

7. Regularization

THE PROBLEM OF OVERFITTING:

Example: Linear regression (housing prices)

Overfitting: If we have too many features, the learned hypothesis may fit the training set very well $(J(\theta) = \frac{1}{2m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^2 \approx 0)$, but fail to generalize to new examples (predict prices on new examples).

Naively, it might seem that the more features we add, the better. However, there is also a danger in adding too many features: The rightmost figure is the result of 5th order polynomial $\mathbf{y} = \mathbf{\Sigma}^{5}_{j=0} \; \boldsymbol{\theta}_{j} \mathbf{x}^{j}$

Overfitting or **high variance**, is caused by a hypothesis function that fits the available data but does not generalize well to predict new data. It is usually caused by a complicated function that creates a lot of unnecessary curves and angles unrelated to the data.

Addressing overfitting:

Options:

- 1. Reduce number of features.
- → Manually select which features to keep.
- —>— Model selection algorithm (later in course).
- 2. Regularization.
 - \Rightarrow Keep all the features, but reduce magnitude/values of parameters θ_i .
 - Works we'll when we have a lot of features, each of which contributes a bit to predicting y.

Model selection algos decide automatically which features to use and which don't, but they may also lead to deleting of important features

Cost function:

Intuition

 $\theta_0 + \theta_1 x + \theta_2 x^2 + \theta_3 x^3 + \theta_4 x^4$

Our old error function:

$$\min_{\theta} \frac{1}{2m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^2$$

Suppose we penalize and make θ_3 , θ_4 really small.

$$\longrightarrow \min_{\theta} \frac{1}{2m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^{2} + \log_{2} \Theta_{3}^{2} + \log_{2} \Theta_{4}^{2}$$

$$\Theta_{3} \approx 0 \qquad \Theta_{4} \approx 0$$

Therefore:

$$h(x) = \theta_0 + \theta_1 x + \theta_2 x^2 + \theta_3 x^3 + \theta_4 x^4$$

If we have overfitting from our hypothesis function, we can reduce the weight that some of the terms in our function carry, by increasing their cost.

Regularization.

Small values for parameters $\theta_0, \theta_1, \dots, \theta_n$ — "Simpler" hypothesis

- Less prone to overfitting <

Example:

Housing:

- Features: $x_1, x_2, ..., x_{100}$
- Parameters: $\underline{x}_1, \underline{x}_2, \dots, x_{100}$ Parameters: $\theta_0, \theta_1, \theta_2, \dots, \theta_{100}$

Modified error fxn:

Modified error fxn:
$$J(\theta) = \frac{1}{2m} \left[\sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)})^2 + \lambda \sum_{j=1}^n \theta_j^2 \right]$$
 regularization
$$\min_{\alpha} J(\theta)$$

Here summation starts at 1: Θ_0 is not penalized.

The λ , or lambda, is the **regularization parameter**. It determines how much the costs of our theta parameters are inflated

After minimizing J(Θ) and obtaining values of optimized Θs:

Blue = without regularization parameters

Pink = **with** regularized parameters term

In regularized linear regression, we choose θ to minimize

$$J(\theta) = \frac{1}{2m} \left[\sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^2 + \underline{\lambda} \sum_{j=1}^{n} \theta_j^2 \right]$$

What if λ is set to an extremely large value (perhaps for too large for our problem, say $\lambda=10^{10}$)?

Then:

Size of house

The regularization parameter should be chosen carefully

MINIMIZINIG $J(\Theta)$: to find the optimal values of Θ

We can apply regularization to both linear regression and logistic regression.

For linear regression:

Regularized linear regression

$$J(\theta) = \frac{1}{2m} \left[\sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^2 + \left(\sum_{j=1}^{n} \theta_j^2 \right) \right]$$

$$\min_{\theta} J(\theta)$$

There are 2 methods for using regularization in LINEAR **REGRESSION:**

- Gradient descent
- > Normal equations

1. Gradient Descent

We do not want to penalize so we write it separately

Gradient descent

$$\frac{\circ}{4}$$

$$\bigcirc$$
, \bigcirc , \bigcirc , \bigcirc ,

Repeat {

$$\Rightarrow \theta_{0} := \theta_{0} - \alpha \frac{1}{m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)}) x_{0}^{(i)}$$

$$\Rightarrow \theta_{j} := \theta_{j} - \alpha \left[\frac{1}{m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)}) x_{j}^{(i)} + \frac{\lambda}{m} \Theta_{j} \right]$$

$$(j = \mathbf{X}, \underline{1, 2, 3, ..., n})$$

Here:

$$\theta_j := \theta_j (1 - \alpha \frac{\lambda}{m}) - \alpha \frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_j^{(i)}$$

Intuitively you can see it as reducing the value of Θ_j by some amount on every update

2. Normal Equations

Normal equation

$$X = \begin{bmatrix} (x^{(1)})^T \\ \vdots \\ (x^{(m)})^T \end{bmatrix} \leftarrow y = \begin{bmatrix} y^{(1)} \\ \vdots \\ y^{(m)} \end{bmatrix}$$

$$\min_{\theta} J(\theta)$$

Find Θ from this:

It turns out to be:

Here this blue matrix is (n+1) x (n+1) matrix with all diagonal elements =1 except first, which is 0.. and all others are also 0 This matrix is denoted by L.

Intuitively, this is the identity matrix (though we are not Including x_0), multiplied with a single real number λ .

There is **no issue of non-invertibility** with **normal equations** in regularization:

Non-invertibility (optional/advanced).

Suppose
$$m \le n$$
, \leftarrow (#examples) (#features)

$$\theta = \underbrace{(X^T X)^{-1} X^T y}_{\text{Non-invertible / singular}}$$

If $\mathbf{m} << \mathbf{n} : X^TX$ is non invertible..

But in regularization:

If
$$\frac{\lambda > 0}{\theta} = \left(X^T X + \lambda \begin{bmatrix} 0 & 1 & 1 & 1 \\ & 1 & & \\ & & \ddots & 1 \end{bmatrix}\right)^{-1} X^T y$$

This matrix is invertible. So, no problem of non-invertibility

Recall that if m < n, then X^TX is non-invertible. However, when we add the term $\lambda \cdot L$, then $X^TX + \lambda \cdot L$ becomes invertible.

For logistic regression:

Regularized logistic regression.

Old cost error fxn:

Cost function:

$$J(\theta) = -\left[\frac{1}{m} \sum_{i=1}^{m} y^{(i)} \log h_{\theta}(x^{(i)}) + (1 - y^{(i)}) \log (1 - h_{\theta}(x^{(i)}))\right]$$

New cost error fxn:

Cost function:

$$J(\theta) = -\left[\frac{1}{m} \sum_{i=1}^{m} y^{(i)} \log h_{\theta}(x^{(i)}) + (1 - y^{(i)}) \log (1 - h_{\theta}(x^{(i)}))\right]$$

$$+ \frac{\lambda}{2m} \sum_{j=1}^{n} \Theta_{j}^{2} \qquad \left[\begin{array}{c} O_{i,j} O_{i,...,j} O_{n} \\ O_{i,j} O_{i,...,j} O_{n} \end{array}\right]$$

Gradient descent

Repeat {

$$\theta_0 := \theta_0 - \alpha \frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_0^{(i)}$$

$$\theta_j := \theta_j - \alpha \left[\frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_j^{(i)} + \frac{\lambda}{m} \Theta_j \right]$$

$$(j = \mathbf{X}, 1, 2, 3, \dots, n)$$

$$\{ \mathbf{X}, \dots, \mathbf{X}, \dots, \mathbf{X} \}$$

Implementation of cost fxn: which can then be passed to fminunc fxn to minimize the cost and find respective Θ:

Advanced optimization

function [jVal, gradient] = costFunction (theta)

jVal = [code to compute
$$J(\theta)$$
];

$$J(\theta) = \left[-\frac{1}{m} \sum_{i=1}^{m} y^{(i)} \log(h_{\theta}(x^{(i)}) + (1 - y^{(i)}) \log 1 - h_{\theta}(x^{(i)}) \right] + \left[\frac{\lambda}{2m} \sum_{j=1}^{n} \theta_{j}^{2} \right]$$

$$\Rightarrow \text{gradient}(1) = [\text{code to compute } \left[\frac{\partial}{\partial \theta_{0}} J(\theta) \right];$$

$$\frac{1}{m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)}) x_{0}^{(i)} \leftarrow$$

$$\Rightarrow \text{gradient}(2) = [\text{code to compute } \left[\frac{\partial}{\partial \theta_{1}} J(\theta) \right];$$

$$\frac{1}{m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)}) x_{1}^{(i)} + \frac{\lambda}{m} \theta_{1} \leftarrow$$

$$\Rightarrow \text{gradient}(3) = [\text{code to compute } \frac{\partial}{\partial \theta_{2}} J(\theta)];$$

$$\vdots \qquad \frac{1}{m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)}) x_{2}^{(i)} + \frac{\lambda}{m} \theta_{2}$$

$$\text{gradient}(n+1) = [\text{code to compute } \frac{\partial}{\partial \theta_{n}} J(\theta)];$$