

Regression

- For classification the output(s) is nominal
- In regression the output is continuous
 - Function Approximation
- Many models could be used Simplest is linear regression
 - Fit data with the best hyper-plane which "goes through" the points

Regression

- For classification the output(s) is nominal
- In regression the output is continuous
 - Function Approximation
- Many models could be used Simplest is linear regression
 - Fit data with the best hyper-plane which "goes through" the points

Regression

- For classification the output(s) is nominal
- In regression the output is continuous
 - Function Approximation
- Many models could be used Simplest is linear regression
 - Fit data with the best hyper-plane which "goes through" the points
 - For each point the differences between the predicted point and the actual observation is the *residue*

Simple Linear Regression

- For now, assume just one (input) independent variable x, and one (output) dependent variable y
 - Multiple linear regression assumes an input vector x
 - Multivariate linear regression assumes an output vector y
- We will "fit" the points with a line (i.e. hyper-plane)
- Which line should we use?
 - Choose an objective function
 - For simple linear regression we choose sum squared error (SSE)
 - $\Sigma (predicted_i actual_i)^2 = \Sigma (residue_i)^2$
 - Thus, find the line which minimizes the sum of the squared residues (e.g. least squares)

How do we "learn" parameters

For the 2-d problem (line) there are coefficients for the bias and the independent variable (y-intercept and slope)

$$Y = \beta_0 + \beta_1 X$$

To find the values for the coefficients which minimize the objective function we take the partial derivates of the objective function (SSE) with respect to the coefficients. Set these to 0, and solve.

$$\beta_{1} = \frac{n\sum xy - \sum x\sum y}{n\sum x^{2} - \left(\sum x\right)^{2}}$$

$$\beta_0 = \frac{\sum y - \beta_1 \sum x}{n}$$

Multiple Linear Regression

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + ... + \beta_n X_n$$

- There is a closed form for finding multiple linear regression weights which requires matrix inversion, etc.
- There are also iterative techniques to find weights
- One is the delta rule. For regression we use an output node which is not thresholded (just does a linear sum) and iteratively apply the delta rule thus the net is the output

$$\Delta w_i = c(t - net)x_i$$

- Where c is the learning rate and x is input for that weight
- Delta rule will update towards the objective of minimizing the SSE, thus solving multiple linear regression
- There are many other regression approaches that give different results by trying to better handle outliers and other statistical anomalies

Intelligibility

- One nice advantage of linear regression models (and linear classification) is the potential to look at the coefficients to give insight into which input variables are most important in predicting the output
- The variables with the largest magnitude have the highest correlation with the output
 - A large positive coefficient implies that the output will increase when this input is increased (positively correlated)
 - A large negative coefficient implies that the output will decrease when this input is increased (negatively correlated)
 - A small or 0 coefficient suggests that the input is uncorrelated with the output (at least at the 1st order)
- Linear regression can be used to find best "indicators"
- However, be careful not to confuse correlation with causality

- SSE chooses to square the difference of the predicted vs actual. Why square?
- Don't want residues to cancel each other
- Could use absolute or other distances to solve problem
 - $\Sigma |predicted_i actual_i|$: L1 vs L2
- SSE leads to a parabolic error surface which is good for gradient descent
- Which line would least squares choose?
 - There is always one "best" fit

- SSE chooses to square the difference of the predicted vs actual. Why square?
- Don't want residues to cancel each other
- Could use absolute or other distances to solve problem
 - $\Sigma | predicted_i actual_i |$:
- SSE leads to a parabolic error surface which is good for gradient descent
- Which line would least squares choose?
 - There is always one "best" fit

- SSE chooses to square the difference of the predicted vs actual. Why square?
- Don't want residues to cancel each other
- Could use absolute or other distances to solve problem
 - $\Sigma | predicted_i actual_i |$:
- SSE leads to a parabolic error surface which is good for gradient descent
- Which line would least squares choose?
 - There is always one "best" fit

- SSE chooses to square the difference of the predicted vs actual. Why square?
- Don't want residues to cancel each other
- Could use absolute or other distances to solve problem
 - $\Sigma | predicted_i actual_i |$:
- SSE leads to a parabolic error surface which is good for gradient descent
- Which line would least squares choose?
 - There is always one "best" fit
- Note that the squared error causes the model to be more highly influenced by outliers
 - Though best fit assuming Gaussian noise error from true surface

SSE and Linear Regression Generalization

In generalization all x values map to a y value on the chosen regression line

Anscombe's Quartet

What lines "really" best fit each case? – different approaches

Non-Linear Tasks

- Linear Regression will not generalize well to the task below
- Needs a non-linear surface
- Could do a feature pre-process as with the quadric machine
 - For example, we could use an arbitrary polynomial in x
 - Thus it is still linear in the coefficients, and can be solved with delta rule, etc.

$$Y = \beta_0 + \beta_1 X + \beta_2 X^2 + ... + \beta_n X^n$$

What order polynomial should we use? – Overfit issues occur as we'll discuss later

Delta rule natural for regression, not classification

$$\Delta w_i = c(t-net)x_i$$

- First consider the one dimensional case
- The decision surface for the perceptron would be any (first) point that divides instances

- Delta rule will try to fit a line through the target values which minimizes SSE and the decision point will be where the line crosses .5 for 0/1 targets. Looking down on data for perceptron view. Now flip it on its side for delta rule view.
- Will converge to the one optimal line (and dividing point) for this objective

What would happen in this adjusted case for perceptron and delta rule and where would the decision point (i.e. .5 crossing) be?

- Leads to misclassifications even though the data is linearly separable
- For Delta rule the objective function is to minimize the regression line SSE, not maximize classification

What would happen if we were doing a regression fit with a sigmoid/logistic curve rather than a line?

Sigmoid fits many decision cases quite well! This is basically what logistic regression does.

Observation: Consider the 2 input perceptron case without a bias weight. Note that the output z is a function of 2 input variables for the 2 input case (x_1, x_2) , and thus we really have a 3-d decision surface (i.e. a plane accounting for the two input variables and the 3^{rd} dimension for the output), yet the decision boundary is still a line in the 2-d input space when we represent the outputs with different colors, symbols, etc. The Delta rule would fit a regression plane to these points with the decision line being that line where the plane went through .5. What would logistic regression do?

Linear Regression Homework

$$\Delta w_i = c(t - net)x_i$$

- Assume we start with all weights as 0 (don't forget the bias)
- Remember for regression we use an output node which is not thresholded (just does a linear sum) and iteratively apply the delta rule *thus the net is the output*
- What are the new weights after one iteration through the following training set using the delta rule with a learning rate c = .2

X	у	Target
.3	.8	.7
3	1.6	1
.9	0	1.3

Logistic Regression

- One commonly used algorithm is Logistic Regression
- Assumes that the dependent (output) variable is binary which is often the case in medical and other studies. (Does person have disease or not, survive or not, accepted or not, etc.)
- Like Quadric, Logistic Regression does a particular nonlinear transform on the data after which it just does linear regression on the transformed data
- Logistic regression fits the data with a sigmoidal/logistic curve rather than a line and outputs an approximation of the probability of the output given the input

Logistic Regression Example

- Age (X axis, input variable) Data is fictional
- Heart Failure (Y axis, 1 or 0, output variable)
- Could use value of regression line as a probability approximation
 - Extrapolates outside 0-1 and not as good empirically
- Sigmoidal curve to the right gives empirically good probability approximation and is bounded between 0 and 1

Logistic Regression Approach

Learning

- 1. Transform initial input probabilities into log odds (logit)
- 2. Do a standard linear regression on the logit values
 - This effectively fits a logistic curve to the data, while still just doing a linear regression with the transformed input (ala quadric machine, etc.)

Generalization

- 1. Find the value for the new input on the logit line
- 2. Transform that logit value back into a probability

Non-Linear Pre-Process to Logit (Log Odds)

Medication Dosage	# Cured	Total Patients	Probability: # Cured/Total Patients
20	1	5	.20
30	2	6	.33
40	4	6	.67
50	6	7	.86

Non-Linear Pre-Process to Logit (Log Odds)

Medication Dosage	# Cured	Total Patients	Probability: # Cured/Total Patients
20	1	5	.20
30	2	6	.33
40	4	6	.67
50	6	7	.86

Logistic Regression Approach

- Could use linear regression with the probability points, but that would not extrapolate well
- Logistic version is better but how do we get it?
- Similar to Quadric we do a non-linear pre-process of the input and then do linear regression on the transformed values do a linear regression on the log odds Logit

Non-Linear Pre-Process to Logit (Log Odds)

Medication Dosage	# Cured	Total Patients	Probability: # Cured/Total Patients	Odds: p/(1-p) = # cured/ # not cured	Logit Log Odds: ln(Odds)
20	1	5	.20	.25	-1.39
30	2	6	.33	.50	-0.69
40	4	6	.67	2.0	0.69
50	6	7	.86	6.0	1.79

Regression of Log Odds

Medication Dosage	# Cured	Total Patients	Probability: # Cured/ Total Patients	Odds: p/(1-p) = # cured/ # not cured	Log Odds: ln(Odds)
20	1	5	.20	.25	-1.39
30	2	6	.33	.50	-0.69
40	4	6	.67	2.0	0.69
50	6	7	.86	6.0	1.79

- y = .11x 3.8 Logit regression equation
- Now we have a regression line for log odds (logit)
- To generalize, we interpolate the log odds value for the new data point
- Then we transform that log odds point to a probability: $p = e^{\log it(x)}/(1 + e^{\log it(x)})$
- For example assume we want p for dosage = 10

$$Logit(10) = .11(10) - 3.8 = -2.7$$

 $p(10) = e^{-2.7}/(1+e^{-2.7}) = .06$ [note that we just work backwards from logit to p]

• These *p* values make up the sigmoidal regression curve (which we never have to actually plot)

Summary

- Linear Regression and Logistic Regression are nice tools for many simple situations
 - But both force us to fit the data with one shape (line or sigmoid)
 which will often underfit
- Intelligible results
- When problem includes more arbitrary non-linearity then we need more powerful models which we will introduce
 - Though non-linear data transformation can help in these cases while still using a linear model for learning
- These models are commonly used in data mining applications and also as a "first attempt" at understanding data trends, indicators, etc.

Logistic Regression Homework

- You don't actually have to come up with the weights for this one, though you could do so quickly by using the closed form linear regression approach
- Sketch each step you would need to learn the weights for the following data set using logistic regression
- Sketch how you would generalize the probability of a heart attack given a new input heart rate of 60

Heart Rate	Heart Attack
50	Y
50	N
50	N
50	N
70	N
70	Y
90	Y
90	Y
90	N
90	Y
90	Y