Linear Regression

Lyle Ungar

Learning objectives

Be able to derive MLE & MAP regression and the associated loss functions
Recognize *scale invariance*

MLE estimates

- A) $argmax_{\theta} p(\theta | \mathbf{D})$
- B) $argmax_{\theta} p(\mathbf{D}|\theta)$
- C) $argmax_{\theta} p(\mathbf{D}|\theta)p(\theta)$
- D) None of the above

MAP estimates

- A) $argmax_{\theta} p(\theta | \mathbf{D})$
- B) $argmax_{\theta} p(\mathbf{D}|\theta)$
- C) $argmax_{\theta} p(\mathbf{D}|\theta)p(\theta)$
- D) None of the above

Consistent estimator

• A consistent estimator (or asymptotically consistent estimator) is an estimator — a rule for computing estimates of a parameter θ — having the property that as the number of data points used increases indefinitely, the resulting sequence of estimates converges in probability to the true parameter θ .

https://en.wikipedia.org/wiki/Consistent_estimator

Which is consistent for our coinflipping example?

Note to other teachers and users of these slides. Andrew would be delighted if you found this source material useful in giving your own lectures. Feel free to use these slides verbatim, or to modify them to fit your own needs. PowerPoint originals are available. If you make use of a significant portion of these slides in your own lecture, please include this message, or the following link to the source repository of Andrew's tutorials: http://www.cs.cmu.edu/~awm/tutorials. Comments and corrections gratefully received.

An introduction to regression

Mostly by Andrew W. Moore
But with many modifications by Lyle Ungar

Two interpretations of regression

- Linear regression
 - $\hat{y} = \mathbf{W} \cdot \mathbf{X}$
- Probabilistic/Bayesian (MLE and MAP)
 - $y(x) \sim N(w \cdot x, \sigma^2)$
 - MLE: $argmax_w p(D|w)$ here: $argmax_w p(y|w,X)$
 - MAP: $argmax_w p(D|w)p(w)$
- Error minimization
 - $\|\mathbf{y} \mathbf{X}\mathbf{w}\|_{p}^{p} + \lambda \|\mathbf{w}\|_{q}^{q}$

Single-Parameter Linear Regression

Linear Regression

inputs	outputs
$x_1 = 1$	$y_1 = 1$
$x_2 = 3$	$y_2 = 2.2$
$x_3 = 2$	$y_3 = 2$
$x_4 = 1.5$	$y_4 = 1.9$
$x_5 = 4$	$y_5 = 3.1$

Linear regression assumes that the expected value of the output given an input, E[y|x], is linear in x.

Simplest case: $\hat{y}(x) = wx$ for some unknown w.

Given the data we can estimate w.

One parameter linear regression

Assume that the data is formed by

$$y_i = wx_i + noise_i$$

where...

- noise_i is independent $N(0, \sigma^2)$
- variance σ² is unknown

y(x) then has a normal distribution with

- mean wx
- variance σ²

Bayesian Linear Regression

p(y|w,x) is Normal(mean: wx, variance: σ^2) $y \sim N(wx, \sigma^2)$

We have a data $(x_1, y_1) (x_2, y_2) \dots (x_n, y_n)$

We want to infer w from the data.

$$p(w|x_1, x_2, x_3,...x_n, y_1, y_2...y_n) = P(w|\mathbf{D})$$

- You can use BAYES rule to find a posterior distribution for w given the data.
- Or you could do Maximum Likelihood Estimation

Maximum likelihood estimation of w

MLE asks:

"For which value of w is this data most likely to have happened?"

For what w is

$$p(y_1, y_2...y_n | w, x_1, x_2, x_3,...x_n)$$
 maximized?

For what w is
$$\prod_{i=1}^{n} p(y_i|w,x_i) \text{ maximized?}$$

Copyright © 2001, 2003, Andrew W. Moore

For what w is

$$\prod_{i=1}^{n} p(y_i|w,x_i) \text{ maximized?}$$

For what
$$w$$
 is
$$\prod_{i=1}^{n} \exp(-\frac{1}{2}(\frac{y_i - wx_i}{\sigma})^2) \text{ maximized?}$$

For what w is

$$\sum_{i=1}^{n} -\frac{1}{2} \left(\frac{y_i - wx_i}{\sigma} \right)^2$$
 maximized?

For what w is

$$\sum_{i=1}^{n} (y_i - wx_i)^2$$
 minimized?

Result: MLE = L_2 error

 MLE with Gaussian noise is the same as minimizing the L₂ error

$$\underset{i=1}{\operatorname{argmin}} \sum_{i=1}^{n} (y_i - wx_i)^2$$

Linear Regression

The maximum likelihood w is the one that minimizes sum-of-squares of residuals

$$r_i = y_i - w x_i$$

$$E = \sum_{i} (y_{i} - wx_{i})^{2}$$

$$= \sum_{i} y_{i}^{2} - (2\sum_{i} x_{i}y_{i})w + (\sum_{i} x_{i}^{2})w^{2}$$

We want to minimize a quadratic function of w.

Linear Regression

The sum of squares is minimized when

$$w = \frac{\sum x_i y_i}{\sum x_i^2}$$

The maximum likelihood model is

$$\hat{y}(x) = wx$$

We can use it for prediction

Note: In Bayesian stats you'd have ended up with a prob. distribution of w

And predictions would have given a prob. distribution of expected output

Often useful to know your confidence. Max likelihood can give some kinds of confidence, too.

But what about MAP?

MLE

$$\arg\max \prod_{i=1}^{n} p(y_i | w, x_i)$$

MAP

$$\arg\max \prod_{i=1}^{n} p(y_i | w, x_i) p(w)$$

But what about MAP?

MAP

$$\underset{i=1}{\operatorname{argmax}} \prod_{i=1}^{n} p(y_i | w, x_i) p(w)$$

- We assumed
 - $y_i \sim N(w x_i, \sigma^2)$
- Now add a prior assumption that
 - $w \sim N(0, \gamma^2)$

For what w is

$$\prod_{i=1}^{n} p(y_i | w, x_i) p(w) \text{ maximized?}$$

For what w is

$$\prod_{i=1}^{n} \exp(-\frac{1}{2}(\frac{y_i - wx_i}{\sigma})^2) \exp(-\frac{1}{2}(\frac{w}{\gamma})^2) \text{maximized?}$$

For what w is

$$\sum_{i=1}^{n} -\frac{1}{2} \left(\frac{y_i - wx_i}{\sigma} \right)^2 - \frac{1}{2} \left(\frac{w}{\gamma} \right)^2 \text{ maximized?}$$

For what w is

$$\sum_{i=1}^{n} (y_i - wx_i)^2 + (\frac{\sigma w}{\gamma})^2 \text{ minimized?}$$

Ridge Regression is MAP

 MAP with a Gaussian prior on w is the same as minimizing the L₂ error plus an L₂ penalty on w

$$\underset{i=1}{\operatorname{argmin}} \sum_{i=1}^{n} (y_i - wx_i)^2 + \lambda w^2$$

- This is called
 - Ridge regression
 - Shrinkage
 - Tikhonov Regularization

Copyright © 2001, 2003, Andrew W. Moore

Ridge Regression (MAP)

•
$$\mathbf{w} = \mathbf{x}'\mathbf{y}/(\mathbf{x}'\mathbf{x} + \lambda)$$

= $(\mathbf{x}'\mathbf{x} + \lambda)^{-1}\mathbf{x}'\mathbf{y}$

Multivariate Linear Regression

What if the inputs are vectors?

Write matrix X and Y thus:

$$\mathbf{x} = \begin{bmatrix} \dots \mathbf{x}_{1} & \dots & \mathbf{x}_{1p} \\ \dots \mathbf{x}_{2} & \dots & \mathbf{x}_{2p} \\ \vdots & \vdots & \vdots & \vdots \\ \mathbf{x}_{n1} & \mathbf{x}_{n2} & \dots & \mathbf{x}_{np} \end{bmatrix} \quad \mathbf{y} = \begin{bmatrix} y_{1} \\ y_{2} \\ \vdots \\ y_{n} \end{bmatrix}$$

(*n* data points; Each input has *p* features)

The linear regression model assumes

$$\hat{y}(x) = x \cdot w = w_1 x_1 + w_2 x_2 + \dots w_p x_p$$

The maximum likelihood estimate (MLE) is

$$w = (X^{\mathsf{T}}X)^{-1}(X^{\mathsf{T}}y)$$

$$X^TX$$
 is $p \times p$
 X^Ty is $p \times 1$

The MAP estimate is

$$w = (X^TX + \lambda I)^{-1}(X^Ty)$$

$$X^TX$$
 is $p \times p$
 X^Ty is $p \times 1$

What about a constant term?

Linear data usually does not go through the origin.

Statisticians and Neural Net Folks all agree on a simple obvious hack.

Can you guess??

The constant term

• The trick: create a fake input " x_0 " that is always 1

X_1	X_2	Y
2	4	16
3	4	17
5	5	20

Before:

$$Y=w_1X_1 + w_2X_2$$

...has to be a poor model

X_{0}	X_1	X_2	Y
1	2	4	16
1	3	4	17
1	5	5	20

After:

$$Y = w_0 X_0 + w_1 X_1 + w_2 X_2$$

= $w_0 + w_1 X_1 + w_2 X_2$
...has a fine constant term

L₁ regression

$OLS = L_2$ regression minimizes

$$p(y|w,x) \sim \exp(-||y-w^Tx||_2^2/2\sigma^2) \longrightarrow \operatorname{argmin}_w ||y-w^Tx||_2^2$$

L₁ regression:

$$p(y|w,x) \sim \exp(-||y-w^Tx||_1/2\sigma^2) \longrightarrow \operatorname{argmin}_w ||y-w^Tx||_1$$

Scale Invariance

- Rescaling does not affect decision trees or OLS
 - They are scale invariant
- Rescaling does affect Ridge regression
 - Because it preferentially shrinks 'large' coefficients

Heteroscedasticity...

Linear Regression with varying noise

Regression with varying noise

Suppose you know the variance of the noise that was

added to each datapoint.

added to each date		
Xi	y _i	σ_i^2
1/2	1/2	4
1	1	1
2	1	1/4
2	3	4
3	2	1/4

Assume $y_i \sim N(wx_i, \sigma_i^2)$

What's the MLE estimate of W?

MLE estimation with varying noise

$$\mathbf{argmax} \log p(y_1, y_2, ..., y_R \mid x_1, x_2, ..., x_R, \sigma_1^2, \sigma_2^2, ..., \sigma_R^2, w) =$$

W

$$\underset{w}{\operatorname{argmin}} \sum_{i=1}^{R} \frac{(y_i - wx_i)^2}{\sigma_i^2} = \begin{cases} \text{among noise and then plugging in equation for } \\ \text{Gaussian and simplifying.} \end{cases}$$

Assuming independence

$$\left(w \text{ such that } \sum_{i=1}^{R} \frac{x_i(y_i - wx_i)}{\sigma_i^2} = 0\right) = \frac{\text{Setting dLL/dw}}{\text{equal to zero}}$$

$$\frac{\left(\sum_{i=1}^{R} \frac{x_i y_i}{\sigma_i^2}\right)}{\left(\sum_{i=1}^{R} \frac{x_i^2}{\sigma_i^2}\right)}$$

Trivial algebra

This is Weighted Regression

We are minimizing the weighted sum of squares

$$\underset{w}{\operatorname{argmin}} \sum_{i=1}^{R} \frac{(y_i - wx_i)^2}{\sigma_i^2}$$

where the weight for i'th datapoint is $\frac{1}{\sigma^2}$

Nonlinear Regression

Nonlinear Regression

 Suppose you know that y is related to a function of x in such a way that the predicted values have a non-linear dependence on w, e.g:

X _i	y _i
1/2	1/2
1	2.5
2	3
3	2
3	3

Assume
$$y_i \sim N(\sqrt{w+x_i}, \sigma^2)$$

What's the MLE estimate of W?

Nonlinear MLE estimation

$$\mathbf{argmax} \log p(y_1, y_2, ..., y_R \mid x_1, x_2, ..., x_R, \sigma, w) =$$

 $\underset{w}{\operatorname{argmin}} \sum_{i=1}^{R} \left(y_i - \sqrt{w + x_i} \right)^2 = \underbrace{\phantom{\sum_{i=1}^{R}} \left(y_i - \sqrt{w + x_i} \right)^2}_{W}$

Assuming i.i.d. and then plugging in equation for Gaussian and simplifying.

$$\left(w \text{ such that } \sum_{i=1}^{R} \frac{y_i - \sqrt{w + x_i}}{\sqrt{w + x_i}} = 0\right) = \text{Setting dLL/dw}$$
equal to zero

W

Nonlinear MLE estimation

$$argmax \log p(y_1, y_2, ..., y_R | x_1, x_2, ..., x_R, \sigma, w) =$$

 \mathcal{W}

$$\underset{w}{\operatorname{argmin}} \sum_{i=1}^{R} \left(y_i - \sqrt{w + x_i} \right)^2 =$$

Assuming i.i.d. and then plugging in equation for Gaussian and simplifying.

$$\left(w \text{ such that } \sum_{i=1}^{R} \frac{y_i - \sqrt{w + x_i}}{\sqrt{w + x_i}} = 0\right) = \frac{\text{Setting dLL/dw}}{\text{equal to zero}}$$

We're down the algebraic toilet

So guess what we do?

Nonlinear MLE estimation

 $argmax \log p(y_1, y_2, ..., y_R | x_1, x_2, ..., x_R, \sigma, w) =$

Common (but not only) approach: Numerical Solutions:

- Line Search
- Simulated Annealing
- Gradient Descent
- Conjugate Gradient
- Levenberg Marquart
- Newton's Method

Also, special purpose statisticaloptimization-specific tricks such as EM

Assuming i.i.d. and then plugging in equation for Gaussian and simplifying.

$$\frac{+x_i}{}=0$$

Setting dLL/dw equal to zero

We're down the algebraic toilet

Copyright © 2001, 2003, Andrew W. Moore

What we have seen

- MLE with Gaussian noise minimizes the L₂ error
 - Other noise models will give other loss functions
- MLE with a Gaussian prior gives Ridge regression
 - Other priors will give different penalties
- One can
 - do nonlinear regression
 - make nonlinear relations linear by transforming the features