STK4030 - Statistical Learning: Advanced Regression and Classification

Riccardo De Bin

debin@math.uio.no

STK4030: lecture 1 1/ 42

Outline of the lecture

Introduction

- Overview of supervised learning
 - Variable types and terminology
 - Two simple approaches to prediction: least square and nearest neighbors
 - Statistical decision theory
 - Local methods in high dimensions

STK4030: lecture 1 2/ 42

Introduction: Elements of Statistical Learning

This course is based on the book: "The Elements of Statistical Learning: Data Mining, Inference, and Prediction" by T. Hastie, R. Tibshirani and J. Friedman:

- reference book on modern statistical methods;
- free online version, https://web.stanford.edu/ ~hastie/ElemStatLearn/.

Trevor Hastie Robert Tibshirani Jerome Friedman The Elements of **Statistical Learning** Data Mining, Inference, and Prediction

STK4030: lecture 1 3/ 42

Introduction: statistical learning

"We are drowning in information, but we starved from knowledge"
(J. Naisbitt)

- nowadays a huge quantity of data is continuously collected
 a lot of information is available;
- we struggle with profitably using it;

The goal of statistical learning is to "get knowledge" from the data, so that the information can be used for prediction, identification, understanding, ...

STK4030: lecture 1 4/ 42

Introduction: email spam example

Goal: construct an automatic spam detector that block spam. Data: information on 4601 emails, in particular,

- whether was it spam (spam) or not (email);
- the relative frequencies of 57 of the most common words or punctuation marks.

word	george	you	your	hp	free	hpl	!	
spam	0.00	2.26	1.38	0.02	0.52	0.01	0.51	
email	1.27	1.27	0.44	0.90	0.07	0.43	0.11	

Possible rule: if (%george < 0.6) & (%you > 1.5) then spam else email

STK4030: lecture 1 5/ 42

Introduction: prostate cancer example

- data from Stamey et al. (1989);
- goal: predict the level of (log) prostate specific antigene (lpsa) from some clinical measures, such as log cancer volume (lcavol), log prostate weight (lweight), age (age), ...;
- possible rule: $f(X) = 0.32 \ {\tt lcavol} + \\ 0.15 \ {\tt lweight} + 0.20 \ {\tt age}$

STK4030: lecture 1 6/ 42

Introduction: handwritten digit recognition

FIGURE 1.2. Examples of handwritten digits from U.S. postal envelopes.

- data: 16 x 16 matrix of pixel intensities;
- goal: identify the correct digit (0,, ..., 9);
- the outcome consists of 10 classes.

STK4030: lecture 1 7/ 42

Introduction: other examples

Examples (from the book):

- predict whether a patient, hospitalized due to a heart attack, will have a second heart attack, based on demographic, diet and clinical measurements for that patient;
- predict the price of a stock in 6 months from now, on the basis of company performance measures and economic data;
- identify the numbers in a handwritten ZIP code, from a digitized image;
- estimate the amount of glucose in the blood of a diabetic person, from the infrared absorption spectrum of that persons blood;
- identify the risk factors for prostate cancer, based on clinical and demographic.

STK4030: lecture 1 8/ 42

Introduction: framework

In a typical scenario we have:

- an outcome Y (dependent variable, response)
 - quantitative (e.g., stock price, amount of glucose, ...);
 - categorical (e.g., heart attack/no heart attack)

that we want to predict based on

- a set of features X_1, X_2, \dots, X_p (independent variables, predictors)
 - examples: age, gender, income, . . .

In practice,

- we have a training set, in which we observe the outcome and some features for a set of observations (e.g., persons);
- we use these data to construct a learner (i.e., a rule f(X)), which provides a prediction of the outcome (\hat{y}) given specific values of the features.

STK4030: lecture 1 9/ 42

Introduction: supervised vs unsupervised learning

The scenario above is typical of a supervised learning problem:

• the outcome is measured in the training data, and it can be used to construct the learner f(X);

In other cases only the features are measured \rightarrow unsupervised learning problems:

• identification of clusters, data simplification, ...

STK4030: lecture 1 10/ 42

Introduction: gene expression example

- heatmap from De Bin & Risso (2011): 62 obs vs a subset of the original 2000 genes
 - ▶ p >> n problem;
- goal: group patients with similar genetic information (cluster);
- alternatives (if the outcome was also available):
 - classify patients with similar disease (classification);
 - predict the chance of getting a disease for a new patient (regression).

STK4030: lecture 1 11/ 42

Introduction: the high dimensional issue

Assume a training set $\{(x_{i1},...,x_{ip},y_i), i=1,...,n\}$, where n = 100, p = 2000;

- possible model: $y_i = \beta_0 + \sum_{j=1}^p \beta_j x_{ij} + \varepsilon_i$;
- least squares estimate: $\hat{\beta} = (X^T X)^{-1} X^T y$.

Exercise:

- go together in groups of 3-4;
- learn the names of the others in the group;
- discuss problems with the least squares estimate in this case;
- discuss possible ways to proceed;

STK4030: lecture 1 12/ 42

Introduction: the hig dinmensional issue

Major issue: X^TX is not invertible, infinitely many solutions!

Some possible directions:

- dimension reduction (reducing p to be smaller than n),
 - remove variables having low correlation with response;
 - more formal subset selections:
 - select a few "best" linear combinations of variables:
- shrinkage methods (adding constrain to β),
 - ridge regression;
 - ▶ lasso (least absolute shrinkage and selection operator)
 - elastic net.

STK4030: lecture 1 13/ 42

Introduction: course information

- Course: mixture between theoretical and practical;
- evaluation: project (practical) and written exam (theoretical);
- use of computer necessary;
- based on statistical package R:
 - suggestion: use R Studio (www.rstudio.com), available at all Linux computers at the Department of Mathematics;
 - encouragement: follow good R programming practices, for instance consult Google's R Style Guide.

STK4030: lecture 1 14/ 42

Variable types and terminology

Variable types: quantitative (numerical), qualitative (categorical).

Naming convention for predicting tasks:

- quantitative response: regression;
- qualitative response: classification.

We start with the problem of taking two explanatory variables X_1 and X_2 and predicting a binary (two classes) response G:

- we illustrate two basic approaches:
 - ► linear model with least squares estimator:
 - k nearest neighbors;
- we consider both from a statistical decision theory point of view.

STK4030: lecture 1 15/ 42

Two simple approaches to prediction: linear regression model

The linear regression model

$$\begin{split} Y &= \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_p x_p + \varepsilon \\ &= X\beta + \varepsilon, & \text{where } X = (\mathbf{1}, x_1, \dots, x_p), \end{split}$$

can be use to predict the outcome y given the values x_1, x_2, \ldots, x_p , namely

$$\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x_1 + \hat{\beta}_2 x_2 + \dots + \hat{\beta}_p x_p$$

Properties:

- easy interpretation;
- · easy computations involved;
- theoretical properties available;
- it works well in many situations.

Two simple approaches to prediction: linear regression model

STK4030: lecture 1 17/ 42

Two simple approaches to prediction: least square

How do we fit the linear regression model to a training dataset?

- Most popular method: least square;
- estimate β by minimizing the residual sum of squares

$$RSS(\beta) = \sum_{i=1}^{N} (y_i - x_i^T \beta)^2 = (y - X\beta)^T (y - X\beta)$$

where X is a $(N \times p)$ matrix and y a N-dimensional vector.

Differentiating w.r.t. β , we obtain the estimating equation

$$X^T(y - X\beta) = 0,$$

from which, when (X^TX) is non-singular, we obtain

$$\hat{\beta} = (X^T X)^{-1} X^T y$$

STK4030: lecture 1 18/ 42

Two simple approaches to prediction: least square

STK4030: lecture 1 19/ 42

Two simple approaches to prediction: least square for binary response

Simulated data with two variables and two classes:

$$Y = \begin{cases} 1 & \text{orange} \\ 0 & \text{blue} \end{cases}$$

If $Y \in \{0,1\}$ is treated as a numerical response

$$\hat{Y} = \hat{\beta}_0 + \hat{\beta}_1 x_1 + \hat{\beta}_2 x_2,$$

a prediction rule

$$\hat{G} = \begin{cases} 1 \text{ (orange)} & \text{if } \hat{Y} > 0.5 \\ 0 \text{ (blue)} & \text{otherwise} \end{cases}$$

$$G = \begin{cases} 0 \text{ (blue)} & \text{otherwise} \end{cases}$$

gives linear decision boundary $\{x^T \hat{\beta} = 0.5\}$

- optimal under Gaussian assumptions;
- is it better with nonlinear decision boundary?

Two simple approaches to prediction: Nearest neighbor methods

A different approach consists in looking at the closest (in the input space) observations to x and, based on their output, form $\hat{Y}(x)$.

The k nearest neighbors prediction of x is the mean

$$\hat{Y}(x) = \frac{1}{k} \sum_{i: x_i \in N_k(x)} y_i,$$

where $N_k(x)$ contains the k closest points to x.

- less assumptions on f(x);
- we need to decide k;
- we need to define a metric (for now, consider the Euclidean distance).

STK4030: lecture 1 21/ 42

Two simple approaches to prediction: nearest neighbor methods

Use the same training data (simulated) as before:

$$Y = \begin{cases} 1 & \text{orange} \\ 0 & \text{blue} \end{cases}$$

Classify to orange, if there are mostly orange points in the neighborhood:

$$\hat{G} = \begin{cases} 1 \text{ (orange)} & \text{if } \hat{Y} > 0.5\\ 0 \text{ (blue)} & \text{otherwise} \end{cases}$$

- k = 15:
- flexible decision boundary;
- better performance than the linear regression case:
 - fewer training observations are missclassified;
 - ▶ is this a good criterion?

_

Two simple approaches to prediction: nearest neighbor methods

Using the same data as before: Note:

$$Y = \begin{cases} 1 & \text{orange} \\ 0 & \text{blue} \end{cases}$$

- same approach, with k=1;
- no training observations are missclassified!!!
- Is this a good solution?
 - the learner works greatly on the training set, but what its prediction ability? (remember this term: overfitting);
 - It would be preferable to evaluate the performance of the methods in an independent set of observations (test set);
- bias-variance trade-off.

Two simple approaches to prediction: how many neighbors in KNN?

STK4030: lecture 1 24/ 42

Two simple approaches to prediction: alternatives

Most of the modern techniques are variants of these two simple procedures:

- kernel methods that weight data according to distance;
- in high dimension: more weight on some variables;
- local regression models;
- linear models of functions of X;
- projection pursuit and neural network.

STK4030: lecture 1 25/ 42

Statistical decision theory: theoretical framework

Statistical decision theory gives a mathematical framework for finding the optimal learner.

Let:

- $X \in \mathbb{R}^p$ be a p-dimensional random vector of inputs;
- $Y \in \mathbb{R}$ be a real value random response variable;
- p(X,Y) be their joint distribution;

Our goal is to find a function f(X) for predicting Y given X:

- we need a loss function L(Y, f(X)) for penalizing errors in f(X) when the truth is Y,
 - example: squared error loss, $L(Y, f(X)) = (Y f(X))^2$.

STK4030: lecture 1 26/ 42

Statistical decision theory: expected prediction error

Given p(X,Y), it is possible to derive the expected prediction error of f(X):

$$\mathsf{EPE}(f) = E\left[L(Y, f(X))\right] = \int_{x,y} L(y, f(x)) p(x, y) dx dy;$$

we have now a criterion for choosing a learner: find f which minimizes $\mbox{EPE}(f).$

The aforementioned squared error loss,

$$L(Y, f(X)) = (Y - f(X))^{2},$$

is by far the most common and convenient loss function. Let us focus on it!

STK4030: lecture 1 27/ 42

Statistical decision theory: squared error loss

If
$$L(Y, f(X)) = (Y - f(X))^2$$
, then

$$\begin{aligned} \mathsf{EPE}(f) = & E_{X,Y}[(Y - f(X))^2] \\ = & E_X E_{Y|X}[(Y - f(X))^2|X] \end{aligned}$$

It is then sufficient to minimize $E_{Y|X}[(Y-f(X))^2|X]$ for each X:

$$f(x) = \operatorname{argmin}_c E_{Y|X}[(Y-c)^2|X=x],$$

which leads to

$$f(x) = E[Y|X = x],$$

i.e., the conditional expectation, also known as regression function.

Thus, by average squared error, the best prediction of Y at any point X=x is the conditional mean.

Statistical decision theory: estimation of optimal f

In practice, f(x) must be estimated.

Linear regression:

- assumes a function linear in its arguments, $f(x) \approx x^T \beta$;
- $\operatorname{argmin}_{\beta} E[Y X^T \beta] \rightarrow \beta = E[XX^T]^{-1} E[XY];$
- replacing the expectations by averages over the training data leads to $\hat{\beta}$.
- Note:
 - no conditioning on X;
 - ▶ we have used our knowledge on the functional relationship to pool over all values of *X* (model-based approach);
 - less rigid functional relationship may be considered, e.g.

$$f(x) \approx \sum_{j=1}^{p} f(x_j).$$

STK4030: lecture 1 29/ 42

Statistical decision theory: estimation of optimal f

K nearest neighbors:

- uses directly f(x) = E[Y|X = x]:
- $\hat{f}(x_i) = \mathsf{Ave}(y_i)$ for observed x_i 's;
- normally there is at most one observation for each point x_i ;
- uses points in the neighborhood,

$$\hat{f}(x) = \mathsf{Ave}(y_i | x_i \in N_k(x))$$

- there are two approximations:
 - expectation is approximated by averaging over sample data;
 - conditioning on a point is relaxed to conditioning on a neighborhood.

STK4030: lecture 1 30/ 42

Statistical decision theory: estimation of optimal f

- assumption of k nearest neighbors: f(x) can be approximated by a locally constant function;
- for $N \to \infty$, all $x_i \in N_k(x) \approx x$;
- for $k \to \infty$, $\hat{f}(x)$ is getting more stable:
- under mild regularity condition on p(X, Y),

$$\hat{f}(x) \to E[Y|X=x] \text{ for } N,k \to \infty \text{ s.t. } k/N \to 0$$

- is this an universal solution?
 - small sample size;
 - curse of dimensionality (see later)

STK4030: lecture 1 31/42

Statistical decision theory: other loss function

- It is not necessary to implement the squared error loss function (L₂ loss function);
- a valid alternative is the L_1 loss function:
 - ▶ the solution is the conditional median

$$\hat{f}(x) = \text{median}(Y|X=x)$$

- more robust estimates than those obtained with the conditional mean:
- the L_1 loss function has discontinuities in its derivatives \rightarrow numerical difficulties.

STK4030: lecture 1 32/ 42

Statistical decision theory: other loss functions

What happens with a categorical outcome G?

- similar concept, different loss function;
- $G \in \mathcal{G} = \{1, \dots, K\} \to \hat{G} \in \mathcal{G} = \{1, \dots, K\};$
- $L(G, \hat{G}) = L_{G, \hat{G}}$ a $K \times K$ matrix, where K = |G|;
- each element of the matrix l_{ij} is the price to pay to missallocate category g_i as g_j
 - ▶ all elements on the diagonal are 0;
 - often non-diagonal elements are 1 (zero-one loss function).

STK4030: lecture 1 33/ 42

Statistical decision theory: other loss functions

Mathematically:

$$EPE = E_{G,X}[L(G, \hat{G}(X))]$$

$$= E_X \left[E_{G|X}[L(G, \hat{G}(X))] \right]$$

$$= E_X \left[\sum_{k=1}^K L(g_k, \hat{G}(X)) \Pr(G = g_k | X) \right]$$

which is sufficient to be minimized pointwise, i.e,

$$\hat{G} = \operatorname{argmin}_{g \in \mathcal{G}} L(g_k, g) \Pr(G = g_k | X = x).$$

When using the 0-1 loss function

$$\begin{split} \hat{G} = & \operatorname{argmin}_{g \in \mathcal{G}} \sum_{k=1}^{K} \{1 - I(G = g_k))\} \Pr(G = g_k | X = x) \\ = & \operatorname{argmin}_{g \in \mathcal{G}} \{1 - \Pr(G = g_k | X = x)\} \\ = & \operatorname{argmax}_{g \in \mathcal{G}} \Pr(G = g_k | X = x) \end{split}$$

STK4030: lecture 1 34/ 42

Statistical decision theory: other loss functions

Alternatively,

$$\hat{G}(x) = g_k \text{ if } P(G = g_k | X = x) = \max_{g \in \mathcal{G}} \Pr(G = g | X = x),$$

also known as Bayes classifier.

- k nearest neighbor:
 - $\hat{G}(x) = \text{category with largest}$ frequency in k nearest samples;
 - approximation of this solution.
- regression:
 - $\blacktriangleright E[Y_k|X] = \Pr(G = g_k|X);$
 - also approximates the Bayes classifier.

STK4030: lecture 1 35/ 42

Local methods in high dimensions

The two (extreme) methods seen so far:

- linear model, stable but biased;
- k-nearest neighbor, less biased but less stable.

For large set of training data:

- always possible to use k nearest neighbors?
- Breaks down in high dimensions \rightarrow curse of dimensionality (Bellman, 1961).

STK4030: lecture 1 36/ 42

Local methods in high dimensions: curse of dimensionality

- Assume $X \sim \mathsf{Unif}[0,1]^p$;
- define e_p the expected length size of a hypercube containing a fraction r of input points;
- $e_p(r) = r^{1/p} \ (e^p = r \Leftrightarrow e = r^{1/p});$

STK4030: lecture 1 37/ 42

Local methods in high dimensions: curse of dimensionality

STK4030: lecture 1 38/ 42

Local methods in high dimensions: curse of dimensionality

Assume $Y = f(X) = e^{-8||X||^2}$ and use the 1-nearest neighbor to predict y_0 at $x_0 = 0$, i.e.

$$\hat{y}_0 = y_i$$
 s.t. x_i nearest observed

$$\begin{aligned} \mathsf{MSE}(x_0) &= \\ &= E_{\mathcal{T}}[\hat{y}_0 - f(x_0)]^2 \\ &= E_{\mathcal{T}}[\hat{y}_0 - E_{\mathcal{T}}(\hat{y}_0)]^2 \\ &+ [E_{\mathcal{T}}(\hat{y}_0) - f(x_0)]^2 \\ &= \mathsf{Var}(\hat{y}_0) + \mathsf{Bias}^2(\hat{y}_0) \end{aligned}$$

NB: we will see often this bias-variance decomposition!

Local methods in high dimensions: EPE in the linear model

- Assume now $Y = X^T \beta + \varepsilon$
- we want to predict $y_0 = x_0^T \beta + \varepsilon_0$ with x_0 fixed
- $\hat{y}_0 = x_0^T \hat{\beta}$ where $\hat{\beta} = (X^T \hat{X})^{-1} X^T y$

$$\begin{split} \mathsf{EPE}(x_0) &= E(y_0 - \hat{y}_0)^2 \\ &= E\left[(y_0 - E[y_0|x_0] + E[y_0|x_0] - E[\hat{y}_0|x_0] + E[\hat{y}_0|x_0] - \hat{y}_0)^2 \right] \\ &= E(y_0 - E[y_0|x_0])^2 + (E[y_0|x_0] - E[\hat{y}_0|x_0])^2 \\ &\quad + E(\hat{y}_0 - E[\hat{y}_0|x_0])^2 \\ &= \mathsf{Var}(y_0|x_0) + \mathsf{Bias}^2(\hat{y}_0) + \mathsf{Var}(\hat{y}_0) \end{split}$$

True and assumed linear model

- Bias=0
- $Var(\hat{u}_0) = x_0^T E(X^T X)^{-1} x_0 \sigma^2$
- EPE $(x_0) = \sigma^2 + x_0^T E(X^T X)^{-1} x_0 \sigma^2$

STK4030: lecture 1 40/ 42

Local methods in high dimensions: EPE in the linear model

- $\mathsf{EPE}(x_0) = \sigma^2 + x_0^T E(X^T X)^{-1} x_0 \sigma^2$
- If x's drawn from a random distribution with E(X)=0, $X^TX\to N\mathsf{Cov}(X)$
- Assume also x_0 drawn from same distribution:

$$\begin{split} E_{x_0} \left[\mathsf{EPE}(x_0) \right] \approx & \sigma^2 + E_{x_0}[x_0^T] \mathsf{Cov}(X)^{-1} x_0 N^{-1} \sigma^2 \\ = & \sigma^2 + N^{-1} \sigma^2 \mathsf{trace}[\mathsf{Cov}(X)^{-1} E_{x_0}[x_0 x_0^T]] \\ = & \sigma^2 + N^{-1} \sigma^2 \mathsf{trace}[\mathsf{Cov}(X)^{-1} \mathsf{Cov}(x_0)] \\ = & \sigma^2 + N^{-1} \sigma^2 \mathsf{trace}[I_p] \\ = & \sigma^2 + N^{-1} \sigma^2 p \end{split}$$

It increases linearly with p!

STK4030: lecture 1 41/ 42

References I

- Bellman, R. (1961). Adaptive control process: a guided tour. Princeton University Press, London.
- DE BIN, R. & RISSO, D. (2011). A novel approach to the clustering of microarray data via nonparametric density estimation. *BMC Bioinformatics* 12, 49.
- STAMEY, T. A., KABALIN, J. N., MCNEAL, J. E., JOHNSTONE, I. M., FREIHA, F., REDWINE, E. A. & YANG, N. (1989). Prostate specific antigen in the diagnosis and treatment of adenocarcinoma of the prostate. ii. Radical prostatectomy treated patients. *The Journal of Urology* **141**, 1076–1083

STK4030: lecture 1 42/ 42