}_1, \dots, \mathbf{x}_n], \quad \mathbf{x}_i \in \mathbb{R}^p, \ Y = [y_1, \dots, y_n], \quad y_i \in \mathbb{R}$.

To find optimal solution let's equal to zero the derivative of the equation above:

$$\nabla_{\mathbf{w}} Q(\mathbf{w}) = \nabla_{\mathbf{w}} [Y^T Y - Y^T X \mathbf{w} - \mathbf{w}^T X^T Y + \mathbf{w}^T X^T X \mathbf{w}] =$$

$$= 0 - X^T Y - X^T Y + (X^T X + X^T X) \mathbf{w} = 0$$

Denote quadratic loss function:
$$Q(\mathbf{w}) = (Y - X\mathbf{w})^T (Y - X\mathbf{w}) = \|Y - X\mathbf{w}\|_2^2$$
, where $X = [\mathbf{x}_1, \dots, \mathbf{x}_n], \quad \mathbf{x}_i \in \mathbb{R}^p, \ Y = [y_1, \dots, y_n], \quad y_i \in \mathbb{R}$.

To find optimal solution let's equal to zero the derivative of the equation above:

$$\nabla_{\mathbf{w}} Q(\mathbf{w}) = \nabla_{\mathbf{w}} [Y^T Y - Y^T X \mathbf{w} - \mathbf{w}^T X^T Y + \mathbf{w}^T X^T X \mathbf{w}] =$$

$$= 0 - X^T Y - X^T Y + (X^T X + X^T X) \mathbf{w} = 0$$

So the target vector w should be

$$\hat{\mathbf{w}} = (X^T X)^{-1} X^T Y$$

Denote quadratic loss function: $Q(\mathbf{w}) = (Y - X\mathbf{w})^T (Y - X\mathbf{w}) = \|Y - X\mathbf{w}\|_2^2$, where $X = [\mathbf{x}_1, \dots, \mathbf{x}_n], \quad \mathbf{x}_i \in \mathbb{R}^p, \ Y = [y_1, \dots, y_n], \quad y_i \in \mathbb{R}$.

To find optimal solution let's equal to zero the derivative of the equation above:

$$\nabla_{\mathbf{w}} Q(\mathbf{w}) = \nabla_{\mathbf{w}} [Y^T Y - Y^T X \mathbf{w} - \mathbf{w}^T X^T Y + \mathbf{w}^T X^T X \mathbf{w}] =$$

$$= 0 - X^T Y - X^T Y + (X^T X + X^T X) \mathbf{w} = 0$$

So the target vector w should be

$$\hat{\mathbf{w}} = (X^T X)^{-1} X^T Y$$

what if this matrix is *singular?*

Unstable solution

In case of multicollinear features the matrix X^TX is almost singular .

It leads to unstable solution:

```
w_true
array([ 2.68647887, -0.52184084, -1.12776533])

w_star = np.linalg.inv(X.T.dot(X)).dot(X.T).dot(Y)
w_star
array([ 2.68027723, -186.0552577, 184.41701118])
```

Unstable solution

In case of multicollinear features the matrix X^TX is almost singular .

It leads to unstable solution:

```
w_true
array([ 2.68647887, -0.52184084, -1.12776533])

w_star = np.linalg.inv(X.T.dot(X)).dot(X.T).dot(Y)
w_star
array([ 2.68027723, -186.0552577, 184.41701118])
```

Unstable solution

In case of multicollinear features the matrix X^TX is almost singular .

It leads to unstable solution:

```
w_true
array([ 2.68647887, -0.52184084, -1.12776533])

w_star = np.linalg.inv(X.T.dot(X)).dot(X.T).dot(Y)
w_star
array([ 2.68027723, -186.0552577, 184.41701118])
```

the coefficients are huge and sum up to almost 0

Regularization

To make the matrix nonsingular, we can add a diagonal matrix:

$$\hat{\mathbf{w}} = (X^T X + \lambda I)^{-1} X^T Y,$$

where $I = \operatorname{diag}[1_1, \dots, 1_p]$.

Actually, it's a solution for the case $Q(\mathbf{w}) = ||Y - X\mathbf{w}||_2^2 + \lambda^2 ||\mathbf{w}||_2^2$.

Regularization

To make the matrix nonsingular, we can add a diagonal matrix:

$$\hat{\mathbf{w}} = (X^T X + \lambda I)^{-1} X^T Y,$$

where $I = \operatorname{diag}[1_1, \dots, 1_p]$.

Actually, it's a solution for the case $Q(\mathbf{w}) = ||Y - X\mathbf{w}||_2^2 + \lambda^2 ||\mathbf{w}||_2^2$.

exercise: check it by yourself

Regularization

To make the matrix nonsingular, we can add a diagonal matrix:

$$\hat{\mathbf{w}} = (X^T X + \lambda I)^{-1} X^T Y,$$

where $I = \operatorname{diag}[1_1, \dots, 1_p]$.

Actually, it's a solution for the case $Q(\mathbf{w}) = ||Y - X\mathbf{w}||_2^2 + \lambda^2 ||\mathbf{w}||_2^2$.

Let $Y=X\mathbf{w}+\pmb{\varepsilon}$, where $\pmb{\varepsilon}=[\varepsilon_1,\ldots\varepsilon_n]$ is vector of error random variables.

Let $Y=X\mathbf{w}+\pmb{\varepsilon}$, where $\pmb{\varepsilon}=[\varepsilon_1,\ldots\varepsilon_n]$ is vector of error random variables.

The Gauss–Markov assumptions concern the set of error random variables:

Let $Y=X\mathbf{w}+\pmb{\varepsilon}$, where $\pmb{\varepsilon}=[\varepsilon_1,\ldots\varepsilon_n]$ is vector of error random variables.

The Gauss–Markov assumptions concern the set of error random variables:

• They have zero mean:
$$\mathbb{E}[\varepsilon_i] = 0 \ \forall i$$

Let $Y=X\mathbf{w}+\pmb{\varepsilon}$, where $\pmb{\varepsilon}=[\varepsilon_1,\ldots\varepsilon_n]$ is vector of error random variables.

The Gauss–Markov assumptions concern the set of error random variables:

- They have zero mean: $\mathbb{E}[\varepsilon_i] = 0 \ \forall i$
- They are homoscedastic, that is all have the same finite variance:

$$Var(\varepsilon_i) = \sigma^2 < \inf \ \forall i$$

Let $Y=X\mathbf{w}+\boldsymbol{\varepsilon}$, where $\boldsymbol{\varepsilon}=[\varepsilon_1,\ldots\varepsilon_n]$ is vector of error random variables.

The Gauss–Markov assumptions concern the set of error random variables:

- They have zero mean: $\mathbb{E}[\varepsilon_i] = 0 \ \forall i$
- They are homoscedastic, that is all have the same finite variance:

$$Var(\varepsilon_i) = \sigma^2 < \inf \forall i$$

Distinct error terms are uncorrelated:

$$Cov(\varepsilon_i, \varepsilon_j) = 0 \ \forall I \neq j.$$

Let $Y=X\mathbf{w}+\pmb{\varepsilon}$, where $\pmb{\varepsilon}=[\varepsilon_1,\ldots\varepsilon_n]$ is vector of error random variables.

The Gauss–Markov assumptions concern the set of error random variables:

- They have zero mean: $\mathbb{E}[\varepsilon_i] = 0 \ \forall i$
- They are homoscedastic, that is all have the same finite variance:

$$Var(\varepsilon_i) = \sigma^2 < \inf \ \forall i$$

Distinct error terms are uncorrelated:

$$Cov(\varepsilon_i, \varepsilon_j) = 0 \ \forall I \neq j.$$

Then the solution $\hat{\mathbf{w}} = (X^T X)^{-1} X^T Y$ delivers BLEU: **B**est **L**inear **U**nbiased **E**stimator.

Different norms

Once more: loss functions:

•
$$MSE = \frac{1}{n} \|\mathbf{x}^T \mathbf{w} - \mathbf{y}\|_2^2$$

Regularization terms:

•
$$L_2$$
: $\|\mathbf{w}\|_2^2$

Different norms

Once more: loss functions:

•
$$MSE = \frac{1}{n} \|\mathbf{x}^T \mathbf{w} - \mathbf{y}\|_2^2$$

$$MAE = \frac{1}{n} \| \mathbf{x}^T \mathbf{w} - \mathbf{y} \|_1$$

Regularization terms:

•
$$L_2$$
: $\|\mathbf{w}\|_2^2$

•
$$L_1$$
: $\|\mathbf{w}\|_1$

Different norms

Once more: loss functions:

$$\bullet \left[MSE = \frac{1}{n} \| \mathbf{x}^T \mathbf{w} - \mathbf{y} \|_2^2 \right]$$

Regularization terms:

• L_2 : $\|\mathbf{w}\|_2^2$

only works for Gauss-Markov theorem

$$MAE = \frac{1}{n} \| \mathbf{x}^T \mathbf{w} - \mathbf{y} \|_1$$

•
$$L_1$$
: $\|\mathbf{w}\|_1$

MSE

- delivers BLUE according to Gauss-Markov theorem
- differentiable
- sensitive to noise

MSE

- delivers BLUE according to Gauss-Markov theorem
- o differentiable
- sensitive to noise

MAE

- non-differentiable
 - (actually, it is differentiable)
- much more prone to noise

MSE

- delivers BLUE according to Gauss-Markov theorem
- differentiable
- o sensitive to noise

MAE

- o non-differentiable
 - (actually, it is differentiable)
- much more prone to noise
- ullet L_2 regularization
 - oconstraints weights
 - o delivers more stable solution
 - o Differentiable

MSE

- delivers BLUE according to Gauss-Markov theorem
- differentiable
- sensitive to noise
- MAE
 - o non-differentiable
 - (actually, it is differentiable)
 - much more prone to noise
- ullet L_2 regularization
 - constraints weights
 - delivers more stable solution
 - o Differentiable
- L₁ regularization
 - non-differentiable
 - (actually, the same as MAE ;)
 - selects features

MSE

- delivers BLUE according to Gauss-Markov theorem
- o differentiable
- sensitive to noise
- MAE
 - o non-differentiable
 - (actually, it is differentiable)
 - o much more prone to noise
- ullet L_2 regularization
 - constraints weights
 - o delivers more stable solution
 - Differentiable
- L₁ regularization
 - non-differentiable
 - (actually, the same as MAE ;)

selects features

Does what?

Regularization: illustration

Regularization: illustration

42

Regularization: probability interpretation

assume **w** elements are sampled from some *specific* distribution (prior distribution for the weights vector)

Regularization: probability interpretation

assume **w** elements are sampled from some *specific* distribution (prior distribution for the weights vector)

Regularization: probability interpretation

assume **w** elements are sampled from some *specific* distribution (prior distribution for the weights vector)

see seminar extra materials for more

Welcome to the church of Bayes

Дмитрий Ветров - заведующий Международной лабораторией глубинного обучения и байесовских метод∕ов

That's all. Practice coming next.

I DON'T TRUST LINEAR REGRESSIONS WHEN IT'S HARDER TO GUESS THE DIRECTION OF THE CORRELATION FROM THE SCATTER PLOT THAN TO FIND NEW CONSTELLATIONS ON IT.