Linear Regression-1

Prof. Asim Tewari IIT Bombay

Supervised learning

- Other factors:
- 1. Data heterogeneity: some algorithms require input to be numerical and scaled to similar range (eg. SVM, NN methods. On the other hand decision tree etc. Can handle heterogeneous data.
- 2. Redundancy in data (highly correlated input variables)
- 3. Presence of interactions and non-linearities

Eg. Of supervised learning: linear regression, logistic regression, SVM, naive Bayes, linear discriminant analysis, decision tree, k-nearest neighbor algo, neural network etc.

Unsupervised learning

- Test of inferring a function to describe hidden structure.
- Eg. Clustering (K-mean, mixture models, hierarchies clustering)
 - Anomaly detection etc.

Regression

 (\bar{x}_i, y_i)

$$\begin{array}{c} -\chi_{i} = \left\{ \begin{array}{c} \chi_{i} \\ \chi_{i}^{2} \\ \vdots \\ \chi_{i}^{n} \end{array} \right\} \end{array}$$

Extract a relationship from data

Learny orbitrary function Hisarlass of functions = Poremeters on the weights

Regression

$$h_{\omega}(x) = g(x, \omega)$$
Care 1: g: $\omega_0 + \omega_1 x$

$$\omega_0, \omega_1, \omega_2$$
Care 2: g2: $\omega_0 + \omega_1 x + \omega_2 x^2$

$$\omega_0, \omega_1, \omega_2$$
Can 3: g3: $\omega_0 + \omega_1 x + \omega_2 x^2 + \omega_3 x^3$

$$\omega_0, \omega_1, \omega_2, \omega_3$$

It assumes a linear relation between input x and output y

$$Y \approx \hat{\beta}_0 + \hat{\beta}_1 X$$

Approximately modeled $\hat{\beta}$ 0 and $\hat{\beta}$ 1 are unknown coefficients or parameters which are estimated from training data.

$$\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x$$

Linear Regression $y = \beta \cdot + \beta_1 \times + \epsilon_1$ err

>(:= \ x:2 \ , \ x: \ R \ \ \ \ x: P \ \ x: P \ \ \ x: P \ \ \ \ x: P \ \

Prediction (estimate) of Y

Estimating the coefficients:

- Training data (x1, y1), (x2, y2)... and (xn, yn)
- n data pair
- we need $\hat{\beta}_0$ and $\hat{\beta}1$ ^ such that the linear model fits the data well
- measure of data fits the data well or closeness?
- One possible closeness measure is least square criterion

$$e_i = y_i - \hat{y}_i$$
 - represents ith residual

Linear Regression

Residual sum of squares (RSS)

$$RSS = e_1^2 + e_2^2 + \dots + e_n^2$$

Minimize RSS is least square criterion

$$\beta_1 = \frac{\sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})}{\sum_{i=1}^n (x_i - \bar{x})^2},$$

$$\hat{\beta}_0 = \bar{y} - \hat{\beta}_1 \bar{x}$$
, where $\bar{y} \equiv \frac{1}{n} \sum_{i=1}^n y_i$ and $\bar{x} \equiv \frac{1}{n} \sum_{i=1}^n x_i$

Linear Regression

Accuracy and Precision

- Accuracy refers to the closeness of a measured value to a standard or known value. Accuracy is a description of systematic errors, a measure of statistical bias.
- Precision refers to the closeness of two or more measurements to each other. Precision is a description of random errors, a measure of statistical variability.

Asim Tewari, IIT Bombay

Accuracy Vs. Precision

Linear Regression

True relation between X and Y

$$Y=f(x)+ \in$$
 \uparrow Mean zero

random error Independent of x

If $f(x)$ is linear then $Y=\beta_0+\beta_1X+\epsilon$.

Y = Bo + Bix + E y = Bo + Bix Mow slove in Bo to Bo 2) How slove in g to g?

 $\hat{\beta}_0$ and $\hat{\beta}_1$ are analogous to estimation of population mean from sample mean

I.e $\hat{\beta}_0$ an $\hat{\beta}_1$ are unbiased estimate of true β_0 and β_1

Linear Regression

A simulated data set. Left: The red line represents the true relationship, f(X) = 2+3X, which is known as the population regression line. The blue line is the least squares line; it is the least squares estimate for f(X) based on the observed data, shown in black

The population regression line is again shown in red, and the least squares line in dark blue. In light blue, ten least squares lines are shown, each computed on the basis of a <u>separate random set of observations</u>. Each least squares line is different, but on average, the least squares lines are quite close to the population regression line.

Concepts of Population and Sample

- Mean
- Variance
- Covariance

- Population and Sample
- Population mean and variance
- Sample mean and variance

Mean and Variance

X is a random variable with $f \cdot d \cdot f \cdot f(x)$ Mean value of X is $M \equiv \int_{-\infty}^{\infty} x f(x) dx = E(x)$

Variance of
$$x$$
 is $6^2 = \int_{-\infty}^{\infty} (x-u)^2 f(x) dx$

$$= E\left[\left(X - E(X)\right)^{2}\right] = E\left[X^{2} - 2 \times E(X) + \left[E(X)\right]^{2}\right]$$

$$= E(X^{2}) - 2E(X)E(X) + \left[E(X)\right]^{2} = E(X^{2}) - \left[E(X)\right]^{2}$$

$$= Vor(X) = E(X^{2}) - \left[E(X)\right]^{2}$$

Expected value of g(x) $E(g(x)) = \int_{-\infty}^{\infty} g(x) f(x) dx$

Variance and Covariance

$$Cov(x,y) = E([x-E(x)](y-E(y))$$

= $E(xy) - 2E(x)E(y) + E(x)E(y)$
= $E(xy) - E(x)E(y)$

$$\text{in } V \text{ or } (X) = E(X^2) - \left(E(X)\right)^2$$
and
$$\text{Cov}(X,Y) = E(X,Y) - E(X) E(Y)$$

Variance and Covariance

3.)
$$Vor(x+a) = Vor(x)$$

5)
$$Vor(X) = Cou(X,X)$$

6.)
$$Var(aX+bY) = a^2 Var(X) + b^2 Var(Y) + 2ab Cov(X,Y)$$

Asim Tewari, IIT Bombay

Variance of sum of random variables

$$Var\left[\sum_{i=1}^{k}X_{i}\right] = \sum_{i,j}^{k}Cov(X_{i},X_{j})$$

$$= \sum_{i=1}^{k}Var(X_{i}) + \sum_{i\neq j}^{k}Cov(X_{i},X_{j})$$

$$Var\left[\sum_{i=1}^{k}a_{i}X_{i}\right] = \sum_{i,j}^{k}a_{i}a_{j}Cov(X_{i},X_{j})$$

$$= \sum_{i=1}^{k}a_{i}^{k}Var(X_{i}) + \sum_{i\neq j}^{k}a_{i}a_{j}Cov(X_{i},X_{j})$$

$$= \sum_{i=1}^{k}a_{i}^{k}Var(X_{i}) + \sum_{i\neq j}^{k}a_{i}a_{j}Cov(X_{i},X_{j})$$

$$= \sum_{i=1}^{k}a_{i}^{k}Var(X_{i}) + \sum_{i\neq j}a_{i}a_{j}Cov(X_{i},X_{j})$$

$$= \sum_{i=1}^{k}a_{i}^{k}Var(X_{i}) + \sum_{i\neq j}a_{i}a_{j}Cov(X_{i},X_{j})$$

$$= \sum_{i=1}^{k}a_{i}^{k}Var(X_{i}) + \sum_{i\neq j}a_{i}a_{j}Cov(X_{i},X_{j})$$

Variance and Covariance

If
$$Cov(X_i, X_j) = 0$$
 $\forall i \neq j$
 $\Rightarrow X_i, X_j \text{ are uncorrelated}$

For N independent $x_i v_i \times x_i$, $x_2 \dots x_N$
 $Vor(X_i) = \sum_{i=1}^{N} Vor(X_i)$

If all the N $x_i v_i$ have the same variance σ^2 then $Vor(X_i) = \sum_{i=1}^{N} Vor(X_i) = N\sigma^2$

Variance of mean

Mean of n g. V. o io
$$\frac{1}{n} \stackrel{\times}{\underset{i=1}{\overset{\times}{\leq}}} X_i$$

Vorione of mean of
$$n$$
 γ . V . S would be

 V or $\left(\frac{1}{n} \stackrel{>}{\underset{i=1}{\sum}} \times i\right) = \frac{1}{n^2} \stackrel{>}{\underset{i=1}{\sum}} V$ or $\left(\frac{1}{n} \stackrel{>}{\underset{i=1}{\sum}} \times i\right)$ are independent

 $= \frac{1}{n^2} \left(n \circ^2\right) = \frac{5^2}{n}$ Arming $\times i$ is

 $= \frac{1}{n^2} \left(n \circ^2\right) = \frac{5^2}{n}$ Arming $\times i$ or i ind

 $:: V$ or $\left(\frac{1}{n} \stackrel{>}{\underset{i=1}{\sum}} \times i\right) = \frac{5^2}{n}$ if $\times i$ or i ind

Asim Tewari, IIT Bombay

Population and sample

Population: Population of singe Newthershee X; Population mean: $\mathcal{U} = \frac{1}{N} \stackrel{\mathcal{E}}{\leq} X_i$ $\mathcal{U} = E(X)$ Population variance: $5^2 = \frac{1}{N} \sum_{i=1}^{N} (X_i - \mu)^2 \int_0^2 E[X - GR]^2$ Sample: Take n random values (with replacement) from the population. y, , y, , yn Sample mean: $y = \frac{1}{n} \stackrel{\sim}{\xi} gi$ Sample vorionce: ?

Sample mean

Expected value of Sample mean:
$$E(\bar{g}) = E\left[\frac{1}{n} \stackrel{\sim}{\xi} g_i\right] = \frac{1}{n} \stackrel{\sim}{\xi} E(g_i)$$

$$= \frac{1}{n} \stackrel{\sim}{\xi} u = u \qquad E(g_i) = u$$
Expected value of sample mean is equal to population mean
$$= \sum_{i=1}^{n} u = u \qquad \text{The population mean}$$

$$= \sum_{i=1}^{n} u = u \qquad \text{The population mean}$$

$$= \sum_{i=1}^{n} u = u \qquad \text{The population mean}$$

How to define sample vornance so that it is an unbiased estimator of the population variance.

Let squared deviation be defined as
$$\sigma_{g}^{2} = \frac{1}{n} \underbrace{\tilde{\Sigma}}_{i=1}^{n} (g_{i} - g_{j})^{2}$$
then $E(\sigma_{g}^{2}) = E\left(\frac{1}{n} \underbrace{\tilde{\Sigma}}_{i=1}^{n} (g_{i} - g_{j})^{2}\right)$

$$= E\left(\frac{1}{n} \underbrace{\tilde{\Sigma}}_{i=1}^{n} (g_{i} - g_{j})^{2}\right)$$

$$= \sum E(\sigma_g^2) = \frac{1}{n} \sum \left(\frac{n-1}{n}\right) \sigma^2$$

$$= \frac{1}{n} n \left[\frac{n-1}{n}\right] \sigma^2 = \left(\frac{n-1}{n}\right) \sigma^2$$

$$= \frac{1}{n} n \left[\frac{n-1}{n}\right] \sigma^2$$

$$= \frac{1}{n} \sigma^2 = \frac{n-1}{n} \sigma^2$$

$$= \frac{n-1}{n} \sigma^2$$

Asim Tewari, IIT Bombay

: if we define sample variance $S^2 = \frac{\eta}{\eta - 1} \sigma_g^2$ then it will be an embiased estimator of the population vorience. . Sample voriance 2° is définedas

$$S^{2} = \frac{1}{m-1} \sum_{i=1}^{m} (y_{i} - \overline{y})^{2}$$