Assignment 3

Artificial Datasets

Univariate Case:

- a) Generate 500 real number for the variable X from the uniform distribution U [0,1].
- b) Construct the training set $T = \{(x_1,y_1),(x_2,y_2),...,(x_{500},y_{500})\}$ using the relation $Y_i = \sin(2\pi x_i) + \epsilon_i$, where $\epsilon_i \sim N(0,0.25)$.
- c) In a similar way construct a testing set of size 50. Test = $\{(x'_1,y'_1),(x'_2,y'_2),...,(x'_{50},y'_{50})\}$
- d) Estimate the regularized least squared polynomial regression model of order k = 1, 2, 3, 7, using the training set T. For example,
 - (i) For k=1, we need to estimate $F(x) = w_1x + b$
 - (ii) For k = 2, $F(x) = w_2x^2 + w_1x + b$.
- e) List the value of coefficients of estimated regularized least squared polynomial regression models for each case.
- f) Obtain the prediction on testing set and compute the RMSE for regularized least squared polynomial regression models for order k=1,2,3 and 7.
- g) Plot the estimate obtained by regularized least squared polynomial regression models for order k =1,2,3 and 7 for training set along with y_1 , y_2 , ..., y_{20} . Also plot our actual mean estimate $E(Y/x_i) = \sin(2\pi x_i)$.
- h) Plot the estimate obtained by regularized least squared polynomial regression models for order k =1,2,3 and 7 for testing set along with y'_1 , y'_2 ,..., y'_{50} . Also plot the $\sin(2 \pi \, x'_i)$. Study the effect of regularization parameter λ on testing RMSE and flexibility of curve and list your observations.

Bivariate Case:

a) Construct the training set $T = \{(x_1,y_1),(x_2,y_2),.....,(x_{200},y_{200})\}$ using the relation $Y_i = \sin(2\pi(||\mathbf{x}_i||)) + \epsilon_i$ where $\epsilon_i \sim N(0,0.25)$ and $\mathbf{x}_i = [x_{i1},x_{i2}]$, where x_{i1} and x_{i2} are from U[0,1]. In the similar way construct a testing set of size 50

Test = {
$$(x'_1,y'_1),(x'_2,y'_2),...,(x'_{50},y'_{50})$$
 }.

b) Obtain the prediction on testing set and compute the RMSE for regularized least squared polynomial regression models for order k = 1,2 and 3. Also plot the estimated function and target function for the training set and testing set.

Real-world Datasets

a) Consider the motorcycle dataset. Estimate the Regularized Least Square regression models using the M sigmoidal basis functions. The kth sigmoidal basis function can be obtained using

$$\sigma(w_k, b_k, x) = \frac{1}{1 + e^{-(w_k^T x + b_k)}}$$

where, w_k is any vector of R^n and b_k is a real number

- I. Plot the estimated function and obtain the training RMSE error for M = 2, 5, 10. What happens when you increase the number of basis functions.
- II. For M = 10, find the minimum mean and standard deviations of RMSE using leave-one out method by tuning the parameter λ .
- III Estimate the Regularized Least Square kernel regression model using Gaussian kernel which is given by

$$k(x,z) = e^{-\frac{||x-z||^2}{2\sigma^2}}$$
, for any two points x and $z \in \mathbb{R}^n$.

Also, find the minimum mean and standard deviations of RMSE using leave-one out method by tuning the parameter λ and kernel parameter σ .