Lecture 6: Machine Learning Paradigma Predictivo

Big Data and Machine Learning en el Mercado Inmobiliario Educación Continua

Ignacio Sarmiento-Barbieri

Universidad de los Andes

March 23, 2022

Agenda

- 1 Recap
- 2 Precio de Propiedades
- 3 Predicción: estadística clásica vs la máquina de aprender
 - Tipos de Aprendizaje
 - Prediction vs Estimation
 - Overfit y Predicción fuera de Muestra
- 4 Error de predicción y métodos de remuestreo
 - Enfoque de conjunto de validación
 - LOOCV
 - Validación cruzada en K-partes
- 5 Para seguir leyendo
- 6 Break

Modelo Monocéntrico

- ▶ Planteamos un modelo monocentrico
- Nos ilustraba de manera sencilla la importancia de ciertos elementos a considerar:
 - Distancia al empleo
 - Costos de transporte
 - Costos de construcción (elasticidad)
 - Amenidades

Precio de Propiedades

Con estas consideraciones, podemos pensar una casa como un bien diferenciado: H que tiene distintas características $(x_1, x_2, ..., x_n)$

$$H = (x_1, x_2, \dots, x_n) \tag{1}$$

► El precio de este producto (y) es función de estos atributos

$$y = f(x_1, x_2, \dots, x_n) \tag{2}$$

► El precio de equilibrio para cada variedad del bien diferenciado (por ejemplo una casa en particular) es una función de los atributos de la misma.

Estadística clásica vs la máquina de aprender

$$y = f(X) + u \tag{3}$$

- Estadística Clásica
 - Inferencia
 - ightharpoonup f() "correcta" el interes es en entender como y afecta X
 - modelos surge de la teoria/experimentos
 - Interés es en test de hipótesis (std. err., ci's)
- Maquina de Aprender
 - ► Interés es predecir *y*
 - ightharpoonup El f() correcto es el que predice mejor
 - ► Modelo?

¿Qué es la máquina de aprender?

- ▶ El aprendizaje de máquinas es una rama de la informática y la estadística, encargada de desarrollar algoritmos para predecir los resultados *y* a partir de las variables observables *X*.
- La parte de aprendizaje proviene del hecho de que no especificamos cómo exactamente la computadora debe predecir *y* a partir de *X*.
- Esto queda como un problema empírico que la computadora puede "aprender".
- En general, esto significa que nos abstraemos del modelo subyacente, el enfoque es muy pragmático

¿Qué es la máquina de aprender?

- ▶ El aprendizaje de máquinas es una rama de la informática y la estadística, encargada de desarrollar algoritmos para predecir los resultados *y* a partir de las variables observables *X*.
- ► La parte de aprendizaje proviene del hecho de que no especificamos cómo exactamente la computadora debe predecir *y* a partir de *X*.
- Esto queda como un problema empírico que la computadora puede "aprender".
- En general, esto significa que nos abstraemos del modelo subyacente, el enfoque es muy pragmático

"Lo que sea que funciona, funciona..."

5 / 35

"Lo que sea que funciona, funciona..."

- 1 Recap
- 2 Precio de Propiedades
- 3 Predicción: estadística clásica vs la máquina de aprender
 - Tipos de Aprendizaje
 - Prediction vs Estimation
 - Overfit y Predicción fuera de Muestra
- 4 Error de predicción y métodos de remuestreo
 - Enfoque de conjunto de validación
 - LOOCV
 - Validación cruzada en K-partes
- 5 Para seguir leyendo
- 6 Break

Tipos de Aprendizaje

- ► ML se divide en dos (¿?) ramas principales:
 - 1 Aprendizaje supervisado: Tenemos datos tanto sobre un resultado *y* como sobre las variables explicativas *X*.
 - Esto es lo más cercano al análisis de regresión que conocemos.
 - ▶ Si *y* es discreto, también podemos ver esto como un problema de clasificación.
 - Es el enfoque de este curso.
 - 2 Aprendizaje no supervisado: No tenemos datos sobre *y*, solo sobre *X*.
 - Queremos agrupar estos datos (sin especificar qué agrupar).
 - ▶ Permite reducir la dimensionalidad y explorar datos
 - ► Algunos algoritmos destacados: PCA, y K-medias

- 1 Recap
- 2 Precio de Propiedades
- 3 Predicción: estadística clásica vs la máquina de aprender
 - Tipos de Aprendizajo
 - Prediction vs Estimation
 - Overfit y Predicción fuera de Muestra
- 4 Error de predicción y métodos de remuestreo
 - Enfoque de conjunto de validación
 - LOOCV
 - Validación cruzada en K-partes
- 5 Para seguir leyendo
- 6 Break

Predicción y Error Predictivo

- ► El objetivo es predecir *y* dadas otras variables *X*. Ej: precio vivienda dadas las características
- ► Asumimos que el link entre *y* and *X* esta dado por el modelo:

$$y = f(X) + u \tag{4}$$

- ightharpoonup donde f(X) es cualquier función,
- *u* una variable aleatoria no observable E(u) = 0 and $V(u) = \sigma^2$

Como medimos: "Lo que sea que funciona, funciona..."

- ightharpoonup En la práctica no conocemos f(X)
- ightharpoonup Es necesario estimarla $\hat{y} = \hat{f}(X)$
- La medida de cuán bien funciona nuestro modelo es

$$MSE(\hat{y}) = \frac{1}{n} \sum_{i=1}^{n} (y_i - \hat{y}_i)^2$$
 (5)

$$=\frac{1}{n}\sum_{i=1}^{n}(f_{i}-\hat{f}_{i})^{2}$$
(6)

Como medimos: "Lo que sea que funciona, funciona..."

▶ Podemos descomponer el *MSE* en dos partes

$$MSE(\hat{y}) = MSE(\hat{f}) + \sigma^2 \tag{7}$$

- ightharpoonup el error de estimar f con \hat{f} . (reducible)
- ▶ el error de no observar *u*. (*irreducible*)

Predicción y Error Predictivo

Descomponiendo un poco más:

$$Err(Y) = MSE(\hat{f}) + \sigma^2 \tag{8}$$

$$= Bias^{2}(\hat{f}) + V(\hat{f}) + Error Irreducible$$
 (9)

- Este resultado es muy importante,
 - ► Aparece el dilema entre sesgo y varianza

Dilema sesgo/varianza

Source: https://tinyurl.com/y4lvjxpc

Dilema sesgo/varianza

► El secreto de ML: admitiendo un poco de sesgo podemos tener ganancias importantes en varianza

Dilema sesgo/varianza

► El secreto de ML: admitiendo un poco de sesgo podemos tener ganancias importantes en varianza

Source: https://tinyurl.com/y4lvjxpc

► El problema es:

$$y = f(X) + u \tag{10}$$

► El problema es:

$$y = f(X) + u \tag{10}$$

proponemos:

$$f(X) = \beta_0 + \beta_1 X_1 + \dots + \beta_p X_p \tag{11}$$

14/35

▶ Y el dilema sesgo varianza?

- ► Y el dilema sesgo varianza?
- ▶ Bajo los supuestos clásicos (Gauss-Markov) el estimador de OLS es insesgado:

$$E(X\hat{\beta}) = E(\hat{\beta}_1 + \hat{\beta}_2 X_2 + \dots + \hat{\beta}_p X_p)$$
(12)

$$= E(\hat{\beta}_1) + E(\hat{\beta}_2)X_2 + \dots + E(\hat{\beta}_p)X_p$$
 (13)

$$= X\beta \tag{14}$$

► $MSE(\hat{y})$ se reduce a $V(\hat{\beta})$

Complejidad y compensación de varianza/sesgo

- ► En la econometría clásica, la elección de modelos se resume a elegir entre modelos más pequeños y más grandes.
- Considere los siguientes modelos para estimar *y*:

$$y = \beta_1 X_1 + u_1$$

- $ightharpoonup \hat{eta}_1^{(1)}$ el estimador de OLS y on X_1
- La predicción es:

$$\hat{y}^{(1)} = \hat{\beta}_1^{(1)} X_1$$

$$y = \beta_1 X_1 + \beta_2 X_2 + u_2$$

- $\hat{\beta}_1^{(2)}$ y $\hat{\beta}_2^{(2)}$ con β_1 y β_2 los el estimador de OLS de y en X_1 y X_2 .
- La predicción es:

$$\hat{y}^{(2)} = \hat{\beta}_1^{(2)} X_1 + \hat{\beta}_2^{(2)} X_2$$

Complejidad y compensación de varianza/sesgo

- ▶ Una discusión importante en la econometría clásica es la de la omisión de variables relevantes frente a la inclusión de variables irrelevantes.
 - Si el modelo (1) es verdadero entonces estimar el modelo más grande (2) conduce a estimadores ineficientes aunque no sesgados debido a que incluyen innecesariamente X_2 .
 - Si el modelo (2) se verdadero, estimar el modelo más pequeño (1) conduce a una estimación de menor varianza pero sesgada si X_1 también se correlaciona con el regresor omitido X_2 .
- ► Esta discusión de pequeño vs grande siempre es con respecto a un modelo que se supone es verdadero.
- ▶ Pero en la práctica el modelo verdadero es desconocido!!!

Complejidad y compensación de varianza/sesgo

- Elegir entre modelos implica un dilema sesgo/varianza
- La econometría clásica tiende a resolver este dilema abruptamente,
 - requiriendo una estimación no sesgada y, por lo tanto, favoreciendo modelos más grandes para evitar sesgos
- ► En esta configuración simple, los modelos más grandes son "más complejos", por lo que los modelos más complejos están menos sesgados pero son más ineficientes.
- Por lo tanto, en este marco muy simple, la complejidad se mide por el número de variables explicativas.
- ▶ Una idea central en el aprendizaje automático es generalizar la idea de complejidad,
 - Nivel óptimo de complejidad, es decir, modelos cuyo sesgo y varianza conducen al menor MSE.

- 1 Recap
- 2 Precio de Propiedades
- 3 Predicción: estadística clásica vs la máquina de aprender
 - Tipos de Aprendizajo
 - Prediction vs Estimation
 - Overfit y Predicción fuera de Muestra
- 4 Error de predicción y métodos de remuestreo
 - Enfoque de conjunto de validación
 - LOOCV
 - Validación cruzada en K-partes
- 5 Para seguir leyendo
- 6 Break

- ▶ En efecto si el modelo verdadero es y = f(x) + u
- ▶ donde *f* es un polinomio de grado p^* , with E(u) = 0 and $V(u) = \sigma^2$
- ightharpoonup con p^* finito pero desconocido
- ightharpoonup podemos ajustar polinomios de grados crecientes p=1,2,...

$$Err(Y) = MSE(\hat{f}) + \sigma^2 \tag{15}$$

$$= Bias^{2}(\hat{f}) + V(\hat{f}) + Irreducible Error$$
 (16)

Overfit y Predicción fuera de Muestra

- ML nos interesa la predicción fuera de muestra
- Overfit: modelos complejos predicen muy bien dentro de muestra, pero tienden a hacer un trabajo fuera de muestra
- ► Hay que elegir el nivel adecuado de complejidad
- Como medimos el error de predicción fuera de muestra?
- $ightharpoonup R^2$ no funciona: se concentra en la muestra y es no decreciente en complejidad

- 1 Recap
- 2 Precio de Propiedades
- 3 Predicción: estadística clásica vs la máquina de aprender
 - Tipos de Aprendizajo
 - Prediction vs Estimation
 - Overfit y Predicción fuera de Muestra
- 4 Error de predicción y métodos de remuestreo
 - Enfoque de conjunto de validación
 - LOOCV
 - Validación cruzada en K-partes
- 5 Para seguir leyendo
- 6 Break

Métodos de remuestreo

- Los métodos de resampleo son una herramienta indispensable de la estadística moderna.
- Estos envuelven sacar muestras aleatorias de nuestra muestra y reajustar el modelo de interés en cada muestra para obtener información adicional del modelo.
- Quizás el método más conocido por ustedes es el de bootstrap.
- Nosotros vamos a discutir la validación cruzada (cross-validation)

Error de Prueba y de Entrenamiento

- Dos conceptos importantes
 - ► Test Error: es el error de predicción en la muestra de prueba (test)

$$Err_{Test} = MSE[(y, \hat{y}) | Test]$$
 (17)

Training error:es el error de predicción en la muestra de entrenamiento (training)

$$Err_{Train} = MSE[(y, \hat{y})|Train]$$
 (18)

► Cómo elegimos *Test*?

Qué son los Métodos de Remuestreo?

- ► Herramientas que implican extraer repetidamente muestras de un conjunto de entrenamiento y reajustar el modelo de interés en cada muestra para obtener más información sobre el modelo.
- Evaluación del modelo: estimar el error de predicción en la muestra de prueba
- Selección de modelo: seleccione el nivel apropiado de flexibilidad del modelo
- ▶ ¡Son computacionalmente costosos! Pero en estos días tenemos computadoras poderosas

- 1 Recap
- 2 Precio de Propiedades
- 3 Predicción: estadística clásica vs la máquina de aprender
 - Tipos de Aprendizajo
 - Prediction vs Estimation
 - Overfit y Predicción fuera de Muestra
- 4 Error de predicción y métodos de remuestreo
 - Enfoque de conjunto de validación
 - LOOCV
 - Validación cruzada en K-partes
- 5 Para seguir leyendo
- 6 Break

Enfoque de conjunto de validación

- ► Suponga que nos gustaría encontrar un conjunto de variables que den el menor error de predicción en la muestra de prueba (no de entrenamiento)
- ➤ Si tenemos muchos datos, podemos lograr este objetivo dividiendo aleatoriamente los datos en partes de entrenamiento y validación (prueba)
- Luego usaríamos la parte de entrenamiento para construir cada modelo posible (es decir, las diferentes combinaciones de variables) y elegimos el modelo que dio lel menor error de predicción en la muestra de prueba

Enfoque de conjunto de validación

- Modelo y = f(x) + u donde f es un polinomio de grado p^* .
- ▶ Izquierda: error de predicción en la muestra de prueba para una sola partición
- Derecha: error de predicción en la muestra de prueba para varias particiones
- ► Hay un montón de variabilidad. (Necesitamos algo mas estable)

Enfoque de conjunto de validación

- Ventajas:
 - Simple
 - Fácil de implementar
- Desventajas:
 - El MSE de validación (prueba) puede ser altamente variable
 - ▶ Solo se utiliza un subconjunto de observaciones para ajustar el modelo (datos de entrenamiento). Los métodos estadísticos tienden a funcionar peor cuando se entrenan con pocas observaciones

- 1 Recap
- 2 Precio de Propiedades
- 3 Predicción: estadística clásica vs la máquina de aprender
 - Tipos de Aprendizajo
 - Prediction vs Estimation
 - Overfit y Predicción fuera de Muestra
- 4 Error de predicción y métodos de remuestreo
 - Enfoque de conjunto de validación
 - LOOCV
 - Validación cruzada en K-partes
- 5 Para seguir leyendo
- 6 Break

Leave-One-Out Cross Validation (LOOCV)

► Este método es similar al enfoque de validación, pero trata de abordar las desventajas de este último.

- 1 Recap
- 2 Precio de Propiedades
- 3 Predicción: estadística clásica vs la máquina de aprender
 - Tipos de Aprendizajo
 - Prediction vs Estimation
 - Overfit y Predicción fuera de Muestra
- 4 Error de predicción y métodos de remuestreo
 - Enfoque de conjunto de validación
 - LOOCV
 - Validación cruzada en K-partes
- 5 Para seguir leyendo
- 6 Break

Validación cruzada en K-partes

► LOOCV es computacionalmente intensivo, por lo que podemos ejecutar k-fold Cross Validation

Validación cruzada en K-partes

- ▶ Dividir los datos en K partes $(N = \sum_{j=1}^{K} n_j)$
- ▶ Ajustar el modelo dejando afuera una de las partes (folds) \rightarrow $f_{-k}(x)$
- ► Calcular el error de predicción en la parte (fold) que dejamos afuera

$$MSE_{j} = \frac{1}{n_{j}} \sum (y_{j}^{k} - \hat{y}_{-j})^{2}$$
(19)

▶ Promediar

$$CV_{(k)} = \frac{1}{k} \sum_{i=1}^{k} MSE_{i}$$
 (20)

Validación cruzada en K-partes

► Izquierda: LOOCV error

Derecha: 10-fold CV

► LOOCV es caso especial de k-fold, donde k = n

▶ Ambos son estables, pero LOOCV (generalmente) es mas intensivo computacionalmente!

Validación cruzada en K-partes para selección de modelos

- ightharpoonup Supongamos que α parametriza la complejidad del modelo (en nuestro ejemplo el grado del polinomio)
- ightharpoonup Primero calculamos el CV error para un grupo de modelos (α), y elegimos el mínimo

$$\min_{\alpha} CV_{(k)}(\alpha) \tag{21}$$

Trade-off Sesgo-Varianza para validación cruzada en K-partes

- ► Sesgo:
 - ► El enfoque del conjunto de validación tiende a sobreestimar el error de predicción en la muestra de prueba (menos datos, peor ajuste)
 - ► LOOCV, agrega más datos → menos sesgo
 - K-fold un estado intermedio
- ► Varianza:
 - ► LOOCV promediamos los resultados de n modelos ajustados, cada uno está entrenado en un conjunto casi idéntico de observaciones → altamente correlacionado
 - ▶ K partes esta correlación es menor, estamos promediando la salida de k modelo ajustado que están algo menos correlacionados
- ► Por lo tanto, existe un trade-off
 - ► Tendemos a usar k-fold CV con (K = 5 y K = 10)
 - ▶ Se ha demostrado empíricamente que producen estimaciones del error de prediccion que no sufren ni de un sesgo excesivamente alto ni de una varianza muy alta Kohavi (1995)

March 23, 2022

Para seguir leyendo

- ▶ Davidson, R., & MacKinnon, J. G. (2004). Econometric theory and methods (Vol. 5). New York: Oxford University Press.
- ▶ James, G., Witten, D., Hastie, T., & Tibshirani, R. (2013). An introduction to statistical learning (Vol. 112, p. 18). New York: springer.
- ► Friedman, J., Hastie, T., & Tibshirani, R. (2001). The elements of statistical learning (Vol. 1, No. 10). New York: Springer series in statistics.
- ▶ Murphy, K. P. (2012). Machine learning: a probabilistic perspective. MIT press.
- ▶ Rosen, S. (1974). Hedonic prices and implicit markets: product differentiation in pure competition. Journal of political economy, 82(1), 34-55.

Volvemos en 5 min con Python y Webscraping