Midwest Big Data Summer School: Machine Learning I: Introduction

Kris De Brabanter

kbrabant@iastate.edu

Iowa State University
Department of Statistics
Department of Computer Science

June 24, 2016

Outline

- 1 Introduction to Pattern Recognition
- Bayes' classifier and variants
- 3 k-Nearest Neighbor Classifier
- 4 Cross-validation
 - Leave-one-out Cross-validation
 - v-fold Cross-Validation
 - Drawbacks & other methods
- 5 Beyond simple linear regression: Shrinkage methods
 - Ridge regression
 - LASSO and variable selection

What is Pattern Recognition?

Devroye, Györfy & Lugosi (1996):

"Pattern recognition or discrimination is about guessing or predicting the unknown nature of an observation, a discrete quantity such as black or white, one or zero, sick or healthy, real or fake."

Two important concepts: Bias and Variance

Bayes' classifier and variants

- 1 Introduction to Pattern Recognition
- 2 Bayes' classifier and variants
- 3 k-Nearest Neighbor Classifier
- 4 Cross-validation
 - Leave-one-out Cross-validation
 - v-fold Cross-Validation
 - Drawbacks & other methods
- **b** Beyond simple linear regression: Shrinkage methods
 - Ridge regression
 - LASSO and variable selection

Key idea: Assign an observation x to class k such that $\mathbf{P}[Y=k\mid X=x]$ is largest.

Key idea: Assign an observation x to class k such that $\mathbf{P}[Y=k\mid X=x]$ is largest.

Problem I: How to determine $P[Y = k \mid X = x]$?

Key idea: Assign an observation x to class k such that $\mathbf{P}[Y=k\mid X=x]$ is largest.

Problem I: How to determine $P[Y = k \mid X = x]$?

This probability is usually not known/not readily available in practice.

Key idea: Assign an observation x to class k such that $\mathbf{P}[Y=k\mid X=x]$ is largest.

Problem I: How to determine $P[Y = k \mid X = x]$?

This probability is usually not known/not readily available in practice.

Bayes' rule (theorem):

$$\underbrace{\mathbf{P}[Y=k \mid X=x]}_{\text{posterior probability}} = \underbrace{\frac{\mathbf{P}[Y=k] \mathbf{P}[X=x \mid Y=k]}{\mathbf{P}[X=x]}}_{\mathbf{P}[X=x \mid Y=k]}$$

$$= \underbrace{\frac{\mathbf{P}[Y=k] \mathbf{P}[X=x \mid Y=k]}{\sum_{i=1}^{K} \mathbf{P}[Y=i] \mathbf{P}[X=x \mid Y=i]}}_{\mathbf{P}[X=x \mid Y=i]}$$

Key idea: Assign an observation x to class k such that $\mathbf{P}[Y=k\mid X=x]$ is largest.

Problem I: How to determine $P[Y = k \mid X = x]$?

This probability is usually not known/not readily available in practice.

Bayes' rule (theorem):

$$\underbrace{\mathbf{P}[Y=k \mid X=x]}_{\text{posterior probability}} = \underbrace{\frac{\mathbf{P}[Y=k] \mathbf{P}[X=x \mid Y=k]}{\mathbf{P}[X=x]}}_{\mathbf{P}[X=x \mid Y=k]} \\
= \underbrace{\frac{\mathbf{P}[Y=k] \mathbf{P}[X=x \mid Y=k]}{\sum_{i=1}^{K} \mathbf{P}[Y=i] \mathbf{P}[X=x \mid Y=i]}}_{\mathbf{P}[X=x \mid Y=i]}$$

or for continuous random variables X

$$\mathbf{P}[Y = k \mid X = x] = \frac{\mathbf{P}[Y = k]f(X = x \mid Y = k)}{\sum_{i=1}^{K} \mathbf{P}[Y = i]f(X = x \mid Y = i)}$$

Since \log is a strictly monotonic function and the denominator does not depend on k, assign class k s.t. the posterior probability is maximized

Since \log is a strictly monotonic function and the denominator does not depend on k, assign class k s.t. the posterior probability is maximized

$$\begin{split} \hat{Y}(x) &= \arg\max_{k} \log \mathbf{P}[Y = k \mid X = x] \\ &= \arg\max_{k} \log \left[\mathbf{P}[Y = k] f(X = x \mid Y = k) \right] \\ &= \arg\max_{k} \left[\log \mathbf{P}[Y = k] + \log f(X = x \mid Y = k) \right] \end{split}$$

Since \log is a strictly monotonic function and the denominator does not depend on k, assign class k s.t. the posterior probability is maximized

$$\begin{split} \hat{Y}(x) &= \arg\max_{k} \log \mathbf{P}[Y = k \mid X = x] \\ &= \arg\max_{k} \log \left[\mathbf{P}[Y = k] f(X = x \mid Y = k) \right] \\ &= \arg\max_{k} \left[\log \mathbf{P}[Y = k] + \log f(X = x \mid Y = k) \right] \end{split}$$

Problem II: Still 2 unknown quantities ($\mathbf{P}[Y=k]$ and $f(X=x\mid Y=k)$)

Since \log is a strictly monotonic function and the denominator does not depend on k, assign class k s.t. the posterior probability is maximized

$$\begin{split} \hat{Y}(x) &= & \arg\max_{k} \log \mathbf{P}[Y=k \mid X=x] \\ &= & \arg\max_{k} \log \left[\mathbf{P}[Y=k] f(X=x \mid Y=k) \right] \\ &= & \arg\max_{k} \left[\log \mathbf{P}[Y=k] + \log f(X=x \mid Y=k) \right] \end{split}$$

Problem II: Still 2 unknown quantities ($\mathbf{P}[Y=k]$ and $f(X=x\mid Y=k)$)

$$\widehat{\mathbf{P}[Y=k]} = \frac{n_k}{n}$$

and for $f(X = x \mid Y = k)$, assume a density (usually normal) or estimate using kernel density estimation (or histogram)

Assume

ullet $f(X=x\mid Y=k)$ multivariate normal with equal variance-covariance matrix for each class o LDA

Assume

- ullet $f(X=x\mid Y=k)$ multivariate normal with equal variance-covariance matrix for each class o LDA
- $f(X = x \mid Y = k)$ multivariate normal with unequal variance-covariance matrix for each class \rightarrow QDA

Assume

- ullet $f(X=x\mid Y=k)$ multivariate normal with equal variance-covariance matrix for each class o LDA
- $f(X = x \mid Y = k)$ multivariate normal with unequal variance-covariance matrix for each class \rightarrow QDA
- feature X_i is conditionally independent of every other feature X_j for $i \neq j$ given class $k \to \mathsf{Naive}$ Bayes Classifier

Example: QDA vs. naive Bayes

k-Nearest Neighbor Classifier

- Introduction to Pattern Recognition
- Bayes' classifier and variants
- 3 k-Nearest Neighbor Classifier
- 4 Cross-validation
 - Leave-one-out Cross-validation
 - v-fold Cross-Validation
 - Drawbacks & other methods
- Beyond simple linear regression: Shrinkage methods
 - Ridge regression
 - LASSO and variable selection

k-Nearest Neighbor Classifier

Figure: Illustration of k-Nearest Neighbor Classifier. Taken from Gareth, Witten, Hastie & Tibshirani, An Introduction to Statistical Learning with Applications in R, Springer, 2013

Effect of k

Figure: Effect of k in the Nearest Neighbor Classifier. Taken from Gareth, Witten, Hastie & Tibshirani, An Introduction to Statistical Learning with Applications in R, Springer, 2013

Effect of k

Figure: Effect of k in the Nearest Neighbor Classifier. Taken from Gareth, Witten, Hastie & Tibshirani, An Introduction to Statistical Learning with Applications in R, Springer, 2013

Cross-validation

- Introduction to Pattern Recognition
- Bayes' classifier and variants
- 3 k-Nearest Neighbor Classifier
- 4 Cross-validation
 - Leave-one-out Cross-validation
 - v-fold Cross-Validation
 - Drawbacks & other methods
- Beyond simple linear regression: Shrinkage methods
 - Ridge regression
 - LASSO and variable selection

Leave-one-out Cross-validation

Figure: Leave-one-out Cross-Validation idea. Taken from Gareth, Witten, Hastie & Tibshirani, An Introduction to Statistical Learning with Applications in R, Springer, 2013

Leave-one-out Cross-validation

Figure: Leave-one-out Cross-Validation idea. Taken from Gareth, Witten, Hastie & Tibshirani, An Introduction to Statistical Learning with Applications in R, Springer, 2013

v-fold Cross-Validation

Figure: v-fold Cross-Validation idea. Taken from Gareth, Witten, Hastie & Tibshirani, An Introduction to Statistical Learning with Applications in R, Springer, 2013

v-fold Cross-Validation

Figure: v-fold Cross-Validation idea. Taken from Gareth, Witten, Hastie & Tibshirani, An Introduction to Statistical Learning with Applications in R, Springer, 2013

Cross-validation

Cross-validation gives an ESTIMATE of the prediction error

Cross-validation

Cross-validation gives an ESTIMATE of the prediction error

Figure: 10-fold CV error (black), test error (brown) and training error (blue). Taken from Gareth, Witten, Hastie & Tibshirani, An Introduction to Statistical Learning with Applications in R, Springer, 2013

Drawbacks & other methods

- Easy to implement
- Can be applied to many situations
- Data-driven
- No explicit variance estimate of the errors needed

Drawbacks & other methods

- · Easy to implement
- Can be applied to many situations
- Data-driven
- No explicit variance estimate of the errors needed
- Computationally expensive
- slow convergence

Drawbacks & other methods

- · Easy to implement
- Can be applied to many situations
- Data-driven
- No explicit variance estimate of the errors needed
- Computationally expensive
- slow convergence

There exist other methods e.g. complexity criteria (AIC, BIC, Mallow's C_p,\ldots), generalized CV, etc.

Beyond simple linear regression: Shrinkage methods

- Introduction to Pattern Recognition
- 2 Bayes' classifier and variants
- 3 k-Nearest Neighbor Classifier
- 4 Cross-validation
 - Leave-one-out Cross-validation
 - v-fold Cross-Validation
 - Drawbacks & other methods
- 5 Beyond simple linear regression: Shrinkage methods
 - Ridge regression
 - LASSO and variable selection

Shrinkage methods

When p > n, OLS does not have a unique solution. Remember OLS

$$(\hat{\beta}_0, \dots, \hat{\beta}_p) = \underset{\beta_0, \dots, \beta_p \in \mathbb{R}^{p+1}}{\operatorname{arg \, min}} \sum_{i=1}^n \left(Y_i - \beta_0 - \sum_{j=1}^p \beta_i x_{ij} \right)^2.$$

Shrinkage methods

When p > n, OLS does not have a unique solution. Remember OLS

$$(\hat{\beta}_0, \dots, \hat{\beta}_p) = \operatorname*{arg\,min}_{\beta_0, \dots, \beta_p \in \mathbb{R}^{p+1}} \sum_{i=1}^n \left(Y_i - \beta_0 - \sum_{j=1}^p \beta_i x_{ij} \right)^2.$$

In matrix form: $\widehat{\boldsymbol{\beta}} = (\mathbf{X}^T\,\mathbf{X})^{-1}\,\mathbf{X}^T\,\mathbf{y}$

$$\mathbf{y} = (Y_1, \dots, Y_n)^T, \beta = (\beta_0, \dots, \beta_p)^T$$

and

$$\mathbf{X} = \begin{pmatrix} 1 & x_{11} & \cdots & x_{1p} \\ \vdots & \vdots & & \vdots \\ 1 & x_{n1} & \cdots & x_{np} \end{pmatrix}$$

Shrinkage methods

When p > n, OLS does not have a unique solution. Remember OLS

$$(\hat{\beta}_0, \dots, \hat{\beta}_p) = \operatorname*{arg\,min}_{\beta_0, \dots, \beta_p \in \mathbb{R}^{p+1}} \sum_{i=1}^n \left(Y_i - \beta_0 - \sum_{j=1}^p \beta_i x_{ij} \right)^2.$$

In matrix form: $\widehat{\boldsymbol{\beta}} = (\mathbf{X}^T \, \mathbf{X})^{-1} \, \mathbf{X}^T \, \mathbf{y}$

$$\mathbf{y} = (Y_1, \dots, Y_n)^T, \beta = (\beta_0, \dots, \beta_p)^T$$

and

$$\mathbf{X} = \begin{pmatrix} 1 & x_{11} & \cdots & x_{1p} \\ \vdots & \vdots & & \vdots \\ 1 & x_{n1} & \cdots & x_{np} \end{pmatrix}$$

 \Rightarrow $\mathbf{X}^T \mathbf{X}$ will be (close to) singular and hence not invertible

Solution to previous problem: make matrix $\mathbf{X}^T\mathbf{X}$ invertible by adding a little noise on the main diagonal

Solution to previous problem: make matrix $\mathbf{X}^T\,\mathbf{X}$ invertible by adding a little noise on the main diagonal

$$\hat{\boldsymbol{\beta}}^{\text{ridge}} = (\mathbf{X}^T \mathbf{X} + \lambda \mathbf{I}_p)^{-1} \mathbf{X}^T \mathbf{y}, \quad \lambda \ge 0.$$

Solution to previous problem: make matrix $\mathbf{X}^T\mathbf{X}$ invertible by adding a little noise on the main diagonal

$$\hat{\boldsymbol{\beta}}^{\text{ridge}} = (\mathbf{X}^T \mathbf{X} + \lambda \mathbf{I}_p)^{-1} \mathbf{X}^T \mathbf{y}, \quad \lambda \ge 0.$$

This corresponds to solving the following penalized residual sums of squares

$$\hat{\boldsymbol{\beta}}^{\text{ridge}} = \underset{\beta_0, \dots, \beta_p}{\text{arg min}} \left\{ \sum_{i=1}^n \left(Y_i - \beta_0 - \sum_{j=1}^p x_{ij} \beta_j \right)^2 + \lambda \sum_{j=1}^p \beta_j^2 \right\}.$$

Solution to previous problem: make matrix $\mathbf{X}^T\mathbf{X}$ invertible by adding a little noise on the main diagonal

$$\hat{\boldsymbol{\beta}}^{\text{ridge}} = (\mathbf{X}^T \mathbf{X} + \lambda \mathbf{I}_p)^{-1} \mathbf{X}^T \mathbf{y}, \quad \lambda \ge 0.$$

This corresponds to solving the following penalized residual sums of squares

$$\hat{\boldsymbol{\beta}}^{\text{ridge}} = \underset{\beta_0, \dots, \beta_p}{\text{arg min}} \left\{ \sum_{i=1}^n \left(Y_i - \beta_0 - \sum_{j=1}^p x_{ij} \beta_j \right)^2 + \lambda \sum_{j=1}^p \beta_j^2 \right\}.$$

- ullet as $\lambda o 0$, $\hat{oldsymbol{eta}}^{\mathrm{ridge}} o \hat{oldsymbol{eta}}^{\mathrm{OLS}}$
- as $\lambda \to \infty$, $\hat{\boldsymbol{\beta}}^{\mathrm{ridge}} \to 0$
- shrinks the column space of X having small variance the most
- λ depends on σ_e^2, p and β

Solution to previous problem: make matrix $\mathbf{X}^T\mathbf{X}$ invertible by adding a little noise on the main diagonal

$$\hat{\boldsymbol{\beta}}^{\text{ridge}} = (\mathbf{X}^T \mathbf{X} + \lambda \mathbf{I}_p)^{-1} \mathbf{X}^T \mathbf{y}, \quad \lambda \ge 0.$$

This corresponds to solving the following penalized residual sums of squares

$$\hat{\boldsymbol{\beta}}^{\text{ridge}} = \underset{\beta_0, \dots, \beta_p}{\text{arg min}} \left\{ \sum_{i=1}^n \left(Y_i - \beta_0 - \sum_{j=1}^p x_{ij} \beta_j \right)^2 + \lambda \sum_{j=1}^p \beta_j^2 \right\}.$$

- ullet as $\lambda o 0$, ${m{\hat{eta}}}^{
 m ridge} o {m{\hat{eta}}}^{
 m OLS}$
- as $\lambda \to \infty$, $\hat{\boldsymbol{\beta}}^{\text{ridge}} \to 0$
- shrinks the column space of X having small variance the most
- λ depends on σ_e^2, p and β

Find λ via cross-validation

Why Ridge regression?

Theorem (Existence Theorem (Hoerl & Kennard, 1970))

There always exist a λ s.t. that $TMSE(\hat{oldsymbol{eta}}^{ridge}) < TMSE(\hat{oldsymbol{eta}}^{OLS})$

Why Ridge regression?

Theorem (Existence Theorem (Hoerl & Kennard, 1970))

There always exist a λ s.t. that $TMSE(\boldsymbol{\hat{eta}}^{ridge}) < TMSE(\boldsymbol{\hat{eta}}^{OLS})$

Figure: $bias^Tbias$ and trace(variance) of ridge regression

The existence theorem in practice

LASSO and variable selection (Tibshirani, 1996)

$$\hat{\boldsymbol{\beta}}^{\text{lasso}} = \underset{\beta_0, \dots, \beta_p}{\text{arg min}} \left\{ \sum_{i=1}^n \left(Y_i - \beta_0 - \sum_{j=1}^p x_{ij} \beta_j \right)^2 + \lambda \sum_{j=1}^p |\beta_j| \right\}$$

LASSO and variable selection (Tibshirani, 1996)

$$\hat{\boldsymbol{\beta}}^{\text{lasso}} = \underset{\beta_0, \dots, \beta_p}{\text{arg min}} \left\{ \sum_{i=1}^n \left(Y_i - \beta_0 - \sum_{j=1}^p x_{ij} \beta_j \right)^2 + \lambda \sum_{j=1}^p |\beta_j| \right\}$$

- No closed form, numerical optimization needed
- convex problem
- ullet Sets certain coefficients eta exactly equal to zero
- ullet λ can be determined via cross-validation

LASSO and variable selection (Tibshirani, 1996)

$$\hat{\boldsymbol{\beta}}^{\text{lasso}} = \underset{\beta_0, \dots, \beta_p}{\text{arg min}} \left\{ \sum_{i=1}^n \left(Y_i - \beta_0 - \sum_{j=1}^p x_{ij} \beta_j \right)^2 + \lambda \sum_{j=1}^p |\beta_j| \right\}$$

• No closed form, numerical optimization needed

- convex problem
- Sets certain coeff
- λ can be determine

equal to

References

- Bühlmann, P & van de Geer S. (2011), Statistics for High-Dimensional Data: Methods, Theory and Applications, Springer
- Devroye L., Györfi L. & Lugosi G. (1996). A Probabilistic Theory of Pattern Recognition, Springer
- Gareth J., Witten D., Hastie T. & Tibshirani R. (2013). An Introduction to Statistical Learning with Applications in R, Springer
- Hastie T., Tibshirani R. & Friedman J. (2009), The Elements of Statistical Learning: Data Mining, Inference, and Prediction (2nd Ed.), Springer
- Hoerl A.E. & Kennard R. (1974), Ridge regression: biased estimation for nonorthogonal problems, *Technometrics*, 12: 55-67
- Györfi L, Kohler M., Krzyżak A. & Walk H. (2002). A Distribution-Free Theory of Nonparametric Regression, Springer
- Hampel F. R., Ronchetti E. M., Rousseeuw P. J. & Werner A. (1986), Robust Statistics: The Approach Based on Influence Functions, John Wiley & Sons
- Silverman B. W., Density Estimation for Statistics and Data Analysis, Chapman & Hall, 1986
- Simonoff J.S. (1996), Smoothing Methods in Statistics, Springer
 - R. Tibshirani (1996), Regression shrinkage and selection via the lasso, *J. Royal. Statist. Soc B.*, 58(1): 267-288