Lecture 5: Clustering, Linear Regression

Reading: Chapter 10, Sections 3.1-3.2

STATS 202: Data mining and analysis

October 2, 2019

Hierarchical clustering

Most algorithms for hierarchical clustering are agglomerative.

The output of the algorithm is a dendogram. We must be careful about how we interpret the dendogram.

Notion of distance between clusters

At each step, we link the 2 clusters that are "closest" to each other.

Hierarchical clustering algorithms are classified according to the notion of distance between clusters.

Complete linkage:

The distance between 2 clusters is the *maximum* distance between any pair of samples, one in each cluster.

Notion of distance between clusters

At each step, we link the 2 clusters that are "closest" to each other.

Hierarchical clustering algorithms are classified according to the notion of distance between clusters.

Single linkage:

The distance between 2 clusters is the *minimum* distance between any pair of samples, one in each cluster.

Notion of distance between clusters

At each step, we link the 2 clusters that are "closest" to each other.

Hierarchical clustering algorithms are classified according to the notion of distance between clusters.

Average linkage:

The distance between 2 clusters is the average of all pairwise distances.

Example

Figure 10.12

Clustering is riddled with questions and choices

- ▶ Is clustering appropriate? i.e. Could a sample belong to more than one cluster?
 - ▶ Mixture models, soft clustering, topic models.
- ► How many clusters are appropriate?
 - Choose subjectively depends on the inference sought.
 - There are formal methods based on gap statistics, mixture models, etc.
- Are the clusters robust?
 - Run the clustering on different random subsets of the data. Is the structure preserved?
 - Try different clustering algorithms. Are the conclusions consistent?
 - Most important: temper your conclusions.

Clustering is riddled with questions and choices

- Should we scale the variables before doing the clustering?
 - Variables with larger variance have a larger effect on the Euclidean distance between two samples.

	(Area in acres,	Price in US\$,	Number of houses)
Property 1	(10,	450,000,	4	<u> </u>
Property 2	(5,	300,000,	1)

▶ Does Euclidean distance capture dissimilarity between samples?

Correlation distance

Example: Suppose that we want to cluster customers at a store for market segmentation.

- ► Samples are customers
- ► Each variable corresponds to a specific product and measures the number of items bought by the customer during a year.

Correlation distance

- Euclidean distance would cluster all customers who purchase few things (orange and purple).
- ▶ Perhaps we want to cluster customers who purchase *similar* things (orange and teal).
- ► Then, the **correlation distance** may be a more appropriate measure of dissimilarity between samples.

Simple linear regression

Figure 3.1

$$y_i = \beta_0 + \beta_1 x_i + \varepsilon_i$$

 $\varepsilon_i \sim \mathcal{N}(0, \sigma)$ i.i.d.

The estimates $\hat{\beta}_0$ and $\hat{\beta}_1$ are chosen to minimize the residual sum of squares (RSS):

RSS =
$$\sum_{i=1}^{n} (y_i - \hat{y}_i)^2$$

= $\sum_{i=1}^{n} (y_i - \hat{\beta}_0 - \hat{\beta}_1 x_i)^2$.

Estimates $\hat{\beta}_0$ and $\hat{\beta}_1$

A little calculus shows that the minimizers of the RSS are:

$$\hat{\beta}_1 = \frac{\sum_{i=1}^n (x_i - \overline{x})(y_i - \overline{y})}{\sum_{i=1}^n (x_i - \overline{x})^2},$$
$$\hat{\beta}_0 = \overline{y} - \hat{\beta}_1 \overline{x}.$$

Assesing the accuracy of \hat{eta}_0 and \hat{eta}_1

The Standard Errors for the parameters are:

$$SE(\hat{\beta}_0)^2 = \sigma^2 \left[\frac{1}{n} + \frac{\overline{x}^2}{\sum_{i=1}^n (x_i - \overline{x})^2} \right]$$
$$SE(\hat{\beta}_1)^2 = \frac{\sigma^2}{\sum_{i=1}^n (x_i - \overline{x})^2}.$$

The 95% confidence intervals:

$$\hat{eta}_0 \pm 2 \cdot \mathsf{SE}(\hat{eta}_0)$$

$$\hat{\beta}_1 \pm 2 \cdot \mathsf{SE}(\hat{\beta}_1)$$

Hypothesis test

 H_0 : There is no relationship between X and Y.

 H_a : There is some relationship between X and Y.

$$H_0$$
: $\beta_1 = 0$.

$$H_a$$
: $\beta_1 \neq 0$.

Test statistic:
$$t = \frac{\hat{\beta}_1 - 0}{\mathsf{SE}(\hat{\beta}_1)}$$
.

Under the null hypothesis, this has a t-distribution with n-2 degrees of freedom.

	Coefficient	Std. error	t-statistic	p-value
Intercept	7.0325	0.4578	15.36	< 0.0001
TV	0.0475	0.0027	17.67	< 0.0001

TABLE 3.1. For the Advertising data, coefficients of the least squares model for the regression of number of units sold on TV advertising budget. An increase of \$1,000 in the TV advertising budget is associated with an increase in sales by around 50 units (Recall that the sales variable is in thousands of units, and the TV variable is in thousands of dollars).

Interpreting the hypothesis test

- ▶ If we reject the null hypothesis, can we conclude that there is significant evidence of a linear relationship?
 - ▶ No. A quadratic relationship may be a better fit, for example.
- ▶ If we don't reject the null hypothesis, can we assume there is no relationship between X and Y?
 - No. This test is only powerful against certain monotone alternatives. There could be more complex non-linear relationships.

Multiple linear regression

Figure 3.4

$$Y = \beta_0 + \beta_1 X_1 + \dots + \beta_p X_p + \varepsilon$$

$$\varepsilon \sim \mathcal{N}(0, \sigma) \quad \text{i.i.d.}$$

or, in matrix notation:

$$E\mathbf{y} = \mathbf{X}\beta,$$

where $\mathbf{y} = (y_1, \dots, y_n)^T$, $\beta = (\beta_0, \dots, \beta_p)^T$ and \mathbf{X} is our usual data matrix with an extra column of ones on the left to account for the intercept.

Multiple linear regression answers several questions

- ls at least one of the variables X_i useful for predicting the outcome Y?
- ▶ Which subset of the predictors is most important?
- ▶ How good is a linear model for these data?
- ▶ Given a set of predictor values, what is a likely value for Y, and how accurate is this prediction?

The estimates $\hat{\beta}$

Our goal again is to minimize the RSS:

RSS =
$$\sum_{i=1}^{n} (y_i - \hat{y}_i)^2$$

= $\sum_{i=1}^{n} (y_i - \hat{\beta}_0 - \hat{\beta}_1 x_{i,1} - \dots - \hat{\beta}_p x_{i,p})^2$.

One can show that this is minimized by the vector $\hat{\beta}$:

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

Which variables are important?

Consider the hypothesis:

$$H_0: \beta_{p-q+1} = \beta_{p-q+2} = \dots = \beta_p = 0.$$

Let RSS_0 be the residual sum of squares for the model which excludes these variables. The F-statistic is defined by:

$$F = \frac{(\mathsf{RSS}_0 - \mathsf{RSS})/q}{\mathsf{RSS}/(n-p-1)}.$$

Under the null hypothesis, this has an F-distribution.

Example: If q = p, we test whether any of the variables is important.

$$RSS_0 = \sum_{i=1}^n (y_i - \overline{y})^2$$

Which variables are important?

A multiple linear regression in R has the following output:

```
Residuals:
 Min
 10 Median
 30
 Max
-15.594 -2.730 -0.518 1.777 26.199
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 3.646e+01 5.103e+00 7.144 3.28e-12 ***
crim
 -1.080e-01 3.286e-02 -3.287 0.001087 **
 4.642e-02 1.373e-02 3.382 0.000778 ***
zn
 2.056e-02 6.150e-02 0.334 0.738288
indus
 2.687e+00 8.616e-01 3.118 0.001925 **
chas
 -1.777e+01 3.820e+00 -4.651 4.25e-06 ***
nox
 3.810e+00 4.179e-01 9.116 < 2e-16 ***
rm
age
 6.922e-04 1.321e-02 0.052 0.958229
dis
 -1.476e+00 1.995e-01 -7.398 6.01e-13 ***
 3.060e-01 6.635e-02 4.613 5.07e-06 ***
rad
 -1.233e-02 3.761e-03 -3.280 0.001112 **
tax
ptratio
 -9.527e-01 1.308e-01 -7.283 1.31e-12 ***
 9.312e-03 2.686e-03 3.467 0.000573 ***
black
lstat
 -5.248e-01
 5.072e-02 -10.347 < 2e-16 ***
 0 '***, 0.001 '**, 0.01 '*, 0.05 ', 0.1 ', 1
Signif. codes:
Residual standard error: 4.745 on 492 degrees of freedom
Multiple R-Squared: 0.7406, Adjusted R-squared: 0.7338
F-statistic: 108.1 on 13 and 492 DF, p-value: < 2.2e-16
```

Which variables are important?

The t-statistic associated to the ith predictor is the square root of the F-statistic for the null hypothesis which sets only $\beta_i = 0$.

A low p-value indicates that the predictor is important.

Warning: If there are many predictors, even under the null hypothesis, some of the *t*-tests will have low p-values just by chance.

How many variables are important?

When we select a subset of the predictors, we have 2^p choices.

A way to simplify the choice is to greedily add variables (or to remove them from a baseline model). This creates a sequence of models, from which we can select the best.

- ► Forward selection: Starting from a *null model* (the intercept), include variables one at a time, minimizing the RSS at each step.
- ▶ Backward selection: Starting from the *full model*, eliminate variables one at a time, choosing the one with the largest p-value at each step.
- ▶ Mixed selection: Starting from a *null model*, include variables one at a time, minimizing the RSS at each step. If the p-value for some variable goes beyond a threshold, eliminate that variable.

Choosing one model in the range produced is a form of tuning.

How good is the fit?

To assess the fit, we focus on the residuals.

- ▶ The RSS always decreases as we add more variables.
- ▶ The residual standard error (RSE) corrects this:

$$\mathsf{RSE} = \sqrt{\frac{1}{n-p-1}}\mathsf{RSS}.$$

▶ Visualizing the residuals can reveal phenomena that are not accounted for by the model; eg. synergies or interactions:

How good are the predictions?

The function predict in R outputs predictions from a linear model:

Confidence intervals reflect the uncertainty on $\hat{\beta}$.

Prediction intervals reflect uncertainty on $\hat{\beta}$ and the irreducible error ε as well.