Linear Regression

Anubha Gupta, PhD. Professor SBILab, Dept. of ECE, IIIT-Delhi, India

Contact: anubha@iiitd.ac.in; Lab: http://sbilab.iiitd.edu.in

INDRAPRASTHA INSTITUTE *of*INFORMATION TECHNOLOGY **DELHI**

Linear Regression

Learning Objectives

In this module, we will learn to

- solve a regression problem
 - Using the statistical approach
 - o Using the data Driven approach
- Regression errors and performance metrics
- Example

NPTEL

Linear Regression (using the statistical approach)

RPTEL

Multiple Linear Regression

- A linear regression technique that uses several (more than two) explanatory variables to predict the outcome of a response variable.
- System of linear equations

linear equations
$$y_1 = \theta_0' + \theta_1 x_{1,1} + \theta_2 x_{1,2} + \dots + \theta_{p-1} x_{1,p-1} + \varepsilon_1 \leftarrow y_2 = \theta_0 + \theta_1 x_{2,1} + \theta_2 x_{2,2} + \dots + \theta_{p-1} x_{2,p-1} + \varepsilon_2 \leftarrow \vdots$$

$$y_n = \theta_0 + \theta_1 x_{n,1} + \theta_2 x_{n,2} + \dots + \theta_{p-1} x_{n,p-1} + \varepsilon_n$$

Matrix Notation

$$[\mathbf{y}]_{n \times 1} = \begin{bmatrix} 1 & x_{1,1} & x_{1,2} & \dots & x_{1,(p-1)} \\ 1 & x_{2,1} & x_{2,2} & \dots & x_{2,(p-1)} \\ \vdots & & \ddots & \vdots \\ 1 & x_{n,1} & x_{n,2} & \dots & x_{n,(p-1)} \end{bmatrix}_{n \times p} \begin{bmatrix} \theta_0 \\ \theta_1 \\ \vdots \\ \theta_{p-1} \end{bmatrix}_{p \times 1} + \begin{bmatrix} \varepsilon_1 \\ \varepsilon_2 \\ \vdots \\ \varepsilon_n \end{bmatrix}_{n \times 1}$$
Data metrix

Maximum Likelihood Estimation (MLE)

$$[y]_{nx1} = \begin{bmatrix} x_{1,1} & x_{1,2} & x_{1,(p-1)} \\ 1 & x_{2,1} & x_{2,2} & x_{2,(p-1)} \\ \vdots & \ddots & \vdots \\ 1 & x_{n,1} & x_{n,2} & \cdots & x_{n,(p-1)} \end{bmatrix}_{n \times p} \begin{bmatrix} \theta_0 \\ \theta_1 \\ \vdots \\ \theta_{p-1} \end{bmatrix}_{p \times 1} + \begin{bmatrix} \varepsilon_1 \\ \varepsilon_2 \\ \vdots \\ \varepsilon_n \end{bmatrix}_{n \times 1} \mathbf{x}_n, \mathbf{x}_n$$

$$\begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix} = \begin{pmatrix} \mathbf{x}_1^T \\ \mathbf{x}_2^T \\ \vdots \\ \vdots \\ \mathbf{x}_n^T \end{pmatrix} \mathbf{\theta} + \mathbf{\epsilon}$$

$$y = \mathbf{X}\mathbf{\theta} + \mathbf{\epsilon}$$

Maximum Likelihood Estimation (MLE)

Random variable $y_{i} = \mathbf{x}_{i}^{T} \mathbf{\theta} + \varepsilon_{i}$ $E[y_{i}] = E[\mathbf{x}_{i}^{T} \mathbf{\theta} + \varepsilon_{i}] = E[\mathbf{x}_{i}^{T} \mathbf{\theta}] + E[\varepsilon_{i}]$ $m_{y_{i}} = \mathbf{x}_{i}^{T} \mathbf{\theta} + 0 = \mathbf{x}_{i}^{T} \mathbf{\theta} = \langle \mathbf{x}_{i}, \mathbf{\theta} \rangle$

$$E[(y_{i} - m_{y_{i}})^{2}] = \sigma_{y_{i}}^{2}$$

$$= E[(y_{i} - \mathbf{x}_{i}^{\mathsf{T}} \mathbf{\theta})^{2}] = E[\mathcal{E}_{i}^{2}]$$

$$E[(\varepsilon_{i})^{2}] = \sigma^{2}$$

$$y_{i} \sim \mathcal{N}(\underline{x}_{i}^{\mathsf{T}} \underline{\theta}, \sigma^{2})$$

Maximum Likelihood estimator

 $p(\mathbf{y}|\mathbf{x}, \boldsymbol{\theta}) = \frac{1}{(2\pi)^{\frac{n}{2}} \sigma^n} exp\left(-\sum_{i=1}^n \frac{\left(y_i - \mathbf{x}_i^{\mathrm{T}} \boldsymbol{\theta}\right)^2}{2\sigma^2}\right)$

$$L'(\mathbf{\theta}) = p(\mathbf{y}|\mathbf{X}, \mathbf{\theta}) = \prod_{i=1}^{n} \left(\frac{1}{\sqrt{2\pi\sigma^2}}\right) e^{-\frac{(y_i - \mathbf{x}_i^T \mathbf{\theta})^2}{2\sigma^2}}$$
 [Using the assumptions of linear regression]
$$L'(\mathbf{\theta}) = \prod_{i=1}^{n} p(y_i|\mathbf{x}_i, \mathbf{\theta})$$
 [Maximize the Likelihood function]
$$MLE: \hat{\theta} = \max_{\mathbf{\theta}} p(\mathbf{y}|\mathbf{X}, \mathbf{\theta})$$

$$\max_{\mathbf{\theta}} L'(\mathbf{\theta}) = \max_{\mathbf{\theta}} p(\mathbf{y}|\mathbf{x}, \mathbf{\theta})$$

Maximum Likelihood estimator

$$L(\mathbf{\theta}) = \log p(\mathbf{y}|\mathbf{X}_{\mathbf{\theta}}) = -\log(2\pi)^{\frac{n}{2}}\sigma^{n} - \sum_{i=1}^{n} \frac{(y_{i} - \mathbf{x}_{i}^{\mathrm{T}}\mathbf{\theta})^{2}}{2\sigma^{2}}$$
 [Log likelihood function]

Maximum Likelihood estimator:

Minimization of $L(\theta)$ with respect to θ :

Minimization of
$$\underbrace{\sum_{i=1}^{n} (y_i - \mathbf{x}_i^T \mathbf{\theta})^2}_{\mathbf{y}_i} = \underbrace{\sum_{i=1}^{n} (y_i - \hat{y}_i)^2}_{\mathbf{y}_i} \underbrace{\sum_{i=1}$$

Maximum Likelihood estimator

MLE leads to Least Squares Solutions

$$\hat{\theta}_{mle} = \min_{\boldsymbol{\theta}} \sum_{i=1}^{n} (y_i - \mathbf{x}_i^{\mathrm{T}} \boldsymbol{\theta})^2$$

NPTEL

Linear Regression Solution

RIPTEL

Linear Regression proof

$$y_i = \theta_0 + \theta_1 x_{i1} + \theta_2 x_{i2} + \varepsilon_i$$

$$L(\underline{0}) = \sum_{i=1}^{\infty} (y_i - \hat{y}_i)^2$$

$$L(\mathbf{\theta}) = (y_1 - \theta_0 - x_{11}\theta_1 - x_{12}\theta_2)^2 + (y_2 - \theta_0 - x_{21}\theta_1 - x_{22}\theta_2)^2 + \dots + (y_n - \theta_0 - x_{n1}\theta_1 - x_{n2}\theta_2)^2$$

$$\frac{\partial L(\mathbf{\theta})}{\partial \theta_0} = 2(y_1 - \theta_0 - x_{11}\theta_1 - x_{12}\theta_2)(\underline{-1}) + 2(y_2 - \theta_0 - x_{21}\theta_1 - x_{22}\theta_2)(-1) + \dots + 2(y_n - \theta_0 - x_{n1}\theta_1 - x_{n2}\theta_2)(-1)$$

$$\sqrt{\frac{\partial L(\mathbf{\theta})}{\partial \theta_0}} = 2 \sum_{i=1}^{n} (y_i - \mathbf{x}_i^{\mathrm{T}} \mathbf{\theta}) (-1)$$

Linear Regression proof

$$\begin{split} \frac{\partial L(\mathbf{\theta})}{\partial \theta_1} &= 2(y_1 - \theta_0 - x_{11}\theta_1 - x_{12}\theta_2)(-x_{11}) + 2(y_2 - \theta_0 - x_{21}\theta_1 - x_{22}\theta_2)(-x_{21}) \\ &+ \dots + 2(y_n - \theta_0 - x_{n1}\theta_1 - x_{n2}\theta_2)(-x_{n1}) \\ \\ \frac{\partial L(\mathbf{\theta})}{\partial \theta_1} &= 2\sum_{i=1}^n \left(y_i - \mathbf{x}_i^{\mathrm{T}}\mathbf{\theta}\right)(-x_{i1}) \end{split}$$

$$\frac{\partial \theta_1}{\partial \theta_2} = 2 \sum_{i=1}^n (y_i - \mathbf{x}_i^{\mathsf{T}} \mathbf{\theta}) (-x_{i2})$$

$$\underline{\nabla L(\mathbf{\theta})} = \begin{bmatrix} \frac{\partial L(\theta)}{\partial \theta_0} \\ \frac{\partial L(\theta)}{\partial \theta_1} \\ \frac{\partial L(\theta)}{\partial \theta_2} \end{bmatrix} = 2 \sum_{i=1}^n (y_i - \mathbf{x}_i^T \mathbf{\theta}) \begin{bmatrix} -1 \\ -x_{i1} \\ -x_{i2} \end{bmatrix} = 0$$

$$-2\sum_{i=1}^{n} (y_i - \mathbf{x}_i^{\mathrm{T}} \mathbf{\theta}) \mathbf{x}_i = 0$$

Closed form solution

$$-2\sum_{i=1}^{n}(y_{i}-\mathbf{x}_{i}^{\mathsf{T}}\boldsymbol{\theta})\mathbf{x}_{i}=0 \implies \underbrace{\frac{\mathcal{X}}{i=1}}_{i=1}\mathbf{y}_{i}\mathbf{x}_{i} - \underbrace{\frac{\mathcal{X}}{i=1}}_{i=1}\mathbf{x}_{i}(\mathbf{x}_{i}^{\mathsf{T}}\boldsymbol{\theta}) = 0$$

$$\underbrace{\sum_{i=1}^{n}y_{i}\mathbf{x}_{i}}_{y_{i}\mathbf{x}_{i}} = \sum_{i=1}^{n}\mathbf{x}_{i}(\mathbf{x}_{i}^{\mathsf{T}}\boldsymbol{\theta}) \times \left[\underbrace{\frac{\mathcal{X}}{i=1}}_{x_{i}\mathbf{x}_{i}^{\mathsf{T}}}\boldsymbol{\theta}\right] \times \left[\underbrace{\frac{\mathcal{X}}{i=1}}_{x_{i}\mathbf{x}_{i}^{\mathsf{T}}}\boldsymbol{\theta}\right] = \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}^{\mathsf{T}}\mathbf{y}} \underbrace{\begin{bmatrix} \mathcal{X}_{1} & \mathcal{X}_{2} & \dots & \mathcal{X}_{n} \\ \mathcal{X}_{n} & \dots & \mathcal{X}_{n} \end{bmatrix}}_{\mathbf{X}$$

Closed form solution

If **X** is a square invertible matrix

$$\min_{\boldsymbol{\theta}} \sum_{i=1}^{n} (y_i - \mathbf{x}_i^T \boldsymbol{\theta})^2 \Rightarrow \min_{\boldsymbol{\theta}} (\mathbf{y} - \mathbf{X} \boldsymbol{\theta})^T (\mathbf{y} - \mathbf{X} \boldsymbol{\theta}) \Rightarrow \min_{\boldsymbol{\theta}} \|\mathbf{y} - \mathbf{X} \boldsymbol{\theta}\|_2^2 = \min_{\boldsymbol{\theta}} \|\boldsymbol{\xi}\|_2^2$$

$$pseudo viverse/Moore Penrose unverse$$

$$\begin{array}{ccc}
 & & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & & \\
 & &$$

 $\mathbf{X}^{\dagger} = (\mathbf{X}^{\mathrm{T}}\mathbf{X})^{-1}\mathbf{X}^{\mathrm{T}}$ $\mathbf{\theta} = \mathbf{X}^{\dagger}\mathbf{y}$

$$X^{\dagger} = X^{-1} (X^{T})^{-1} X^{T}$$

$$= X^{-1} (X^{-1} X)^{T}$$

$$= X^{-1}$$

$$= X^{-1}$$

$$y = X\theta$$

Geometric Interpretation: MLE

P is the projection matrix which is the orthogonal projection of y on the data space.

Drawbacks of MLE

- 1. **Sensitivity to outliers**: MLE assumes a specific probability distribution for the data which can produce biased estimates if the data contains outliers.
- 2. Lack of robustness: Small changes in the data can lead to large changes in the estimates of the parameters. This can be a problem if the data is noisy or contains errors.
- 3. **Overfitting**: MLE can suffer from overfitting if the model <u>is too complex</u> or if the data is limited. Overfitting occurs when the model fits the noise in the data rather than the underlying pattern, which can lead to poor generalization performance on new data.
- 4. **Computational complexity**: MLE can be computationally complex, especially for high-dimensional data or complex models. This can make it difficult to estimate the parameters or to perform inference on the model.

Linear Regression (Data Driven Approach)

Linear Regression Solution

$$L(\mathbf{\theta}) = \sum_{i=1}^{n} (y_i - \mathbf{x}_i^{\mathrm{T}} \mathbf{\theta})^2$$

$$\min_{\boldsymbol{\theta}} \sum_{i=1}^{n} (y_i - \mathbf{x}_i^{\mathsf{T}} \boldsymbol{\theta})^2 \implies \min_{\boldsymbol{\theta}} (\mathbf{y} - \mathbf{X} \boldsymbol{\theta})^{\mathsf{T}} (\mathbf{y} - \mathbf{X} \boldsymbol{\theta}) \implies \min_{\boldsymbol{\theta}} \|\mathbf{y} - \mathbf{X} \boldsymbol{\theta}\|_2^2 \implies \min_{\boldsymbol{\theta}} \|\mathbf{y} - \mathbf{X} \boldsymbol{\theta}\|_2^2$$

$$\theta = X^{\dagger}y$$

where

$$X^{\dagger} = (X^{T}X)^{-1}X^{T}$$

Linear Regression of Errors and Performance M

(Types of Errors and Performance Metrics)

Types of Errors and Performance Metrics

- Regression errors:
 - Sum of Squares Total (SST) / Total Squared Error (TSS)
 - Sum of Squares due to Regression (SSR)
 - Sum of Squares error (SSE)
- Performance Metrics:
 - o R-squared score
 - Mean Absolute error
 - Mean Squared error
 - Root Mean Squared error

Regression Errors

Sum of Squares Total (SST) / Total Squared Error (TSS)

$$SST = \sum_{i=1}^{n} (y_i - m)^2$$

Sum of Squares due to Regression (SSR)/ Residual Sum of Squares (RSS)

$$SSR = \sum_{i=1}^{n} (y_i - \widehat{y}_i)^2$$

Sum of Squares error (SSE) / Explained Sum of Squares (ESS)

$$SSE = \sum_{i=1}^{n} (m - \hat{y}_i)^2$$

 $m = \sum_{i=1}^{n} y_i$: mean value of the various actual values

Performance Metric: R-Squared (R^2) Error

• Also known as the **Coefficient of Determination**, it is given by

$$R^2 = 1 - \left(\frac{SSR}{SST}\right) = \frac{SSE}{SST}$$

- The measure of the proportion of the variance in the dependent variable that can be explained by the independent variables in the model.
 - $R^2 = 1 \implies$ the model explains all the variance in the dependent variable
 - o $R^2 = 0 \implies$ the model does not explain any of the variance in the dependent variable
- Measures the goodness of fit or best-fit-line

Performance Metric: Mean Absolute Error

• The measure of average absolute difference between the predicted and actual values

of a set of observations

$$MAE = \frac{1}{n} \sum_{i=1}^{n} |y_i - \widehat{y}_i|$$

E, 82

where,

 y_i : actual value of the ith observation

 \hat{y}_i : predicted value of the ith observation

n : total number of observations

• A lower MAE value indicates better performance of the model because it implies that the predictions are closer to the actual values

Advantages:

- Gives an idea of how far off the predictions are from the actual values, in the same units as the original data
- Less sensitive to outliers than some other metrics, such as Mean Squared Error (MSE)
- o Treats all errors (+ve or –ve) equally

• Disadvantages:

o Gives equal weight to all errors, regardless of their values

Performance Metric: Mean Squared Error

• The measure of average squared difference between the predicted and actual values

of a set of observations

$$\underline{\text{MSE}} = \frac{1}{n} \sum_{i=1}^{n} (y_i - \widehat{y}_i)^2$$

where,

 y_i : actual value of the ith observation

 $\hat{y_i}$: predicted value of the ith observation

n : total number of observations

Advantages:

- Gives an idea of how far off the predictions are from the actual values
- Penalizes large errors more heavily than small errors

Disadvantages:

 Sensitive to outliers (a few large errors can have a disproportionate impact on the metric)

Performance Metric: Root Mean Squared Error

• The measure of square root of the average squared difference between the predicted and actual values of a set of observations

$$RMSE = \sqrt{\frac{1}{n} \sum_{i=1}^{n} (y_i - \widehat{y}_i)^2}$$

where,

 y_i : actual value of the ith observation

 \hat{y}_i : predicted value of the ith observation

n : total number of observations

Advantages:

Unlike MSE, its range is suppressed due to the square root and the magnitude of error is comparatively lower.

• Disadvantages:

Similar to MSE

Let us Try!

- Regression errors:
 - Sum of Squares Total (SST):
 - Sum of Squares due to Regression (SSR):
 - Sum of Squares error (SSE):

Performance Metric

- R-squared score:
- Mean Absolute error:
- Mean Squared error:
- Root Mean Squared error:

$$X = \begin{bmatrix} 1 & 1 \\ 1 & 2 \\ 1 & 3 \\ 1 & 4 \end{bmatrix}$$

$$\int_{0}^{\infty} x^{\frac{1}{2}}$$

n = 5

Explanatory variable (feature) 🗻			Response variable (output) 🎖		
	1	24		2	181
	2	x ₂		3	y ₂
	3	23		5	43
	4	24		6	Y4
	5	25		8	ys-

i,
$$\hat{y}_i$$

$$y_i = \Theta_0 + \Theta_1 \times i$$

$$y = \begin{bmatrix} y_1 \\ y_2 \\ y_3 \\ y_4 \\ y_5 \end{bmatrix}$$

$$x = (X^T X)^T X^T$$

Let us Try!

- Regression errors:
 - Sum of Squares Total (SST): 22.8
 - Sum of Squares due to Regression (SSR): 0.3
 - Sum of Squares error (SSE): 22.5

- R-squared score: 0.9869
- Mean Absolute error: 0.240
- Mean Squared error: 0.060
- Root Mean Squared error: 0.245

Explanatory variable (feature)			Response variable (output)	
	1		2	
	2		3	
	3		5	
	4		6	
	5		8	

Try it Yourself!

1 n=50

Question: Let there be a dataset of 50 observations, where each data point consists of a single independent variable (x) and a single dependent variable (y). You want to fit a linear regression model to this data to predict y based on x. After performing the regression analysis, you obtain the following regression equation: $\hat{y} = 2.5 + 1.8x$

Using the above information, what would be the predicted value of *y* for a value of *x* equal to 3.2?

The solution to this question will not be provided.

To Summarize

In this module, we discussed on

- What is linear regression?
- What are the different types of errors?
- How to solve the problem?
- We also looked at one example.

NPTEL