

Linear Regression

Foundations of Data Analysis

February 20, 2020

Is there a relationship between the heights of mothers and their daughters?

If you know a mother's height, can you predict her daughter's height with any accuracy?

Linear regression is a tool for answering these types of questions.

It models the relationship as a straight line.

Regression Setup

When we are given real-valued data in pairs:

$$(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n) \in \mathbb{R}^2$$

Example:

 x_i is the height of the ith mother y_i is the height of the ith mother's daughter

Linear Regression

Model the data as a line:

$$y_i = \alpha + \beta x_i + \epsilon_i$$

lpha : intercept

 β : slope

 ϵ_i : error

We want to fit a line as close to the data as possible, which means we want to **minimize the errors**, ϵ_i .

$$y_i = \alpha + \beta x_i + \epsilon_i$$

 α : intercept

eta : slope

 ϵ_i : error

Taking the line equation: $y_i = \alpha + \beta x_i + \epsilon_i$

Taking the line equation: $y_i = \alpha + \beta x_i + \epsilon_i$

Rearrange to get: $\epsilon_i = y_i - \alpha - \beta x_i$

Taking the line equation: $y_i = \alpha + \beta x_i + \epsilon_i$

Rearrange to get: $\epsilon_i = y_i - \alpha - \beta x_i$

We want to minimize the sum-of-squared errors (SSE):

$$SSE(\alpha, \beta) = \sum_{i=1}^{n} \epsilon_i^2 = \sum_{i=1}^{n} (y_i - \alpha - \beta x_i)^2$$

Center the data by removing the mean:

$$\tilde{y}_i = y_i - \bar{y} \\
\tilde{x}_i = x_i - \bar{x}$$

Center the data by removing the mean:

$$\tilde{y}_i = y_i - \bar{y}$$

$$\tilde{x}_i = x_i - \bar{x}$$

Note:
$$\sum_{i=1}^{n} \tilde{y}_i = 0$$
 and $\sum_{i=1}^{n} \tilde{x}_i = 0$

Center the data by removing the mean:

$$\tilde{y}_i = y_i - \bar{y}$$
$$\tilde{x}_i = x_i - \bar{x}$$

Note:
$$\sum_{i=1}^{n} \tilde{y}_i = 0$$
 and $\sum_{i=1}^{n} \tilde{x}_i = 0$

We'll first get a solution: $\tilde{y} = \alpha + \beta \tilde{x}$, then shift it back to the original (uncentered) data at the end

$$0 = \frac{\partial}{\partial \alpha} SSE(\alpha, \beta)$$

$$0 = \frac{\partial}{\partial \alpha} SSE(\alpha, \beta) = \frac{\partial}{\partial \alpha} \sum_{i=1}^{n} (\tilde{y}_i - \alpha - \beta \tilde{x}_i)^2$$

$$0 = \frac{\partial}{\partial \alpha} SSE(\alpha, \beta) = \frac{\partial}{\partial \alpha} \sum_{i=1}^{n} (\tilde{y}_i - \alpha - \beta \tilde{x}_i)^2$$
$$= -2 \sum_{i=1}^{n} (\tilde{y}_i - \alpha - \beta \tilde{x}_i)$$

$$0 = \frac{\partial}{\partial \alpha} SSE(\alpha, \beta) = \frac{\partial}{\partial \alpha} \sum_{i=1}^{n} (\tilde{y}_i - \alpha - \beta \tilde{x}_i)^2$$
$$= -2 \sum_{i=1}^{n} (\tilde{y}_i - \alpha - \beta \tilde{x}_i)$$

$$= -2\sum_{i=1}^{n} (\tilde{y}_i - \alpha - \beta \tilde{x}_i)$$

$$= -2\sum_{i=1}^{n} \tilde{y}_i + 2n\alpha + 2\beta\sum_{i=1}^{n} \tilde{x}_i$$

Take derivative of $SSE(\alpha, \beta)$ wrt α and set to zero:

$$0 = \frac{\partial}{\partial \alpha} SSE(\alpha, \beta) = \frac{\partial}{\partial \alpha} \sum_{i=1}^{n} (\tilde{y}_i - \alpha - \beta \tilde{x}_i)^2$$
$$= -2 \sum_{i=1}^{n} (\tilde{y}_i - \alpha - \beta \tilde{x}_i)$$
$$= -2 \sum_{i=1}^{n} \tilde{y}_i + 2n\alpha + 2\beta \sum_{i=1}^{n} \tilde{x}_i$$

Using $\sum \tilde{y}_i = \sum \tilde{x}_i = 0$, we get

$$\hat{\alpha} = 0$$

With $\alpha = 0$, we are left with

$$\tilde{y}_i = \beta \tilde{x}_i + \epsilon_i$$

Or, in vector notation:

$$\begin{bmatrix} \tilde{y}_1 \\ \tilde{y}_2 \\ \vdots \\ \tilde{y}_n \end{bmatrix} = \beta \begin{bmatrix} \tilde{x}_1 \\ \tilde{x}_2 \\ \vdots \\ \tilde{x}_n \end{bmatrix} + \begin{bmatrix} \epsilon_1 \\ \epsilon_2 \\ \vdots \\ \epsilon_n \end{bmatrix}$$

Minimizing SSE $(\alpha, \beta) = \sum \epsilon_i^2 = \|\epsilon\|^2$ is projection!

$$\begin{bmatrix} \tilde{y}_1 \\ \tilde{y}_2 \\ \vdots \\ \tilde{y}_n \end{bmatrix} = \beta \begin{bmatrix} \tilde{x}_1 \\ \tilde{x}_2 \\ \vdots \\ \tilde{x}_n \end{bmatrix} + \begin{bmatrix} \epsilon_1 \\ \epsilon_2 \\ \vdots \\ \epsilon_n \end{bmatrix}$$

Minimizing SSE
$$(\alpha, \beta) = \sum \epsilon_i^2 = \|\epsilon\|^2$$
 is projection!

Solution is
$$\hat{\beta} = \frac{\langle \tilde{x}, \tilde{y} \rangle}{\|\tilde{x}\|^2}$$

So far, we have:

$$\tilde{y}_i = \hat{\beta}\tilde{x}_i + \epsilon_i$$

So far, we have:

$$\tilde{y}_i = \hat{\beta}\tilde{x}_i + \epsilon_i$$

Expanding out \tilde{x}_i and \tilde{y}_i gives

$$(y_i - \bar{y}) = \hat{\beta}(x_i - \bar{x}) + \epsilon_i$$

So far, we have:

$$\tilde{y}_i = \hat{\beta}\tilde{x}_i + \epsilon_i$$

Expanding out \tilde{x}_i and \tilde{y}_i gives

$$(y_i - \bar{y}) = \hat{\beta}(x_i - \bar{x}) + \epsilon_i$$

Rearranging gives

$$y_i = (\bar{y} - \hat{\beta}\bar{x}) + \hat{\beta}x_i + \epsilon_i$$

So far, we have:

$$\tilde{y}_i = \hat{\beta}\tilde{x}_i + \epsilon_i$$

Expanding out \tilde{x}_i and \tilde{y}_i gives

$$(y_i - \bar{y}) = \hat{\beta}(x_i - \bar{x}) + \epsilon_i$$

Rearranging gives

$$y_i = (\bar{y} - \hat{\beta}\bar{x}) + \hat{\beta}x_i + \epsilon_i$$

So, for the uncentered data, $\hat{\alpha} = \bar{y} - \hat{\beta}\bar{x}$

So far, we have only used geometry, but if our data is random, shouldn't we be talking about probability?

So far, we have only used geometry, but if our data is random, shouldn't we be talking about probability?

To make linear regression probabilistic, we model the errors as Gaussian:

$$\epsilon_i \sim N(0, \sigma^2)$$

So far, we have only used geometry, but if our data is random, shouldn't we be talking about probability?

To make linear regression probabilistic, we model the errors as Gaussian:

$$\epsilon_i \sim N(0, \sigma^2)$$

The likelihood is

$$L(\alpha, \beta) = \prod_{i=1}^{n} \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{\epsilon_i^2}{2\sigma^2}\right)$$

The log-likelihood is then

$$\log L(\alpha, \beta) = -\frac{1}{2\sigma^2} \sum_{i=1}^{n} \epsilon_i^2 + \text{const.}$$

The log-likelihood is then

$$\log L(\alpha, \beta) = -\frac{1}{2\sigma^2} \sum_{i=1}^{n} \epsilon_i^2 + \text{const.}$$

Maximizing this is equaivalent to minimizing SSE!

$$\max \log L = \min \sum \epsilon_i^2 = \min SSE$$