Linear Models for Regression

Henrik I Christensen

Robotics & Intelligent Machines @ GT Georgia Institute of Technology, Atlanta, GA 30332-0280 hic@cc.gatech.edu

Introduction Preliminaries Linear Models Bayes Regress Model Comparison Summary References

Outline

- Introduction
- 2 Preliminaries
- 3 Linear Basis Function Models
- Baysian Linear Regression
- Baysian Model Comparison
- Summary

Introduction Preliminaries Linear Models Bayes Regress Model Comparison Summary References

Introduction

- The objective of regression is to enable prediction of a value t based on modelling over a dataset X.
- Consider a set of D observations over a space
- How can we generate estimates for the future?
 - Battery time?
 - Time to completion?
 - Position of doors?

Introduction Preliminaries Linear Models Bayes Regress Model Comparison Summary References

Introduction (2)

• Example from Chapter 1

$$y(x, \mathbf{w}) = w_0 + w_1 x + w_2 x^2 + \ldots + w_m x^m = \sum_{i=0}^m w_i x^i$$

intimitation in a

Introduction (3)

- In general the functions could be beyond simple polynomials
- The "components" are termed basis functions, i.e.

$$y(x, \mathbf{w}) = \sum_{i=0}^{m} w_i \phi_i(x) = \vec{w}^T \phi(x)$$

troduction Preliminaries Linear Models Bayes Regress Model Comparison Summary References

Outline

- Introduction
- 2 Preliminaries
- 3 Linear Basis Function Models
- Baysian Linear Regression
- Baysian Model Comparison
- Summary

Loss Function

For optimization we need a penalty / loss function

Expected loss is then

$$E[L] = \int \int L(t, y(x)) p(x, t) dx dt$$

For the squared loss function we have

$$E[L] = \int \int \{y(x) - t\}^2 p(x, t) dx dt$$

• Goal: choose y(x) to minimize expected loss (E[L])

roduction Preliminaries Linear Models Bayes Regress Model Comparison Summary References

Loss Function

Derivation of the extrema

$$\frac{\delta E[L]}{\delta y(x)} = 2 \int \{y(x) - t\} p(x, t) dt = 0$$

Implies that

$$y(x) = \frac{\int tp(x,t)dt}{p(x)} = \int tp(t|x)dt = E[t|x]$$

troduction Preliminaries Linear Models Bayes Regress Model Comparison Summary References

Loss Function - Interpretation

Alternative

Consider a small rewrite

$$\{y(x) - t\}^2 = \{y(x) - E[t|x] + E[t|x] - t\}^2$$

The expected loss is then

$$E[L] = \int \{y(x) - E[t|x]\}^2 p(x) dx + \int \{E[t|x] - t\}^2 p(x) dx$$

ntroduction Preliminaries **Linear Models** Bayes Regress Model Comparison Summary References

Outline

- Introduction
- 2 Preliminaries
- 3 Linear Basis Function Models
- Baysian Linear Regression
- Baysian Model Comparison
- Summary

Polynomial Basis Functions

Basic Definition:

$$\phi_i(x) = x^i$$

Global functions
Small change in x affects all of them

Gaussian Basis Functions

Basic Definition:

$$\phi_i(x) = e^{-\frac{(x-\mu_i)^2}{2s^2}}$$

A way to Gaussian mixtures, local impact Not required to have probabilistic interpretation. μ control position and s control scale

Sigmoid Basis Functions

Basic Definition:

$$\phi_i(x) = \sigma\left(\frac{x - \mu_i}{s}\right)$$

where

$$\sigma(a) = \frac{1}{1 + e^{-a}}$$

 μ controls location and s controls slope

Maximum Likelihood & Least Squares

 Assume observation from a deterministic function contaminated by Gaussian Noise

$$t = y(x, w) + \epsilon$$
 $p(\epsilon|\beta) = N(\epsilon|0, \beta^{-1})$

the problem at hand is then

$$p(t|x, w, \beta) = N(t|y(x, w), \beta^{-1})$$

From a series of observations we have the likelihood

$$p(\mathbf{t}|\mathbf{X}|w,\beta) = \prod_{i=1}^{N} N(t_i|w^T\phi(x_i),\beta^{-1})$$

Maximum Likelihood & Least Squares (2)

This results in

$$\ln p(\mathbf{t}|\mathbf{w},\beta) = \frac{N}{2} \ln \beta - \frac{N}{2} \ln(2\pi) - \beta E_D(\mathbf{w})$$

where

$$E_D(\mathbf{w}) = \frac{1}{2} \sum_{i=1}^{N} \{t_i - \mathbf{w}^T \phi(x_i)\}^2$$

is the sum of squared errors

Maximum Likelihood & Least Squares (3)

Computing the extrema yields:

$$\mathbf{w}_{ML} = \left(\Phi^{T}\Phi\right)^{-1}\Phi^{T}\mathbf{t}$$

where

$$\Phi = \begin{pmatrix} \phi_0(x_1) & \phi_1(x_1) & \cdots & \phi_{M-1}(x_1) \\ \phi_0(x_1) & \phi_1(x_2) & \cdots & \phi_{M-1}(x_2) \\ \vdots & \vdots & \ddots & \vdots \\ \phi_0(x_N) & \phi_1(x_N) & \cdots & \phi_{M-1}(x_N) \end{pmatrix}$$

Line Estimation

- Least square minimization:
 - Line equation: y = ax + b
 - Error in fit: $\sum_i (y_i ax_i b)^2$
 - Solution:

$$\left(\begin{array}{c} \bar{y^2} \\ \bar{y} \end{array}\right) = \left(\begin{array}{cc} \bar{x^2} & \bar{x} \\ \bar{x} & 1 \end{array}\right) \left(\begin{array}{c} a \\ b \end{array}\right)$$

Minimizes vertical errors. Non-robust!

LSQ on Lasers

- Line model: $r_i \cos(\phi_i \theta) = \rho$
- Error model: $d_i = r_i \cos(\phi_i \theta) \rho$
- Optimize: $\operatorname{argmin}_{(\rho,\theta)} \sum_{i} (r_i \cos(\phi_i \theta) \rho)^2$
- Error model derived in Deriche et al. (1992)
- Well suited for "clean-up" of Hough lines

Total Least Squares

- Line equation: ax + by + c = 0
- Error in fit: $\sum_{i} (ax_i + by_i + c)^2$ where $a^2 + b^2 = 1$.
- Solution:

$$\left(\begin{array}{cc} \bar{x^2} - \bar{x}\bar{x} & \bar{x}\bar{y} - \bar{x}\bar{y} \\ \bar{x}\bar{y} - \bar{x}\bar{y} & \bar{y^2} - \bar{y}\bar{y} \end{array}\right) \left(\begin{array}{c} \mathbf{a} \\ \mathbf{b} \end{array}\right) = \mu \left(\begin{array}{c} \mathbf{a} \\ \mathbf{b} \end{array}\right)$$

where μ is a scale factor.

$$c = -a\bar{x} - b\bar{y}$$

Preliminaries Linear Models Bayes Regress Model Comparison References Summary

Line Representations

- The line representation is crucial
- Often a redundant model is adopted
- Line parameters vs end-points
- Important for fusion of segments.
- End-points are less stable

Sequential Adaptation

- In some cases one at a time estimation is more suitable
- Also known as gradient descent

$$\mathbf{w}^{(\tau+1)} = \mathbf{w}^{(\tau)} - \eta \nabla E_n$$

=
$$\mathbf{w}^{(\tau)} - \eta (t_n - \mathbf{w}^{(\tau)T} \phi(x_n)) \phi(x_n)$$

• Knows as least-mean square (LMS). An issue is how to choose η ?

Regularized Least Squares

• As seen in lecture 2 sometime control of parameters might be useful.

Consider the error function:

$$E_D(\mathbf{w}) + \lambda E_W(\mathbf{w})$$

which generates

$$\frac{1}{2}\sum_{i=1}^{N}\{t_i-w^t\phi(x_i)\}^2+\frac{\lambda}{2}\mathbf{w}^T\mathbf{w}$$

which is minimized by

$$w = \left(\lambda I + \Phi^T \Phi\right)^{-1} \Phi^T \mathbf{t}$$

ntroduction Preliminaries Linear Models Bayes Regress Model Comparison Summary References

Outline

- Introduction
- 2 Preliminaries
- 3 Linear Basis Function Models
- Baysian Linear Regression
- Baysian Model Comparison
- Summary

Bayesian Linear Regression

• Define a conjugate prior over w

$$p(w) = N(w|m_0, S_0)$$

 given the likelihood function and regular from Bayesian analysis we can derive

$$p(w|t) = N(w|m_N, S_N)$$

where

$$m_N = S_N \left(S_0^{-1} m_0 + \beta \Phi^T t \right)$$

$$S_N^{-1} = S_0^{-1} + \beta \Phi^T \Phi$$

Bayesian Linear Regression (2)

A common choice is

$$p(w) = N(w|0, \alpha^{-1}I)$$

So that

$$m_N = \beta S_N \Phi^T t$$

$$S_N^{-1} = \alpha I + \beta \Phi^T \Phi$$

troduction Preliminaries Linear Models Bayes Regress Model Comparison Summary References

Example - No Data

ntroduction Preliminaries Linear Models <mark>Bayes Regress</mark> Model Comparison Summary References

Example - 1 Data Point

Preliminaries Linear Models Bayes Regress Model Comparison Summary References

Example - 2 Data Points

ntroduction Preliminaries Linear Models <mark>Bayes Regress</mark> Model Comparison Summary References

Example - 20 Data Points

ntroduction Preliminaries Linear Models Bayes Regress **Model Comparison** Summary References

Outline

- Introduction
- 2 Preliminaries
- 3 Linear Basis Function Models
- Baysian Linear Regression
- Baysian Model Comparison
- 6 Summary

troduction Preliminaries Linear Models Bayes Regress **Model Comparison** Summary References

Bayesian Model Comparison

- How does one select an appropriate model?
- Assume for a minute we want to compare a set of models M_i , $i \in 1,...L$ for a dataset D
- We could compute

$$p(M_i|D) \propto p(D|M_i)p(M_i)$$

• Bayes Factor: Ratio of evidence for two models

$$\frac{p(D|M_i)}{p(D|M_i)}$$

The mixture distribution approach

• We could use all the models:

$$p(t|x,D) = \sum_{i=1}^{L} p(t|x,M_i,D)p(M_i|D)$$

• Or simply go with the most probably/best model.

Model Evidence

• We can compute model evidence

$$p(D|M_i) = \int p(D|w, M_i)p(w|M_i)dw$$

Allow computation of model fit based on parameter range

Evaluation of Parameters

Evaluation of posterior over parameters

$$p(w|D, M_i) = \frac{P(D|w, M_i)p(w|M_i)}{P(D|M_i)}$$

• There is a need to understand how good is a model?

Model Comparison

• Consider evaluation of a model w. parameters w

$$p(D) = \int p(D|w)p(w)dw \approx p(D|w_{map}) \frac{\sigma_{posterior}}{\sigma_{prior}}$$

Then

$$\ln p(D) pprox \ln p(D|w_{map}) + \ln \left(\frac{\sigma_{posterior}}{\sigma_{prior}} \right)$$

Model Comparison as Kullback-Leibler

• From earlier we have comparison of distributions

$$KL = \int p(D|M_1) \ln \frac{p(D|M_1)}{p(D|M_2)} dD$$

• Enables comparison of two different models

ntroduction Preliminaries Linear Models Bayes Regress Model Comparison **Summary** References

Outline

- Introduction
- Preliminaries
- 3 Linear Basis Function Models
- Baysian Linear Regression
- Baysian Model Comparison
- 6 Summary

ntroduction Preliminaries Linear Models Bayes Regress Model Comparison **Summary** References

Summary

- Brief intro to linear methods for estimation of models
- Prediction of values and models
 - Needed for adaptive selection of models (black-box/grey-box)
 - Evaluation of sensor models, ...
- Consideration of batch and recursive estimation methods
- Significant discussion of methods for evaluation of models and parameters.
- This far purely a discussion of linear models

Preliminaries Linear Models Bayes Regress Model Comparison Summary References

Deriche, R., Vaillant, R., & Faugeras, O. 1992. From Noisy Edges Points to 3D Reconstruction of a Scene: A Robust Approach and Its Uncertainty Analysis. Vol. 2. World Scientific. Series in Machine Perception and Artificial Intelligence. Pages 71–79.

