

Regularization

JP @ 2B3E

The Problem of Overfitting

- house pricing example
 - Fit a linear function to the data not a great model
 - underfitting a.k.a. high bias
 - Bias
 - e.g., fitting a straight line to the data —> strong preconception that there should be a linear fit
 - In this case, this is not correct, but a straight(곧은) line can't help being straight(올바르게)!

The Problem of Overfitting

- Fit a quadratic function
 - Works well
- Fit a 4th order polynomial
 - curve fit's through all five examples
 - good job fitting the training set
 - But, this is actually not such a good model
 - This is overfitting also known as high variance

The Problem of Overfitting

- Algorithm has high variance
 - High variance if fitting high order polynomial then the hypothesis can basically fit any data
 - Space(차수) of hypothesis is too large
- To recap, if we have too many features then the learned hypothesis may give a cost function of exactly zero
 - But this tries too hard to fit the training set
 - Fails to provide a general solution unable to generalize (apply to new examples)

Overfitting with logistic regression

- Same thing can happen to logistic regression
 - Sigmoidal function is an underfit
 - But a high order polynomial gives and overfitting (high variance hypothesis)

Addressing Overfitting

- Plotting hypothesis is one way to decide, but doesn't always work
- Often have lots of a features
 - not just a case of selecting a degree polynomial
 - also harder to plot the data and visualize to decide what features to keep and which to drop
- If you have lots of features and little data overfitting can be a problem
 - lots of data → lots of parameters
- How do we deal with this?
 - 1) Reduce number of features
 - Manually select which features to keep
 - Model selection algorithms are discussed later
 - good for reducing number of features
 - But, in reducing the number of features we lose some information
 - Ideally select those features which minimize data loss, but even so, some info is lost
 - 2) Regularization
 - Keep all features, but reduce magnitude of parameters θ
 - Works well when we have a lot of features, each of which contributes a bit to predicting y

• Penalize and make some of the θ parameters really small: e.g. here θ_3 and θ_4

$$\min_{\theta} \frac{1}{2m} \sum_{i=1}^{m} (h_{\theta}(x^{(i)}) - y^{(i)})^2 + \log \Theta_3^2 + \log \Theta_4^2$$

- The addition in blue is a modification of our cost function to help penalize θ_3 and θ_4
 - So here we end up with θ_3 and θ_4 being close to zero (because the constants are massive)
 - So we're basically left with a quadratic function

- In this example, 2 parameters were penalized
 - More generally, regularization is as follows
- Regularization
 - Small values for parameters corresponds to a simpler hypothesis (you effectively get rid of some of the terms)
 - A simpler hypothesis is less prone to overfitting
- Another example
 - Have 100 features x₁, x₂, ..., x₁₀₀
 - Unlike the polynomial example, we don't know what are the high order terms
 - How do we pick the ones to pick to shrink?
 - With regularization, take cost function and modify it to shrink all the parameters
 - · Add a term at the end
 - This regularization term shrinks every parameter
 - By convention you don't penalize θ_0 minimization is from θ_1 onwards
 - In practice, if you include θ_0 has little impact

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

- λ is the regularization parameter
 - Controls a trade off between our two goals
 - 1) Want to fit the training set well
 - 2) Want to keep parameters small

- using the regularized objective (i.e. the cost function with the regularization term), we get a much smoother curve which fits the data and gives a much better hypothesis
 - If λ is very large we end up penalizing ALL the parameters $(\theta_1, \theta_2 \text{ etc.})$ so all the parameters end up being close to zero
 - If this happens, it's like we got rid of all the terms in the hypothesis
 - This results here is then underfitting
 - So this hypothesis is too biased because of the absence of any parameters (effectively)
- So, λ should be chosen carefully not too big...
 - Need some automatic ways to select λ

Regularized linear regression

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

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

$$\frac{2}{2\Theta_{j}} \underbrace{\frac{(j = \mathbf{X}, 1, 2, 3, \dots, n)}{\text{cegularized}}}_{\text{cegularized}}$$

for regularization we don't penalize θ_0

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

Regularized linear regression

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

$$(1-\alpha \frac{\lambda}{m})$$

- is going to be a number less than 1 usually
- usually learning rate is small and m is large
 - So this typically evaluates to (1 a small number)
 - So the term is often around 0.99 to 0.95
- This in effect means θ_i gets multiplied by 0.99
 - means "reduce" θ_i a little
 - the second term is exactly the same as the original gradient descent

Regularization for logistic regression

- We saw earlier that logistic regression can be prone to overfitting with lots of features
- Logistic regression cost function is as follows;

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

To modify it we have to add an extra term

$$+\frac{2m}{\lambda}\sum_{j=1}^{N}O_{j}^{2}$$

- This has the effect of penalizing the parameters θ₁, θ₂ up to θ_n
- Means, like with linear regression, we can get what appears to be a better fitting lower order hypothesis

Regularization for logistic regression

- How do we implement this?
 - Original logistic regression with gradient descent function was as follows

$$\theta_j := \theta_j - \alpha \qquad \frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)}) x_j^{(i)}$$
$$(j = 0, 1, 2, 3, \dots, n)$$

- Again, to modify the algorithm we simply need to modify the update rule for θ_1 , onwards
 - Looks cosmetically the same as linear regression, except obviously the hypothesis is very different

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

Normal Equation

Normal equation is the other linear regression model

normal equation : $\theta = (X^TX)^{-1}X^Ty$

- Analytically find global optimum
- No feature scaling needed
- Complexity is high: O(n³)

Gradient Descent alpha를 선택해야함	Normal Equation alpha를 선택할 필요 없음
반복 연산	반복 연산 없음
n이 클 때 잘 작동함	n이 크면 느림

Regularization with the normal equation

- Minimize the $J(\theta)$ using the normal equation
- To use regularization we add a term (+ λ [n+1 x n+1]) to the equation
 - [n+1 x n+1] is the n+1 identity matrix

$$O = \left(\begin{array}{c} \chi^{T} \chi + \lambda \end{array} \right) \left[\begin{array}{c} 0 & 0 & 0 \\ 0 & 1 & 1 \end{array} \right]$$
e.g. if $n = 2$

$$\left[\begin{array}{c} 0 & 0 & 0 \\ 0 & 1 & 0 \end{array} \right]$$

$$\left[\begin{array}{c} (h+1) \times (h+1) \\ 0 & 0 & 1 \end{array} \right]$$

Other Regularization Methods

- Dropout
- Early Stopping
- Batch Normalization