COMP 551 - Applied Machine Learning Lecture 3 — Linear Regression (cont.)

William L. Hamilton

(with slides and content from Joelle Pineau)

* Unless otherwise noted, all material posted for this course are copyright of the instructor, and cannot be reused or reposted without the instructor's written permission.

Self-assessment/practice quizzes

- Quiz 0 Attempt 1 is out and due tonight at11:59pm.
- Quiz 0 Attempt 2 will be out Thursday at 12am.
- You have one hour to complete it once you begin.
- This week's quizzes do not count towards your grade. They are for self-assessment and practice.
- If you are really struggling or confused by the quiz's this week, it might be worthwhile to wait and take this course in a later semester.
 - (Ideally you should be able to get 100% on your second attempt)

Recall: Linear regression

- The linear regression problem: $f_w(x) = w_0 + \sum_{j=1:m} w_j x_j$ where m = the dimension of observation space, i.e. number of features.
- Goal: Find the best linear model (i.e., weights) given the data.
- Many different possible evaluation criteria!
- Most common choice is to find the w that minimizes:

$$Err(\mathbf{w}) = \sum_{i=1:n} (y_i - \mathbf{w}^T \mathbf{x}_i)^2$$

(A note on notation: Here w and x are vectors of size m+1.)

Is linear regression always easy to solve?

Recall the least-square solution:

$$\hat{\mathbf{w}} = (\mathbf{X}^{\mathrm{T}}\mathbf{X})^{-1}\mathbf{X}^{\mathrm{T}}\mathbf{Y}$$

- Assuming for now that X is reasonably small and that we can find a closed-form solution in poly-time.
 - Does this always work (well)?

Is linear regression always easy to solve?

Recall the least-square solution:

$$\hat{\mathbf{w}} = (\mathbf{X}^{\mathrm{T}}\mathbf{X})^{-1}\mathbf{X}^{\mathrm{T}}\mathbf{Y}$$

- Two main failure modes:
 - 1) (X^TX) is **singular**, so the inverse is undefined.
 - 2) A simple linear function is a bad fit... (e.g., figure to the right)

Failure mode 1: Avoiding singularities

Recall the least-square solution:

$$\mathbf{\hat{w}} = (\mathbf{X}^{\mathrm{T}}\mathbf{X})^{-1}\mathbf{X}^{\mathrm{T}}\mathbf{Y}$$

- To have a unique solution, we need XTX to be nonsingular.
- That means X must have full column rank (i.e. no correlation between features).

Failure mode 1: Avoiding singularities

Recall the least-square solution:

$$\mathbf{\hat{w}} = (\mathbf{X}^{\mathrm{T}}\mathbf{X})^{-1}\mathbf{X}^{\mathrm{T}}\mathbf{Y}$$

- To have a unique solution, we need X^TX to be nonsingular.
- That means X must have full column rank (i.e. no correlation between features).

Exercise: What if X does not have full column rank? When would this happen? Design an example. Try to solve it.

Dealing with difficult cases of (XTX)-1

- Case #1: The weights are not uniquely defined.
 - **Example:** One feature is a linear function of the other, e.g., $X_m = 2X_{m-1} + 2$
 - Solution: Re-code or drop some redundant columns of X.

- Case #2: The number of features/weights (m) exceeds the number of training examples (n).
 - Solution: Reduce the number of features using various techniques (to be studied later.)

Failure mode 2: When linear is a bad fit

- This function looks complicated, and a linear hypothesis does not seem very good.
- What should we do?

Failure mode 2: When linear is a bad fit

- This function looks complicated, and a linear hypothesis does not seem very good.
- What should we do?
 - Pick a better function?
 - Use more features?
 - Get more data?

Original quantitative variables X₁, ..., X_m

- Original quantitative variables X₁, ..., X_m
- Transformations of variables, e.g. $X_{m+1} = log(X_i)$

- Original quantitative variables X₁, ..., X_m
- Transformations of variables, e.g. $X_{m+1} = log(X_i)$
- Basis expansions, e.g. $X_{m+1} = X_i^2$, $X_{m+2} = X_i^3$, ...

- Original quantitative variables X₁, ..., X_m
- Transformations of variables, e.g. $X_{m+1} = log(X_i)$
- Basis expansions, e.g. $X_{m+1} = X_i^2$, $X_{m+2} = X_i^3$, ...
- Interaction terms, e.g. $X_{m+1} = X_i X_j$

- Original quantitative variables X₁, ..., X_m
- Transformations of variables, e.g. $X_{m+1} = log(X_i)$
- Basis expansions, e.g. $X_{m+1} = X_i^2$, $X_{m+2} = X_i^3$, ...
- Interaction terms, e.g. $X_{m+1} = X_i X_i$
- Numeric coding of qualitative variables, e.g. $X_{m+1} = 1$ if X_i is true and 0 otherwise.

- Original quantitative variables X₁, ..., X_m
- Transformations of variables, e.g. $X_{m+1} = log(X_i)$
- Basis expansions, e.g. $X_{m+1} = X_i^2$, $X_{m+2} = X_i^3$, ...
- Interaction terms, e.g. $X_{m+1} = X_i X_j$
- Numeric coding of qualitative variables, e.g. $X_{m+1} = 1$ if X_i is true and 0 otherwise.

In all cases, we can add X_{m+1} , ..., X_{m+k} to the list of original variables and perform the linear regression.

- Suppose we have a categorical variable with four possible values: $X_{cat} = \{blue, red, green, yellow\}$
 - How do we encode this?

- Suppose we have a categorical variable with four possible values: $X_{cat} = \{blue, red, green, yellow\}$
 - How do we encode this?
 - Solution 1: Four separate binary variables (e.g., $X_{blue} = 1$ if $X_{cat} = blue$ and $X_{blue} = 0$ otherwise).

- Suppose we have a categorical variable with four possible values: $X_{cat} = \{blue, red, green, yellow\}$
 - How do we encode this?
 - Solution 1: Four separate binary variables (e.g., $X_{blue} = 1$ if $X_{cat} = blue$ and $X_{blue} = 0$ otherwise).
 - Careful... this can lead to singularities, since these four variables will be perfectly correlated. If we know X_{cat} is not {red, green, yellow} then it must be blue!

- Suppose we have a categorical variable with four possible values: $X_{cat} = \{blue, red, green, yellow\}$
 - How do we encode this?
 - Solution 1: Four separate binary variables (e.g., $X_{blue} = 1$ if $X_{cat} = blue$ and $X_{blue} = 0$ otherwise).
 - Careful... this can lead to singularities, since these four variables will be perfectly correlated. I.e., if we know X_{cat} is not {red, green, yellow} then it must be blue!
 - Solution 2: Three separate binary variables for {red, green, yellow} with the blue category represented by the intercept.
 - This is a better solution!

- What about if our input is just raw text (or images)...?
- We need to get creative! E.g.,
 - word counts
 - average word length
 - number of words per sentence
 - etc...

- What about if our input is just raw text (or images)...?
- We need to get creative! E.g.,
 - word counts
 - average word length
 - number of words per sentence
 - etc...
- This is called feature design, and it will be a recurring theme throughout the course!

- Original quantitative variables X₁, ..., X_m
- Transformations of variables, e.g. $X_{m+1} = log(X_i)$
- Basis expansions, e.g. $X_{m+1} = X_i^2$, $X_{m+2} = X_i^3$, ...
- Interaction terms, e.g. $X_{m+1} = X_i X_j$
- Numeric coding of qualitative variables, e.g. $X_{m+1} = 1$ if X_i is true and 0 otherwise.

In all cases, we can add X_{m+1} , ..., X_{m+k} to the list of original variables and perform the linear regression.

Ex: Linear regression with polynomial terms

$$f_{\mathbf{w}}(x) = w_0 + w_1 x + w_2 x^2$$

$$X = \begin{bmatrix} X^2 & X \\ 0.75 & 0.86 & 1 \\ 0.01 & 0.09 & 1 \\ 0.73 & -0.85 & 1 \\ 0.76 & 0.87 & 1 \\ 0.19 & -0.44 & 1 \\ 0.18 & -0.43 & 1 \\ 1.22 & -1.10 & 1 \\ 0.16 & 0.40 & 1 \\ 0.93 & -0.96 & 1 \\ 0.03 & 0.17 & 1 \end{bmatrix}$$

2.49

Data matrices

$$X^TX =$$

$$X^TX = \begin{bmatrix} 0.75 & 0.01 & 0.73 & 0.76 & 0.19 & 0.18 & 1.22 & 0.16 & 0.93 & 0.03 \\ 0.86 & 0.09 & -0.85 & 0.87 & -0.44 & -0.43 & -1.10 & 0.40 & -0.96 & 0.17 \\ 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} \times \begin{bmatrix} 0.75 & 0.86 & 1 \\ 0.01 & 0.09 & 1 \\ 0.73 & -0.85 & 1 \\ 0.76 & 0.87 & 1 \\ 0.19 & -0.44 & 1 \\ 0.18 & -0.43 & 1 \\ 1.22 & -1.10 & 1 \\ 0.16 & 0.40 & 1 \\ 0.93 & -0.96 & 1 \\ 0.03 & 0.17 & 1 \end{bmatrix}$$

$$\begin{bmatrix} 0.75 & 0.86 & 1 \\ 0.01 & 0.09 & 1 \\ 0.73 & -0.85 & 1 \\ 0.76 & 0.87 & 1 \\ 0.19 & -0.44 & 1 \\ 0.18 & -0.43 & 1 \\ 1.22 & -1.10 & 1 \\ 0.16 & 0.40 & 1 \\ 0.93 & -0.96 & 1 \\ 0.03 & 0.17 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} 4.11 & -1.64 & 4.95 \\ -1.64 & 4.95 & -1.39 \\ 4.95 & -1.39 & 10 \end{bmatrix}$$

Data matrices

$$X^TY =$$

$$\begin{bmatrix} 2.49 \\ 0.83 \\ -0.25 \\ 3.10 \\ 0.86 & 0.09 & -0.85 & 0.87 & -0.44 & -0.43 & -1.10 & 0.40 & -0.96 & 0.17 \\ 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} \times \begin{bmatrix} 2.49 \\ 0.83 \\ -0.25 \\ 3.10 \\ 0.87 \\ 0.02 \\ -0.12 \\ 1.81 \\ -0.83 \\ 0.43 \end{bmatrix}$$

$$= \left[\begin{array}{c} 3.60 \\ 6.49 \\ 8.34 \end{array} \right]$$

Solving the problem

$$\mathbf{w} = (X^T X)^{-1} X^T Y = \begin{bmatrix} 4.11 & -1.64 & 4.95 \\ -1.64 & 4.95 & -1.39 \\ 4.95 & -1.39 & 10 \end{bmatrix}^{-1} \begin{bmatrix} 3.60 \\ 6.49 \\ 8.34 \end{bmatrix} = \begin{bmatrix} 0.68 \\ 1.74 \\ 0.73 \end{bmatrix}$$

So the best order-2 polynomial is $y = 0.68x^2 + 1.74x + 0.73$.

Order-3 fit: Is this better?

Order-4 fit

Order-5 fit

Order-6 fit

Order-7 fit

Order-8 fit

Order-9 fit

This is overfitting!

- We can find a hypothesis that explains perfectly the training data, but does not generalize well to new data.
- In this example: we have a lot of parameters (weights), so the model matches the data points exactly,
 - but is wild everywhere else.
- A <u>very important</u> problem in machine learning.

Overfitting

- Every hypothesis has a **true** error measured on all possible data items we could ever encounter (e.g. $f_w(x_i) y_i$).
- Since we don't have all possible data, in order to decide what is a good hypothesis, we measure error over the training set.
- Formally: Suppose we compare hypotheses f_1 and f_2 .
 - Assume f_1 has lower error on the training set.
 - If f₂ has lower true error, then our algorithm is overfitting.

Generalization

- In machine learning our goal is to develop models that generalize.
- With lots of parameters it is easy to perfectly fit a training set!
 - For example, if my model has more parameters than there are training points, then the model can just memorize the training data!
- Performing well on previously unseen data (i.e., generalization) is the real challenge.
- But how do we evaluate generalization?

Overfitting

Which hypothesis has the lowest true error?

Evaluating on held out data

- Partition your data into a training set, validation set, and test set.
 - The proportions in each set can vary.
- Training set is used to fit a model (find the best hypothesis in the class).
- Validation set is used for model selection, i.e., to estimate true error and compare hypothesis classes. (E.g., compare different order polynominals).
- Test set is what you report the final accuracy on.

Evaluating on held out data

Validation set vs. test set

- Validation set is used compare different models during development.
 - Compare hypothesis/model classes. E.g., should I use a first- or second-order polynomial fit?
 - Compare hyperparameters (i.e., a parameter that is **not** learned but that could impact performance). E.g., what learning rate should I use?
- Test set is used evaluate the final performance of your model (e.g., compare between research groups).
- Why separate them? If you try too many models or hyperparameter settings, you might start to overfit the validation set! (A kind of "meta"-overfitting).

k-fold cross validation

- Instead of just one validation set, we can evaluate on many splits!
 - Consider k partitions of the training/non-test data (usually of equal size).
 - Train with k-1 subsets, validate on kth subset. Repeat k times.
 - Average the prediction error over the k rounds/folds.

(increases computation time by a factor of **k**)

Source: http://stackoverflow.com/questions/31947183/how-to-implement-walk-forward-testing-in-sklearn

Leave-one-out cross validation

- Let k = n, the size of the training set
- For each model / hyperparameter setting,
 - Repeat n times:
 - Set aside <u>one instance</u> $\langle x_i, y_i \rangle$ from the training set.
 - Use all other data points to find w (optimization).
 - Measure prediction error on the held-out $\langle x_i, y_i \rangle$.
 - Average the prediction error over all n subsets.

Choose the setting with lowest <u>estimated true prediction error</u>.

Generalization: test vs. train error

- Overly simple model:
 - High training error and high test error.
- Overly complex model:
 - Low training error but high test error.

FIGURE 2.11. Test and training error as a function of model complexity.

Traditional statistics vs. machine learning

Traditional statistics: how can we accurately estimate the effect of x on y?

• Machine learning: how can we design a function that predicts x from y and generalizes to unseen data?

Recap: Evaluating on held out data

- Partition your data into a training set, validation set, and test set.
 - The proportions in each set can vary.
- Training set is used to fit a model (find the best hypothesis in the class).
- Validation set is used for model selection, i.e., to estimate true error and compare hypothesis classes. (E.g., compare different order polynominals).
- Test set is what you report the final accuracy on.

What you should know

- Linear regression (hypothesis class, error function, algorithm).
- How linear regression can fail
- Gradient descent method (algorithm, properties).
- Train vs. validation vs. test sets.
- The notion of generalization.