Homework #0Due: January 26, 2024 at 11:59 PM

Welcome to CS181! The purpose of this assignment is to help assess your readiness for this course. It will be graded for completeness and effort. Areas of this assignment that are difficult are an indication of areas in which you need to self-study. During the term, the staff will be prioritizing support for new material taught in CS181 over teaching prerequisites.

- 1. Please type your solutions after the corresponding problems using this LATEX template, and start each problem on a new page.
- 2. Please submit the writeup PDF to the Gradescope assignment 'HW0'. Remember to assign pages for each question.
- 3. Please submit your LaTeX file and code files (i.e., anything ending in .py, .ipynb, or .tex) to the Gradescope assignment 'HW0 Supplemental'.

Problem 1 (Modeling Linear Trends - Linear Algebra Review)

In this class we will be exploring the question of "how do we model the trend in a dataset" under different guises. In this problem, we will explore the algebra of modeling a linear trend in data. We call the process of finding a model that capture the trend in the data, "fitting the model."

Learning Goals: In this problem, you will practice translating machine learning goals ("modeling trends in data") into mathematical formalism using linear algebra. You will explore how the right mathematical formalization can help us express our modeling ideas unambiguously and provide ways for us to analyze different pathways to meeting our machine learning goals.

Let's consider a dataset consisting of two points $\mathcal{D} = \{(x_1, y_1), (x_2, y_2)\}$, where x_n, y_n are scalars for n = 1, 2. Recall that the equation of a line in 2-dimensions can be written: $y = w_0 + w_1 x$.

- 1. Write a system of linear equations determining the coefficients w_0, w_1 of the line passing through the points in our dataset \mathcal{D} and analytically solve for w_0, w_1 by solving this system of linear equations (i.e., using substitution). Please show your work.
- 2. Write the above system of linear equations in matrix notation, so that you have a matrix equation of the form $\mathbf{y} = \mathbf{X}\mathbf{w}$, where $\mathbf{y}, \mathbf{w} \in \mathbb{R}^2$ and $\mathbf{X} \in \mathbb{R}^{2\times 2}$. For full credit, it suffices to write out what \mathbf{X}, \mathbf{y} , and \mathbf{w} should look like in terms of $x_1, x_2, y_1, y_2, w_0, w_1$, and any other necessary constants. Please show your reasoning and supporting intermediate steps.
- 3. Using properties of matrices, characterize exactly when an unique solution for $\mathbf{w} = (w_0 \ w_1)^T$ exists. In other words, what must be true about your dataset in order for there to be a unique solution for \mathbf{w} ? When the solution for \mathbf{w} exists (and is unique), write out, as a matrix expression, its analytical form (i.e., write \mathbf{w} in terms of \mathbf{X} and \mathbf{y}).
 - Hint: What special property must our X matrix possess? What must be true about our data points in \mathcal{D} for this special property to hold?
- 4. Compute **w** by hand via your matrix expression in (3) and compare it with your solution in (1). Do your final answers match? What is one advantage for phrasing the problem of fitting the model in terms of matrix notation?
- 5. In real-life, we often work with datasets that consist of hundreds, if not millions, of points. In such cases, does our analytical expression for \mathbf{w} that we derived in (3) apply immediately to the case when \mathcal{D} consists of more than two points? Why or why not?

Solution

1. We specify the following system of equations:

$$y_1 = w_0 + w_1 x_1$$
$$y_2 = w_0 + w_1 x_2$$

We solve for w_1 as follows:

$$w_1 x_1 = y_1 - y_2 + w_1 x_2$$

$$w_1 (x_1 - x_2) = y_1 - y_2$$

$$w_1 = \frac{y_1 - y_2}{x_1 - x_2}$$

And then solve for w_0 :

$$w_0 = y_1 - w_1 x_1$$
$$w_0 = y_1 - x_1 \left(\frac{y_1 - y_2}{x_1 - x_2}\right)$$

2. We specify the system in matrix notation as follows:

$$\mathbf{y} = \mathbf{X}\mathbf{w}$$

$$\mathbf{y} = \begin{bmatrix} y_1 \\ y_2 \end{bmatrix}$$

$$\mathbf{X} = \begin{bmatrix} 1 & x_1 \\ 1 & x_2 \end{bmatrix}$$

$$\mathbf{w} = \begin{bmatrix} w_0 \\ w_1 \end{bmatrix}$$

3. A unique solution for \mathbf{w} exists when, when \mathbf{X} is reduced to RREF form, it forms an identity matrix with a unique value for each variable.

If there is a row of 0s in the RREF form, that would mean there is either a free variable (hence infinite solutions) or that one of the equations reduces to an invalid form (hence no solutions).

This is equivalent to X being invertible.

Therefore, when X^{-1} exists, we can solve for **w** as follows:

$$\begin{aligned} y &= Xw \\ X^{-1}y &= X^{-1}Xw \\ w &= X^{-1}y \end{aligned}$$

4. We solve for **w** as follows and find that the coefficients match what we calculated in (1). First, we compute X^{-1} :

First, we compute
$$\mathbf{X}$$
:
$$\begin{bmatrix} 1 & x_1 & 1 & 0 \\ 1 & x_2 & 0 & 1 \end{bmatrix} \sim \begin{bmatrix} 1 & x_1 & 1 & 0 \\ 0 & x_2 - x_1 & -1 & 1 \end{bmatrix} \sim \begin{bmatrix} 1 & x_1 & 1 & 0 \\ 0 & 1 & \frac{-1}{x_2 - x_1} & \frac{1}{x_2 - x_1} \end{bmatrix} \sim \begin{bmatrix} 1 & 0 & 1 + \frac{x_1}{x_2 - x_1} & \frac{-x_1}{x_2 - x_1} \\ 0 & 1 & \frac{-1}{x_2 - x_1} & \frac{1}{x_2 - x_1} \end{bmatrix} \times \mathbf{X}^{-1} = \begin{bmatrix} 1 + \frac{x_1}{x_2 - x_1} & \frac{-x_1}{x_2 - x_1} \\ \frac{-1}{x_2 - x_1} & \frac{1}{x_2 - x_1} \end{bmatrix}$$

Then we calculate $\mathbf{w} = \mathbf{X}^{-1}\mathbf{y}$:

$$\mathbf{w} = \begin{bmatrix} 1 + \frac{x_1}{x_2 - x_1} & \frac{-x_1}{x_2 - x_1} \\ \frac{-1}{x_2 - x_1} & \frac{1}{x_2 - x_1} \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \end{bmatrix} = \begin{bmatrix} y_1 + y_1 \frac{x_1}{x_2 - x_1} - y_2 \frac{x_1}{x_2 - x_1} \\ \frac{-y_1}{x_2 - x_1} + \frac{y_2}{x_2 - x_1} \end{bmatrix}$$
$$\mathbf{w} = \begin{bmatrix} w_0 \\ w_1 \end{bmatrix} = \begin{bmatrix} y_1 + \frac{y_2 - y_1}{x_2 - x_1} \\ \frac{y_2 - y_1}{x_2 - x_1} \end{bmatrix}$$

We verify that this matches what we calculated in (1), since $\frac{y_2 - y_1}{x_2 - x_1} = \frac{-(y_1 - y_2)}{-(x_1 - x_2)} = \frac{y_1 - y_2}{x_1 - x_2}$.

5. No, since \mathbf{X} would no longer be a square matrix and thus not invertible.

Problem 2 (Optimizing Objectives - Calculus Review)

In this class, we will write real-life goals we want our model to achieve into a mathematical expression and then find the optimal settings of the model that achieves these goals. The formal framework we will employ is that of mathematical optimization. Although the mathematics of optimization can be quite complex and deep, we have all encountered basic optimization problems in our first calculus class!

Learning Goals: In this problem, we will explore how to formalize real-life goals as mathematical optimization problems. We will also investigate under what conditions these optimization problems have solutions.

In her most recent work-from-home shopping spree, Nari decided to buy several house plants. Her goal is to make them to grow as tall as possible. After perusing the internet, Nari learns that the height y in mm of her Weeping Fig plant can be directly modeled as a function of the oz of water x she gives it each week:

$$y = -3x^2 + 72x + 70.$$

1. Based on the above formula, is Nari's goal achievable: does the plant have a maximum height? Why or why not? Does her goal have a unique solution - i.e. is there one special watering schedule that would achieve the maximum height (if it exists)?

Hint: plot this function. In your solution, words like "convex" and "concave" may be helpful.

2. Using calculus, find how many oz per week should Nari water her plant in order to maximize its height. With this much water, how tall will her plant grow?

Hint: solve analytically for the critical points of the height function (i.e., where the derivative of the function is zero). For each critical point, use the second-derivative test to identify if each point is a max or min point, and use arguments about the global structure (e.g., concavity or convexity) of the function to argue whether this is a local or global optimum.

Now suppose that Nari want to optimize both the amount of water x_1 (in oz) and the amount of direct sunlight x_2 (in hours) to provide for her plants. After extensive research, she decided that the height y (in mm) of her plants can be modeled as a two variable function:

$$y = f(x_1, x_2) = \exp(-(x_1 - 2)^2 - (x_2 - 1)^2)$$

3. Using matplotlib, visualize in 3D the height function as a function of x_1 and x_2 using the plot_surface utility for $(x_1, x_2) \in (0, 6) \times (0, 6)$. Use this visualization to argue why there exists a unique solution to Nari's optimization problem on the specified intervals for x_1 and x_2 .

Remark: in this class, we will learn about under what conditions do *multivariate* optimization problems have unique global optima (and no, the second derivative test doesn't exactly generalize directly). Looking at the visualization you produced and the expression for $f(x_1, x_2)$, do you have any ideas for why this problem is guaranteed to have a global maxima? You do not need to write anything responding to this – this is simply food for thought and a preview for the semester.

Solution

1. The goal is achievable. We know because the function is concave down since the second derivative is negative, thus it has a global maximum.

$$\frac{dy}{dx} = -6x + 72$$
$$\frac{d^2y}{dx^2} = -6$$

2. We use the first derivative to find extrema:

$$\frac{dy}{dx} = -6x + 72$$

$$\implies \text{ extrema at } x = 12 \frac{d^2y}{dx^2} = -6$$

$$\implies \text{ extrema at } x = 12 \text{ is a global maximum}$$

$$y = -3(12)^2 + 72(12) + 70$$

$$y = 502$$

$$\implies (12, 502) \text{ is a global maximum}$$

Therefore, to reach a maximum potential height of 502 mm, Nari must water the plant with 12 oz per week.

3. There is a unique solution because we want to maximize y, and we see that y has a single peak at a unique (x_1, x_2) coordinate, indicating that y has a local maximum within the specified bounds.

Problem 3 (Reasoning about Randomness - Probability and Statistics Review)

In this class, one of our main focuses is to model the unexpected variations in real-life phenomena using the formalism of random variables. In this problem, we will use random variables to model how much time it takes an USPS package processing system to process packages that arrive in a day.

Learning Goals: In this problem, you will analyze random variables and their distributions both analytically and computationally. You will also practice drawing connections between said analytical and computational conclusions.

Consider the following model for packages arriving at the US Postal Service (USPS):

- Packages arrive randomly in any given hour according to a Poisson distribution. That is, the number of packages in a given hour N is distributed $Pois(\lambda)$, with $\lambda = 3$.
- Each package has a random size S (measured in in^3) and weight W (measured in pounds), with joint distribution

$$(S, W)^T \sim \mathcal{N}(\boldsymbol{\mu}, \boldsymbol{\Sigma})$$
, with $\boldsymbol{\mu} = \begin{bmatrix} 120 \\ 4 \end{bmatrix}$ and $\boldsymbol{\Sigma} = \begin{bmatrix} 1.5 & 1 \\ 1 & 1.5 \end{bmatrix}$.

• Processing time T (in seconds) for each package is given by $T = 60 + 0.6W + 0.2S + \epsilon$, where ϵ is a random noise variable with Gaussian distribution $\epsilon \sim \mathcal{N}(0,5)$.

For this problem, you may find the multivariate_normal module from scipy.stats especially helpful. You may also find the seaborn.histplot function quite helpful.

- 1. Perform the following tasks:
 - (a) Visualize the Bivariate Gaussian distribution for the size S and weight W of the packages by sampling 500 times from the joint distribution of S and W and generating a bivariate histogram of your S and W samples.
 - (b) Empirically estimate the most likely combination of size and weight of a package by finding the bin of your bivariate histogram (i.e., specify both a value of S and a value of W) with the highest frequency. A visual inspection is sufficient you do not need to be incredibly precise. How close are these empirical values to the theoretical expected size and expected weight of a package, according to the given Bivariate Gaussian distribution?
- 2. For 1001 evenly-spaced values of W between 0 and 10, plot W versus the joint Bivariate Gaussian PDF p(W,S) with S fixed at S=118. Repeat this procedure for S fixed at S=122. Comparing these two PDF plots, what can you say about the correlation of random variables S and W?
- 3. Give one reason for why the Gaussian distribution is an appropriate model for the size and weight of packages. Give one reason for why it may not be appropriate.
- 4. Because T is a linear combination of random variables, it itself is a random variable. Using properties of expectations and variance, please compute $\mathbb{E}(T)$ and $\mathrm{Var}(T)$ analytically.
- 5. Let us treat the *total* amount of time it takes to process *all* packages received at the USPS office within *an entire day* (assuming a single day is 24 hours long) as a random variable T^* .
 - (a) Write a function to simulate draws from the distribution of T^* .
 - (b) Using your function, empirically estimate the mean and standard deviation of T^* by generating 1000 samples from the distribution of T^* .

Solution

- 1. (a) Done see notebook
 - (b) Empirical estimate: S = 119.5, W = 4.1This is quite close to the expected value for each variable (in S's case, equal to the EV).
- 2. The correlation seems positive since the maximum of W's PDF seems to occur at a higher W when we increase S (confirmed via joint PDF visualization).
- 3. The Gaussian might be **appropriate** because most packages people order likely lie around some central size and weight, with increasingly bigger/heavier or smaller/lighter packages being ordered with decreasing frequency. The Gaussian might be **inappropriate** because the true distribution of package size/weight may vary according to other factors: for example, people may disproportionately order bigger and heavier packages because these are harder to pick up from physical stores.
- 4. We analytically estimate $\mathbb{E}(T)$ leveraging linearity of expectation:

$$T = 60 + 0.6W + 0.2S +$$

$$\mathbb{E}(T) = \mathbb{E}(60 + 0.6W + 0.2S +)$$

$$\mathbb{E}(T) = 60 + 0.6\mathbb{E}(W) + 0.2\mathbb{E}(S) + \mathbb{E}(\epsilon)$$

$$\mathbb{E}(T) = 60 + 0.6(4) + 0.2(120) + 0$$

$$\mathbb{E}(T) = 86.4$$

We analytically estimate Var(T) using the following properties of variance:

- $Var(cX) = c^2 Var(X)$
- Var(X + Y) = Var(X) + Var(Y) + 2Cov(X, Y)
- Cov(aX, Y) = aCov(X, Y)
- Var(X + a) = Var(X)

Also, we assume ϵ , being noise, is independent of S and W so $Cov(S, \epsilon) = Cov(W, \epsilon) = 0$. We solve as follows:

$$T = 60 + 0.6W + 0.2S + \epsilon$$

$$\operatorname{Var}(T) = \operatorname{Var}(60 + 0.6W + 0.2S + \epsilon)$$

$$\operatorname{Var}(T) = \operatorname{Var}(0.6W + 0.2S + \epsilon)$$

$$\operatorname{Var}(T) = \operatorname{Var}(0.6W + 0.2S) + \operatorname{Var}(\epsilon)$$

$$\operatorname{Var}(T) = \operatorname{Var}(0.6W + 0.2S) + \operatorname{Var}(\epsilon)$$

$$\operatorname{Var}(T) = \operatorname{Var}(0.6W) + \operatorname{Var}(0.2S) + 2\operatorname{Cov}(0.6W, 0.2S) + \operatorname{Var}(\epsilon)$$

$$\operatorname{Var}(T) = 0.36\operatorname{Var}(W) + 0.04\operatorname{Var}(S) + 2(0.6)(0.2)\operatorname{Cov}(W, S) + \operatorname{Var}(\epsilon)$$

$$\operatorname{Var}(T) = 0.36(1.5) + 0.04(1.5) + 2(0.6)(0.2)(1) + 5$$

$$\operatorname{Var}(T) = 5.84$$

- 5. (a) Done see notebook
 - (b) empirical mean: 6160.41 empirical SD: 734.383