

Regression

Prof. Seungchul Lee Industrial AI Lab.

Assumption: Linear Model

$${\hat y}_i = f(x_i; heta)$$
 in general

ullet In many cases, a linear model is used to predict y_i

$$\hat{y}_i = heta_1 x_i + heta_2$$

Linear Regression

- $\hat{y}_i = f(x_i, \theta)$ in general
- ullet In many cases, a linear model is assumed to predict y_i

Given
$$\left\{egin{array}{l} x_i : ext{inputs} \ y_i : ext{outputs} \end{array}
ight.$$
 , Find $heta_0$ and $heta_1$

$$x = egin{bmatrix} x_1 \ x_2 \ dots \ x_m \end{bmatrix}, \qquad y = egin{bmatrix} y_1 \ y_2 \ dots \ y_m \end{bmatrix} pprox \hat{y}_i = heta_0 + heta_1 x_i$$

- \hat{y}_i : predicted output
- $\theta = \begin{bmatrix} \theta_0 \\ \theta_1 \end{bmatrix}$: model parameters

Linear Regression as Optimization

$$x = egin{bmatrix} x_1 \ x_2 \ dots \ x_m \end{bmatrix}, \qquad y = egin{bmatrix} y_1 \ y_2 \ dots \ y_m \end{bmatrix} pprox \hat{y}_i = heta_0 + heta_1 x_i \ \end{bmatrix} egin{minipage} y igwedge \ \begin{bmatrix} x_1 \ y_2 \ dots \ y_m \end{bmatrix} & = \hat{y}_i = heta_0 + \hat{y}_i = \hat{$$

- How to find model parameters $\theta = \begin{bmatrix} \theta_0 \\ \theta_1 \end{bmatrix}$
- Optimization problem

$$\hat{y}_i = heta_0 + heta_1 x_i \quad ext{ such that } \quad \min_{ heta_0, heta_1} \sum_{i=1}^m (\hat{y}_i - y_i)^2$$

Re-cast Problem as Least Squares

• For convenience, we define a function that maps inputs to feature vectors, ϕ

$$\begin{split} \hat{y}_i &= \theta_0 + x_i \theta_1 = 1 \cdot \theta_0 + x_i \theta_1 \\ &= \begin{bmatrix} 1 & x_i \end{bmatrix} \begin{bmatrix} \theta_0 \\ \theta_1 \end{bmatrix} \\ &= \begin{bmatrix} 1 \\ x_i \end{bmatrix}^T \begin{bmatrix} \theta_0 \\ \theta_1 \end{bmatrix} \\ &= \phi^T(x_i) \theta \end{split}$$
 feature vector $\phi(x_i) = \begin{bmatrix} 1 \\ x_i \end{bmatrix}$

$$\Phi = egin{bmatrix} 1 & x_1 \ 1 & x_2 \ dots & 1 & x_m \end{bmatrix} = egin{bmatrix} \phi^T(x_1) \ \phi^T(x_2) \ dots \ \phi^T(x_m) \end{bmatrix} \quad \Longrightarrow \quad \hat{y} = egin{bmatrix} \hat{y}_1 \ \hat{y}_2 \ dots \ \hat{y}_m \end{bmatrix} = \Phi heta$$

Optimization

$$\min_{ heta_0, heta_1} \sum_{i=1}^m (\hat{y}_i - y_i)^2 = \min_{ heta} \lVert \Phi heta - y
Vert_2^2 \qquad \qquad \left(ext{same as } \min_{x} \lVert Ax - b
Vert_2^2
ight)$$

solution
$$\theta^* = (\Phi^T \Phi)^{-1} \Phi^T y$$

• Scalar Objective: $J = ||Ax - y||^2$

$$J(x) = (Ax - y)^{T}(Ax - y)$$

$$= (x^{T}A^{T} - y^{T})(Ax - y)$$

$$= x^{T}A^{T}Ax - x^{T}A^{T}y - y^{T}Ax + y^{T}y$$

$$\frac{\partial J}{\partial x} = A^{T}Ax + (A^{T}A)^{T}x - A^{T}y - (y^{T}A)^{T}$$

$$= 2A^{T}Ax - 2A^{T}y = 0$$

$$\implies (A^{T}A)x = A^{T}y$$

$$\therefore x^{*} = (A^{T}A)^{-1}A^{T}y$$

у	$\frac{\partial y}{\partial x}$
Ax	A^T
$x^T A$	Α
x^Tx	2 <i>x</i>
$x^T A x$	$Ax + A^Tx$

Solve using Linear Algebra

• known as *least square*

$$heta = (A^TA)^{-1}A^Ty$$

```
import numpy as np
import matplotlib.pyplot as plt
%matplotlib inline
```


Solve using Linear Algebra

```
m = y.shape[0]
\#A = np.hstack([np.ones([m, 1]), x])
A = np.hstack([x**0, x])
A = np.asmatrix(A)
theta = (A.T*A).I*A.T*y
print('theta:\n', theta)
theta:
[[0.65306531]
 [0.67129519]]
 Regression
 data
# to plot
 regression
plt.figure(figsize=(10, 8))
plt.title('Regression', fontsize=15)
plt.xlabel('X', fontsize=15)
plt.ylabel('Y', fontsize=15)
plt.plot(x, y, 'ko', label="data")
# to plot a straight line (fitted line)
xp = np.arange(0, 5, 0.01).reshape(-1, 1)
yp = theta[0,0] + theta[1,0]*xp
plt.plot(xp, yp, 'r', linewidth=2, label="regression")
plt.legend(fontsize=15)
 1.0
plt.axis('equal')
plt.grid(alpha=0.3)
plt.xlim([0, 5])
plt.show()
 Χ
```


Scikit-Learn

- Machine Learning in Python
- Simple and efficient tools for data mining and data analysis
- Accessible to everybody, and reusable in various contexts
- Built on NumPy, SciPy, and matplotlib
- Open source, commercially usable BSD license
- https://scikit-learn.org/stable/index.html#

Scikit-Learn

Scikit-Learn: Regression

Scikit-Learn: Regression

```
# to plot
plt.figure(figsize=(10, 8))
plt.title('Regression', fontsize=15)
plt.xlabel('X', fontsize=15)
plt.ylabel('Y', fontsize=15)
plt.plot(x, y, 'ko', label="data")
# to plot a straight line (fitted line)
plt.plot(xp, reg.predict(xp), 'r', linewidth=2, label="regression")
plt.legend(fontsize=15)
 Regression
plt.axis('equal')
 data
plt.grid(alpha=0.3)
 regression
plt.xlim([0, 5])
 3.5
plt.show()
 1.0
```


Overfitting

Industrial AI Lab.

Prof. Seungchul Lee

Polynomial Regression (d = 1)

Polynomial Regression (d = 2)

Polynomial Regression (d = 3)

Polynomial Regression (d = 4)

Polynomial Regression (d = 5)

Polynomial Regression (d = 6)

Polynomial Regression (d = 7)

Polynomial Regression (d = 8)

Polynomial Regression (d = 9)

Overfitting Problem

• Have you come across a situation where your model performed exceptionally well on train data, but was not able to predict test data?

 One of the most common problem data science professionals face is to avoid overfitting.

Issue with Rich Representation

- Low error on input data points, but high error nearby
- Low error on training data, but high error on testing data

Regularization (Shrinkage Methods)

- Often, overfitting associated with very large estimated parameters
- We want to balance
 - how well function fits data
 - magnitude of coefficients

$$\text{Total cost} = \underbrace{\text{measure of fit}}_{RSS(\theta)} + \ \lambda \cdot \underbrace{\text{measure of magnitude of coefficients}}_{\lambda \cdot \|\theta\|_2^2}$$

$$\implies \min \|\Phi heta - y\|_2^2 + \lambda \| heta\|_2^2$$

- multi-objective optimization
- $-\lambda$ is a tuning parameter