EECS E6690: Statistical Learning for Biological and Information Systems Lecture 1: Introduction

Prof. Predrag R. Jelenković Time: Tuesday 4:10-6:40pm 303 Seeley W. Mudd Building

Dept. of Electrical Engineering
Columbia University , NY 10027, USA
Office: 812 Schapiro Research Bldg.
Phone: (212) 854-8174
Email: predrag@ee.columbia.edu
URL: http://www.ee.columbia.edu/~predrag

E6690 Statistical Learning: Brief Description

- ▶ Deluge of Data in Biology and Information Systems: Ongoing advancements in information systems as well as the emerging revolution in microbiology and neuroscience are creating a deluge of data, whose mining, inference and prediction will have an enormous economic, social, scientific and medical/therapeutic impact.
- ▶ **Biology**: For example, in biology, microarray technology is creating vast amounts of gene expression data, whose understanding could lead to better diagnostics and cures of diseases, e.g., cancer. Personalized medicine: designing treatments for individual patients.
- ▶ Information Systems: Similarly, in information systems, companies like Google, Amazon, Facebook, etc., are facing various problems on massive data sets, e.g., ranking, association and community detection.

E6690 Statistical Learning: Brief Description

This course will cover a variety of fundamental statistical (machine) learning techniques that are suitable for the emerging problems in these application areas, but also applicable in general

- Basics of Statistics and Optimization
- ► Introduction to Statistical/Machine Leraning Techniques
 - Supervised versus unsupervised learning
 - Inference and prediction
 - Linear versus nonlinear models
 - Training, testing and validation
 - Regularization
 - And many more
- Specifics of Biological and Information Systems Data
 - ▶ High dimensionality and need for regularization
 - ► Large sparse graphs
 - Community detection
 - Ranking
 - Association rules (Market basket analysis)

E6690 Statistical Learning: Course Logistics

Prerequisites: Calculus. Some knowledge of probability/statistics and optimization is strongly encouraged, but not required. Familiarity with a programming language, say Matlab, is highly desirable.

Textbooks: The following two books will represent the supporting references for the course. The books are available online:

- ESL Hastie, T., Tibshirani, R. and Friedman, J. The Elements of Statistical Learning: Data Mining, Inference and Prediction, 2nd Edition. Springer, 2009. https://hastie.su.domains/Papers/ESLII.pdf.
- ISL James, G., Witten, D. Hastie, T. and Tibshirani, R. An Introduction to Statistical Learning, Springer, 2014. Available online at https://www.statlearning.com. R code can be found at: https://hastie.su.domains/ISLR2/Labs/

In addition, lecture notes as well as occasionally other books and research papers will be used.

Homework: Biweekly homework will be assigned (about 3-4)

Programming: The course uses R language. Pointers to its free download and resources, as well as basic examples of programming in R will be covered in class

Grading: Homework (20%) + Midterm (35%) + Final Proj (45%).

E6690 Statistical Learning: Course Logistics

Midterm: In class, closed book; 2 page cheat-sheet allowed; 2 1/2 hours

 Mixture of problem solving and descriptive answers (This might change since the course is online.)

Final Project: Done in groups of 3 (maybe 4) students

- First, select a paper(s) from a data repository, e.g.:
 - ► GEO (Gene Expression Omnibus) Data Repository https://www.ncbi.nlm.nih.gov/geo/
 - UC Irvine Machine Learning Repository https://archive.ics.uci.edu/ml/datasets.php
- General Project Outline
 - 1. Introduction: e.g., describe the application area, problems considered, etc
 - Data set(s) and paper(s): e.g., describe data in detail, what was done in the paper(s), common stat/machine learning tools, etc
 - 3. Reproduce the results from the paper(s)
 - 4. Try different techniques learned in class, or propose new ones
 - 5. Discussion and conclusion: e.g., compare different techniques, pros and cons, future work, etc

Statistical Learning: What Does It Involve?

In general, Statistical (Machine) Learning (supervised) problems typically can be posed as

$$Y = f(X) + \epsilon$$

where ϵ is the nose.

Problem: Estimate f from training data $\{(x_i,y_i)\}$, and then use it as a general solution. Typically: $y \in \mathbb{R}$: regression; or y-discrete: classification Two main setups:

- Noiseless case (Y = f(X)): more common in machine learning
- ▶ Noisy case $(Y = f(X) + \epsilon)$: more prevalent in statistics

Areas involved:

- Approximation theory for picking a class of functions
- Optimization for fitting the training data
- Computing fitting and testing
- Probability and Statistics testing, error estimation

Machine Learning Versus Classical Programming

Interesting Question: What is the difference between classical programming and statistical/machine learning?

$$Y = f(X)$$

- \triangleright Classical Programming: f is an algorithm designed by a person
- ► Statistical Learning: f is discovered through examples by training

General Course Objectives

- ► Focus/motivation emerging applications in:
 - Biology and Medicine
 - ► Information Technology, e.g., problems arising from: Google, Facebook, Twitter, Amazon, etc.
- Learn fundamental concepts and techniques in statistical (machine) learning techniques that are
 - Suitable for these application areas
 - Useful and applicable in general
- Develop the necessary knowledge as we go (e.g., Statistics, Optimization, Approximation Theory, etc)
- ► Learn R
- Have a hands-on experience on a real, practical problem through a final project

Overall objective: Become an expert in Statistical/Machine Learning

Programming in R: Computing Platform

- Language and environment for statistical computing and graphics
- Free software
- Download
 - R from http://cran.r-project.org/
 - RStudio, an Integrated Development Environment for R, from http://www.rstudio.com/products/rstudio/download/
- Resources
 - R for beginners
 - Quick-R
 - Cookbook for R
 - R for Data Science
 - ► Try R

Brief Statistics Review Crash Course in Undergraduate Statistics

Example

The following numbers are particle (contamination) counts for a sample of 10 semiconductor silicon wafers:

Over a long run the process average for wafer particle counts has been 50 counts per wafer, and on the basis of the sample, we want to test whether a change has occurred.

Is data consistent with a given hypothesis?

- ▶ Idea: Data \rightarrow estimate with a known distribution (Estimates are not unique)
- Is the estimate consistent the hypothesized distribution? How likely is the estimate?

Estimates

- ▶ A statistic is a property of sample data taken from a population
- ▶ A point estimate of some unknown parameter is a statistic that provides a best guess at the parameter value
- A point estimate $\hat{\theta}$ is **unbiased** if $\mathbb{E}\hat{\theta} = \theta$
- $ightharpoonup X_1, X_2, \ldots, X_n$ i.i.d. with population mean μ & variance σ^2
- Examples
 - lacktriangle Sample mean estimate of the population mean μ

$$\bar{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$$

• Sample variance - estimate of the population variance σ^2

$$S^{2} = \frac{1}{n-1} \sum_{i=1}^{n} (X_{i} - \bar{X})^{2}$$

Variability: $\operatorname{Var}(\bar{X}) = \sigma^2/n$, but σ unknown replace σ^2/n with standard error (SE), $\operatorname{SE}(\bar{X})^2 := S^2/n$ $\Rightarrow \operatorname{Var}(\bar{X}) = \sigma^2/n \approx \operatorname{SE}(\bar{X})^2$

Variability of estimates: Known variance

- ▶ If $X_1, ..., X_n$ are **i.i.d. normal**, then
 - $ightharpoonup ar{X}$ is normal:

$$\frac{\bar{X} - \mu}{\sqrt{\sigma^2/n}} \sim \mathcal{N}(0, 1)$$

 $ightharpoonup S^2$ has a known distribution:

$$\frac{n-1}{\sigma^2}S^2 \sim \chi_{n-1}^2,$$

where χ^2_{n-1} (Chi - square) is a random variable whose distribution is equal to the sum of (n-1) squares of independent standard normal random variables

- \bar{X} and S^2 are independent (prove)
- ▶ If $X_1, ..., X_n$ are **not** i.i.d normal, then CLT:

$$\frac{\bar{X} - \mu}{\sqrt{\sigma^2/n}} \Rightarrow \mathcal{N}(0, 1)$$

Variability of estimates: Unknown variance

- ▶ If X_1, \ldots, X_n are **i.i.d.** normal, then
 - ▶ *t*-statistic:

$$\frac{\bar{X} - \mu}{\sqrt{S^2/n}} \sim \frac{\mathcal{N}(0,1)}{\sqrt{\chi_{n-1}^2/(n-1)}} \sim t_{n-1},$$

 t_{n-1} is Student's t-distribution with (n-1) degrees of freedom Developed by William Gosset; worked for Guinness brewery, published the paper under the pen name Student

▶ Representation of t_n : Let $Z \sim \mathcal{N}(0,1)$ and $V \sim \chi^2_n$ be independent

$$\frac{Z}{\sqrt{V/n}} \sim t_n$$

t-distribution

- Zero mean
- ▶ Variance (n > 2): n/(n-2)

PDFs of t distributions

t-test

- ▶ Null hypothesis $\mathcal{H}_0: \mu = \mu_0$
- ▶ Under \mathcal{H}_0 , t-statistic:

$$t = \frac{\bar{X} - \mu_0}{\sqrt{S^2/n}} \sim t_{n-1}$$

and the corresponding p-value is the probability of observing $|t_{n-1}|$ that is $\geq |t|$, i.e., $p=\mathbb{P}[|t_{n-1}|\geq |t|]$.

- ▶ Large values of t unlikely under \mathcal{H}_0
- ▶ Typically:
 - pick a significance value, say $\alpha = 0.05$ (not unique)
 - reject if $p < \alpha$, say p < 0.05
 - accept if $p \ge \alpha$, say $p \ge 0.05$

Intro to Statistical Learning

Supervised vs. unsupervised learning

Supervised learning: there is an input-output relationship

$$Y = f(X) + \epsilon$$

- $X \in \mathbb{R}^p$ Vector of p predictor measurements
- $Y \in \mathbb{R}$ Outcome measurements
- $ightharpoonup \epsilon$: noise
- Two problems:
 - ▶ Regression: *Y* is quantitative/real
 - Classification: Y is categorical/discrete
- ▶ Training data (observations): $(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)$
- Objectives:
 - Statistics: Prediction, inference
 - Machine learning: Solve a problem via training
- ▶ Unsupervised learning: No outcome variable *Y*
 - Objective can be vague just exploring data
 - Learn interesting phenomena in data, e.g.:
 - Clustering, community detection, data association, low dimensional representation

Learning

Let $Y \in \mathbb{R}$ be the output variable, and $X \in \mathbb{R}^p$ the input vector $X = (X_1, X_2, \dots, X_p)$. Then

$$Y = f(X) + \epsilon$$

- Want to estimate what f is
- lacktriangleright ϵ is unavoidable noise that is independent of X, zero mean
- ▶ How to estimate f from the data? How to evaluate the estimate?
- ▶ Given an estimate \hat{f} for f, predict unavailable values of Y for known values of X: $\hat{Y} = \hat{f}(X)$
- Reducible and irreducible errors:
 - \hat{f} is not exactly f, but f can potentially be learnt given enough data
 - even if f is known, there is error: $\epsilon = Y f(X)$

Two approaches to estimate f

Parametric

- Assume a specific form of f
- Example: the linear model

$$\hat{f}(X) = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \dots + \beta_p X_p$$

- Use training data to choose the values of parameters $\beta_0, \beta_1, ..., \beta_p$
- Pro: easier to estimate parameters than arbitrary function
- ▶ Con: the choice of f might be (very) wrong

Non-parametric

- ▶ Make the parametric form more flexible
- \blacktriangleright This makes \ddot{f} more complex and potentially following the noise too closely, thereby ${\bf overfitting}$
- ► Get *f* as close as possible to the data points, subject to not being too non-smooth
- ▶ Pro: more likely to get *f* right, especially if *f* is "strange"
- lacktriangle Con: more data is needed to obtain a good estimate for f

Example

- ▶ More complicated models not always better e.g., overfitting John von Neumann: "With four parameters I can fit an elephant, and with five I can make him wiggle his trunk." (Deep learning: 50,000,000 parameters (!))
- Amount of available data
- Interpretability

Linear Regression

Idea

- Simple approach to supervised learning
- Assumes linear dependence of quantitative Y on X_1, X_2, \ldots, X_p
- ► True regression functions are never linear!
 - ▶ But most learning methods linear in parameters $(\beta$ -s)!
- Extremely useful both conceptually and practically

Data set

- ▶ Will use Advertising.csv to illustrate concepts
- 200 observations:

```
"","TV","Radio","Newspaper","Sales"
"1",230.1,37.8,69.2,22.1
"2",44.5,39.3,45.1,10.4
"3",17.2,45.9,69.3,9.3
.
.
.
.
.
"198",177,9.3,6.4,12.8
"199",283.6,42,66.2,25.5
"200",232.1,8.6,8.7,13.4
```


Advertising data set

Visualize data - whenever possible

Single predictor: TV vs. Sales

- > adv<-read.csv("advertising.csv",header=TRUE,sep=",")</pre>
- > plot(adv\$TV,adv\$Sales,xlab="TV",ylab="Sales",col="red")

Linear model

$$Y = \beta_0 + \beta_1 X + \epsilon,$$

where

- ▶ β_0 and β_1 : unknown constants/parameters/coefficients (intercept and slope)
- $ightharpoonup \epsilon$: error term

Single predictor: Model selection

- Estimate β_0 and β_1 based on data
- lacktriangle Given estimates \hat{eta}_0 and \hat{eta}_1 , predict future sales using

$$\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x$$

- \hat{y} : prediction of Y given X = x
- ▶ Residuals: $y_i \hat{y}_i = y_i (\hat{\beta}_0 + \hat{\beta}_1 x_i)$
- Select $\hat{\beta}_0$ and $\hat{\beta}_1$ to "minimize" residuals

► How to minimize a vector?

Need to Define Distance: Vector norms

Example: l_p norm

$$\|z\|_p = \left(\sum_{i=1}^n |z_i|^p\right)^{1/p}$$

► Example: 3 data point - $\{(0,1),(1,0),(2,1)\}$ The result depends on the choice of the norm (!) (parallel to x-axis due to symmetry)

One dimensional l_2 regression: Least squares

- Residual Sum of Squares (RSS):

$$RSS \equiv RSS(\beta_0, \beta_1) = \|\boldsymbol{y} - \hat{\boldsymbol{y}}\|_2^2 = \sum_{i=1}^n (y_i - \hat{y}_i)^2$$

- ▶ Least squares approach: $\min_{\beta_0,\beta_1} RSS$
- Solution:

$$\hat{\beta}_1 = \frac{\sum_{i=1}^n (y_i - \bar{y})(x_i - \bar{x})}{\sum_{i=1}^n (x_i - \bar{x})^2},$$

$$\hat{\beta}_0 = \bar{y} - \hat{\beta}_1 \bar{x},$$

where $\bar{x}=n^{-1}\sum_{i=1}^n x_i$ and $\bar{y}=n^{-1}\sum_{i=1}^n y_i$ are the sample means

Example

- > lm1<-lm(adv\$Sales~adv\$TV)</pre>
- > summary(lm1)

Sales =
$$7.032594 + 0.047537 \times TV$$

- > plot(adv\$TV,adv\$Sales,xlab="TV",ylab="Sales",col="red",pch=20)
- > abline(lm(adv\$Sales~adv\$TV),col="blue",lwd=2)
- > Sales_Predict<-predict(lm1)
- > segments(adv\$TV, adv\$Sales, adv\$TV, Sales_Predict)

Example: l_2 vs. l_1

One point in the data set modified

Coefficient estimates

Suppose the true model is

$$\mathsf{Sales} = \beta_0 + \beta_1 \times \mathsf{TV} + \epsilon$$

▶ How good are estimates $\hat{\beta}_0$ and $\hat{\beta}_1$?

i = 1, ..., 100: Sales = $7.241734 + 0.049069 \times TV$ i = 101, ..., 200: Sales = $6.803818 + 0.046135 \times TV$

Properties of $\hat{\beta}_0$ and $\hat{\beta}_1$

- Repeated sampling
- $ightharpoonup \hat{eta}_0$ and \hat{eta}_1 vary
- ► Means:

$$\mathbb{E}\hat{\beta}_0 = \beta_0 \quad \text{and} \quad \mathbb{E}\hat{\beta}_1 = \beta_1$$

Variances:

$$\begin{split} & \mathsf{Var}(\hat{\beta}_1) = \frac{\sigma^2}{\sum_{i=1}^n (x_i - \bar{x})^2}, \\ & \mathsf{Var}(\hat{\beta}_0) = \sigma^2 \left(\frac{1}{n} + \frac{\bar{x}^2}{\sum_{i=1}^n (x_i - \bar{x})^2} \right), \end{split}$$

where $\sigma^2 = \mathsf{Var}(\epsilon)$

▶ An estimate of σ^2 :

$$RSE^{2} = \frac{1}{n-2} \sum_{i=1}^{n} (y_{i} - \hat{y}_{i})^{2} = \frac{1}{n-2} RSS,$$

where RSE is the Residual Standard Error

Confidence intervals

- ▶ Normality assumption: $\epsilon \sim \mathcal{N}(0, \sigma^2)$
- ▶ *t*-statistic:

$$\frac{\hat{\beta}_1 - \beta_1}{\mathsf{SE}(\hat{\beta}_1)} \sim t_{n-2},$$

where

$$SE(\hat{\beta}_1)^2 = \frac{1}{n-2} \frac{\sum_{i=1}^n (y_i - \hat{y}_i)^2}{\sum_{i=1}^n (x_i - \bar{x})^2}$$

 \blacktriangleright $(1-\gamma)$ confidence interval (example $\gamma=5\%, 1-\gamma=95\%)$

$$[\hat{\beta}_1 - \mathsf{SE}(\hat{\beta}_1) \cdot t_{\gamma/2,n-2}, \hat{\beta}_1 + \mathsf{SE}(\hat{\beta}_1) \cdot t_{\gamma/2,n-2}]$$

is such that

$$\mathbb{P}[\beta_1 \in [\hat{\beta}_1 - \mathsf{SE}(\hat{\beta}_1) \cdot t_{\gamma/2,n-2}, \hat{\beta}_1 + \mathsf{SE}(\hat{\beta}_1) \cdot t_{\gamma/2,n-2}]] = 1 - \gamma,$$

where $t_{\gamma/2,n-2}$ is the $(1-\gamma/2)$ -th quantile of the t_{n-2} distribution

Hypothesis testing

► Typical testing (null vs. alternative hypothesis):

 \mathcal{H}_0 : there is no relationship between X and Y versus alternative

 \mathcal{H}_A : there is some relationship between X and Y

Formally:

$$\mathcal{H}_0: \beta_1 = 0$$
 vs. $\mathcal{H}_A: \beta_1 \neq 0$

▶ To test \mathcal{H}_0 ($\beta_1 = 0$), compute a t-statistic:

$$t = \frac{\hat{\beta}_1 - 0}{\mathsf{SE}(\hat{\beta}_1)},$$

which is distributed according to a t-distribution with (n-2) degrees of freedom

▶ Compute the p-value – probability of observing any value equal to |t| or larger

Example

```
> summary(lm1)
Call:
lm(formula = adv$Sales ~ adv$TV)
Residuals:
 Min 1Q Median 3Q Max
-8.3860 -1.9545 -0.1913 2.0671 7.2124
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 7.032594 0.457843 15.36 <2e-16 ***
adv$TV 0.047537 0.002691 17.67 <2e-16 ***
Signif. codes: 0 *** 0.001 ** 0.01 * 0.05 . 0.1 1
Residual standard error: 3.259 on 198 degrees of freedom
Multiple R-squared: 0.6119, Adjusted R-squared: 0.6099
F-statistic: 312.1 on 1 and 198 DF, p-value: < 2.2e-16
```

> qt(0.975,198) [1] 1.972017

Reading:

ISL: Read in detail Chapter 2 and Section 3.1.
Also, looking through the entire Chapters 1-3 is recommended.