8. Linear models for regression New we consider the problem of learning a function where the output is contiguous: Our dooset is J.N o set of pairs, to now can be a real volue \$: X -> Y x s Rd Y = R + real numbers from doto set $b = \{(x_n, t_n)_{n=1}^N \}$ The epoproximation of this function should return a real value. The easy were to define a real model, we define a linear combination of weights with the component vector input: Y (x; w) = wo + w, x, + -- + wd xd = w x x = (1 x ... xd) w= (wo w, ... vd) dumny comperent to include wo (bios component) y = output y = wo twik; + + + — prediction fruth x= input 2- Sinersiand Here is 1- Simersiand e d'Avere Classification Regression problem Proplen representation f: R -> { · , + } S: R → R With linear combinations we can learn only linear function. We can use the linear bias function madel to generate LINEAR KODELS of NON-LINEAR - FUNCTIOUS.

 $y(\vec{x}:\vec{w}) = \sum_{j=0}^{H} w_j \phi_j(\vec{x}) = \vec{w}^T \vec{b}(\vec{x})$ $w: \text{th} \quad \vec{W} = (w_0 \dots w_H)^T \quad \vec{d}(\vec{x}) = \begin{pmatrix} \phi_0(\vec{x}) \\ \phi_H(\vec{x}) \end{pmatrix}$ PROM W-point of 1 We consider a transformation of the input volves, KOPEL Is a linear combination of Dince we ere interested in he weights and the computine w we con apply the some roadly transf. of the input by (ron-linear) The fact that the function is now linear in it does not offer the solution. As an example we can use as BIAS Function a polynomia: y = wo + w, x + w2 x2 + ... + w4 x4 = 50 w5 x5

Linear Models for Regression

Linear Basis Function Models

Using nonlinear functions of input variables:

$$y(\mathbf{x}; \mathbf{w}) = \sum_{j=0}^{M} w_j \phi_j(\mathbf{x}) = \mathbf{w}^T \phi(\mathbf{x}),$$

with
$$\mathbf{w} = \begin{bmatrix} w_0 \\ \vdots \\ w_M \end{bmatrix}$$
, $\phi(\mathbf{x}) = \begin{bmatrix} \phi_0(\mathbf{x}) \\ \vdots \\ \phi_M(\mathbf{x}) \end{bmatrix}$, and $\phi_0(\mathbf{x}) = 1$.

• Still linear in the parameters w!

L. locchi, F. Patrizi

8. Linear models for regression

7 / 18

Sapienza University of Rome, Italy - Machine Learning (2020/2021)

Example: Polynomial curve fitting

$$y = w_0 + w_1 x + w_2 x^2 + \ldots + w_M x^M = \sum_{j=0}^M w_j x^j$$
only
$$w_0$$

$$w_0$$

$$w_1$$

$$w_2$$

$$w_3$$

$$w_4$$

$$w_4$$

$$w_5$$

$$w_1$$

$$w_2$$

$$w_4$$

$$w_4$$

$$w_5$$

$$w_4$$

$$w_4$$

$$w_5$$

$$w_4$$

$$w_4$$

$$w_5$$

$$w_6$$

$$w_6$$

$$w_7$$

$$w_8$$

$$w_1$$

$$w_1$$

$$w_2$$

$$w_1$$

$$w_2$$

$$w_3$$

$$w_4$$

$$w_1$$

$$w_1$$

$$w_2$$

$$w_3$$

$$w_4$$

$$w_1$$

$$w_1$$

$$w_2$$

$$w_1$$

$$w_2$$

$$w_3$$

$$w_4$$

$$w_1$$

$$w_2$$

$$w_4$$

$$w_1$$

$$w_1$$

$$w_2$$

$$w_4$$

$$w_1$$

$$w_2$$

$$w_4$$

$$w_1$$

$$w_2$$

$$w_4$$

Warning: overfitting!!!

L. locchi, F. Patrizi

It we just consider the error (et course we don't Know He red fundia), He fundia with 17=9 is the best, but we don't lite it become of OVERFITTING. We prefer the fundion with M=3 (Case of UNBERFITING, we can see the shape of the olde).

We con use different besis functions. How con compute parameters of our model? We will moximize fle evor.

15 given by y (xº; w) The topo volue t

effected by sold. I.ve rese E:

(t= y(x; w)+E)

(We detine on error model) ossumine semples in détoset, ore not perfect

We essure that the error E is genssion, with $\mu=0$.

The ever is a white neise process:

p(E|B) = N(E|O,BT) with precision B Hot is the inverse of the variance

We have: $p(t|\vec{x},\vec{w},\beta) = \mathcal{N}(t|y(\vec{x};\vec{w}),\beta^{-1})$

litelihood expressed with the

exploited He for the the Coussia is odditive

Linear Regression Basis Functions

Examples of basis functions

L. locchi, F. Patrizi

8. Linear models for regression

9 / 18

Sapienza University of Rome, Italy - Machine Learning (2020/2021)

Linear Regression - Algorithms

Maximum likelihood and least squares

Target value t is given by $y(\mathbf{x}; \mathbf{w})$ affected by additive noise ϵ

$$t = y(\mathbf{x}; \mathbf{w}) + \epsilon$$

Assume Gaussian noise $P(\epsilon|\beta) = \mathcal{N}(\epsilon|0, \beta^{-1})$, with precision (inverse variance) β .

We have:

$$P(t|\mathbf{x}, \mathbf{w}, \beta) = \mathcal{N}(t|y(\mathbf{x}; \mathbf{w}), \beta^{-1})$$

L. locchi, F. Patrizi

8. Linear models for regression

10 / 18

We not to compute it gives the doset. Assumine flot deservations are independent and idealically distributed, we can compute the probability in this way: P (} ti, ..., tu } (xi, ..., xi, w, B) = = $\frac{N}{11}$ en $N(t_n | \overrightarrow{W}^T \Phi(x_n), \beta^{-1})$ Changing w you dange the wrve. And we want the volve of w for which the probability distribution is more mum. We solve the probability again by detiring an error function: = E en N(tn | w Tp (xn), B") = = - B = 2 = [[tn - w + p (xn)]^2 - 2 en (27 B-1). (w) Le error function: it has regotive moximen litelihood = ninimization of Es (W) In this case it corresponds to least square error minimation, but to here one red values

Linear Regression - Algorithms

Assume observations independent and identically distributed (i.i.d.)

We seek the maximum of the likelihood function:

$$P(\lbrace t_1,\ldots,t_N\rbrace|\mathbf{x}_1,\ldots,\mathbf{x}_N,\mathbf{w},\beta)=\prod_{n=1}^N\mathcal{N}(t_n|\mathbf{w}^T\phi(\mathbf{x}_n),\beta^{-1}).$$

or equivalently:

$$\ln P(\lbrace t_1, \dots, t_N \rbrace | \mathbf{x}_1, \dots, \mathbf{x}_N, \mathbf{w}, \beta) = \sum_{n=1}^N \ln \mathcal{N}(t_n | \mathbf{w}^T \phi(\mathbf{x}_n), \beta^{-1})$$

$$= -\beta \underbrace{\frac{1}{2} \sum_{n=1}^N [t_n - \mathbf{w}^T \phi(\mathbf{x}_n)]^2 - \frac{N}{2} \ln(2\pi\beta^{-1})}_{E_D(\mathbf{w})}.$$

L. locchi, F. Patrizi

8. Linear models for regression

11 / 18

Sapienza University of Rome, Italy - Machine Learning (2020/2021)

Linear Regression - Algorithms

Maximum likelihood (zero-mean Gaussian noise assumption)

$$\operatorname{argmax} P(\{t_1,\ldots,t_N\}|\mathbf{x}_1,\ldots,\mathbf{x}_N,\mathbf{w},\beta)$$

corresponds to least square error minimization

$$\operatorname{argmin} E_D(\mathbf{w}) = \operatorname{argmin} \frac{1}{2} \sum_{n=1}^{N} [t_n - \mathbf{w}^T \phi(\mathbf{x}_n)]^2$$

L. locchi, F. Patrizi

8. Linear models for regression

12 / 18

Linear Regression - Algorithms

Note:

$$E_D(\mathbf{w}) = \frac{1}{2}(\mathbf{t} - \mathbf{\Phi}\mathbf{w})^T(\mathbf{t} - \mathbf{\Phi}\mathbf{w}),$$

with
$$\mathbf{t} = \begin{bmatrix} t_1 \\ \vdots \\ t_N \end{bmatrix}$$
 and $\mathbf{\Phi} = \begin{bmatrix} \phi_0(\mathbf{x}_1) & \phi_1(\mathbf{x}_1) & \cdots & \phi_M(\mathbf{x}_1) \\ \phi_0(\mathbf{x}_2) & \phi_1(\mathbf{x}_2) & \cdots & \phi_M(\mathbf{x}_2) \\ \vdots & \vdots & \ddots & \vdots \\ \phi_0(\mathbf{x}_N) & \phi_1(\mathbf{x}_N) & \cdots & \phi_M(\mathbf{x}_N) \end{bmatrix}$.

Optimality condition:

$$\nabla E_D = 0 \iff \mathbf{\Phi}^T \mathbf{\Phi} \mathbf{w} = \mathbf{\Phi}^T \mathbf{t}.$$

Hence:

$$\mathbf{w}_{ML} = \underbrace{(\mathbf{\Phi}^T \mathbf{\Phi})^{-1} \mathbf{\Phi}^T}_{\mathbf{\Phi}^{\dagger}: \text{ pseudo-inverse}} \mathbf{t}.$$

L. locchi, F. Patrizi

8. Linear models for regression

13 / 18

Sapienza University of Rome, Italy - Machine Learning (2020/2021)

Linear Regression - Algorithms

Sequential Learning

Stochastic gradient descent algorithm:

$$\hat{\mathbf{w}} \leftarrow \hat{\mathbf{w}} - \eta \nabla E_n$$

 η : learning rate parameter

Therefore:

$$\hat{\mathbf{w}} \leftarrow \hat{\mathbf{w}} + \eta \left[t_n - \hat{\mathbf{w}}^T \phi(\mathbf{x}_n) \right] \phi(\mathbf{x}_n)$$

Algorithm converges for suitable small values of η .

Linear Regression - Regularization

Regularization is a technique to control over-fitting.

$$\operatorname{argmin} E_D(\mathbf{w}) + \lambda E_W(\mathbf{w})$$

with $\lambda > 0$ being the regularization factor

A common choice:

$$E_W(\mathbf{w}) = \frac{1}{2}\mathbf{w}^T\mathbf{w}.$$

Other choices:

$$E_W(\mathbf{w}) = \sum_{j=0}^M |w_j|^q.$$

L. locchi, F. Patrizi

8. Linear models for regression

15 / 18

Sapienza University of Rome, Italy - Machine Learning (2020/2021)

Linear Regression - Regularization

$$\operatorname{argmin} E_D(\mathbf{w})$$

L. locchi, F. Patrizi

Linear Regression - Regularization

$$\operatorname{argmin} \ E_D(\mathbf{w}) + \lambda \, \frac{1}{2} \mathbf{w}^T \mathbf{w}$$

L. locchi, F. Patrizi

8. Linear models for regression

17 / 18

Sapienza University of Rome, Italy - Machine Learning (2020/2021)

Linear Regression - Multiple outputs

 \mathbf{y} : vector with K components

$$\mathbf{y}(\mathbf{x};\mathbf{W}) = \mathbf{W}^T \phi(\mathbf{x})$$

Target variable \mathbf{T} , with \mathbf{t}_n vector of K output values for input \mathbf{x}_n

$$\ln P(\mathbf{T}|\mathbf{X}, \mathbf{W}, \beta) = \sum_{n=1}^{N} \ln \mathcal{N}(\mathbf{t}_n | \mathbf{W}^T \phi(\mathbf{x}_n), \beta^{-1} \mathbf{I})$$

Similarly as before we obtain:

$$\mathbf{W}_{ML} = (\Phi^T \Phi)^{-1} \Phi^T \mathbf{T}.$$

L. locchi, F. Patrizi

8. Linear models for regression

18 / 18