Recap – Non-parametric estimation

- ▶ In non-parametric estimation we do not assume any density model.
- ► These methods essentially generalize the histogram-based approximation of a density.
- Kernel density estimates approximate the unknown density as mixture of densties centered on data points.
- nearest neighbour estimates are closely related to nearest neightbour classifier.

Linear Classifier for a 2-class problem

Let $W = (w_0, w_1, \dots, w_d)^T$ be the parameter vector and let $X = (x_1, \dots, x_d)^T$ be the feature vector. Then

$$h(X) = 1 \quad \text{if} \quad g(W,X) = \sum_{i=1}^d \ w_i x_i \ + \ w_0 > 0$$

$$= 0 \quad \text{Otherwise}$$

is called a linear classifier.

- ▶ The g(W,X) is called a linear discriminant function.
- ▶ It is linear in parameters, w_i .
- ▶ It is also linear in x_i (though it is not important).

A linear discriminant function can be of the form

$$g(W, X) = \sum_{i=1}^{d'} w_i \phi_i(X) + w_0$$

- We are essentially using $z_i = \phi_i(X)$ as the features.
- As long as ϕ_i are fixed, this is a 'linear' classifier.
- We will use X as the feature vector but will remember that all the algorithms are valid if we use $\phi_i(X)$ instead of x_i .

- ▶ Define $X = (1, x_1, \dots, x_d)^T$, called the **augumented** feature vector.
- ▶ Let $W = (w_0, w_1, \dots, w_d)^T$ be the parameter vector.
- Now we have

$$g(W, X) = w_0 + \sum_{i=1}^{d} w_i x_i = W^T \tilde{X}$$

▶ We assume that the feature vector is augumented (whenever needed) though we write it as X. ▶ The training set: $\{(X_i, y_i), i = 1, \dots, n\}$ is said to be **linearly separable** if there exists W^* such that

$$X_i^T W^* > 0 \text{ if } y_i = 1$$

< 0 if $y_i = 0$

Any W^* that satisfies the above is called a separating hyperplane. (There exist infinitely many separating hyperplanes, if data is linearly separable)

Learning linear classifiers

The classifier is:

$$h(X) = \operatorname{sgn}\left(\sum_{i=1}^{d} w_i x_i + w_0\right) = \operatorname{sgn}\left(W^T X\right)$$

- ▶ Need to learn 'optimal' W from the training samples.
- Perceptron learning algorithm is one of the earliest algorithms.
- Finds a separating hyperplane, if it exists.
- We start with this algorithm.

Perceptron Learning Algorithm

- ► The algorithm is an iterative algorithm to learn W corresponding to a separting hyperplane.
- ▶ Let W(k) denote the weight vector at k^{th} iteration.
- ▶ At each iteration we pick a training sample.
- Let X(k) be the one picked at k and let y(k) denote its class label.
- At k^{th} iteration we classify X(k) using W(k) and based on the correctness or otherwise of the classification, update W(k) to W(k+1).

- We can keep picking feature vectors one-by-one from the training data (and keep repeatedly going over the training set).
- ▶ We stop when the current weight vector correctly classifies all the training data.
- ► For the 'stopping criterion', we can remember when we had an incorrect classification.
- ▶ We think of this as an online or incremental algorithm

Perceptron Learning Algorithm

Let
$$\Delta W(k) = W(k+1) - W(k)$$
. Then
$$\Delta W(k) = 0 \qquad \text{if} \quad W(k)^T X(k) > 0 \ \& \ y(k) = 1, \quad \text{or} \quad W(k)^T X(k) < 0 \ \& \ y(k) = 0$$

$$= X(k) \quad \text{if} \quad W(k)^T X(k) \le 0 \ \& \ y(k) = 1$$

$$= -X(k) \quad \text{if} \quad W(k)^T X(k) \ge 0 \ \& \ y(k) = 0$$

- ▶ This is a simple 'error correction' algorithm.
- Everytime the current sample is incorrectly classified, we 'locally' try to correct the error.

• Suppose $W(k)^T X(k) < 0 \& y(k) = 1$. Then

$$W(k+1)^{T}X(k) = (W(k) + X(k))^{T}X(k)$$

= $W(k)^{T}X(k) + X(k)^{T}X(k)$
\geq $W(k)^{T}X(k)$

► Similarly when $W(k)^T X(k) \ge 0 \ \& \ y(k) = 0$,

$$W(k+1)^T X(k) \le W(k)^T X(k)$$

▶ Thus the corrections are intuitive.

- ▶ Thus, the motivation for the algorithm is easy to see.
- ▶ However, it is not clear why the algorithm should work.
- Firstly, there is no guarentee that $W(k+1)^T X(k)$ has correct sign. (Note that the 'step size' is arbitrary).
- ightharpoonup Secondly, when we correct W(k) to take care of X(k), we may now misclassify some feature vector that W(k) classified correctly.
- Hence, it is remarkable that the algorithm works (as we show later).

Perceptron: Geometric view

The algorithm has a simple geometric view. Consider the following data set.

(In the 2D feature space but seprable by line through origin)

▶ Suppose W(k) misclassifies a pattern.

- ▶ Suppose W(k) misclassifies a pattern.
- lacktriangle Now the correction made to W(k) can be seen as

Convergence of Perceptron Algorithm

- ▶ Now we show that the algorithm learns a separating hyperplane.
- Recall that we assume augumented feature vectors.
- ▶ In addition, let us suppose that, in the training set, all X_i with $y_i = 0$ are multiplied by -1.
- Now a weight vector W represents a separating hyperplane if $W^T X_i > 0, \ \forall i.$
- ▶ This simplifies our notation.

- Under our notation now, the Perceptron algorithm is as follows.
- Whenever $W(k)^T X(k) \leq 0$, we set W(k+1) = W(k) + X(k).
- ▶ Let us count our iterations only when the weight vector is updated.
- ▶ Then, under the Perceptron algorithm we have

$$W(k+1) = W(k) + X(k), \ W(k)^T X(k) \le 0, \ k = 0, 1, \dots$$

► The algorithm stops when it finds a separating hyperplane.

- ▶ We want to show that the algorithm finds a separating hyperplane if the data is linearly separable.
- ▶ We prove this by contradiction. Assume the algorithm fails to find a separating hyperplane.
- ▶ If the perceptron algorithm stops, it found a seprating hyperplane.
- ► Hence, if the algorithm fails to find a seprating hyperplane, then we must have

$$W(k)^T X(k) \le 0, \ \forall k$$

- ▶ Under the perceptron algorithm we have $W(k+1) = W(k) + X(k), \forall k.$
- Hence we have

$$||W(k+1)||^{2} = ||W(k) + X(k)||^{2}$$

$$= ||W(k)||^{2} + ||X(k)||^{2} + 2W(k)^{T}X(k)$$

$$\leq ||W(k)||^{2} + ||X(k)||^{2}$$

because we have $W(k)^T X(k) \leq 0, \ \forall k$.

By recursing on this, we get

$$\begin{aligned} ||W(k)||^2 & \leq ||W(k-1)||^2 + ||X(k-1)||^2 \\ & \leq ||W(k-2)||^2 + ||X(k-2)||^2 + ||X(k-1)||^2 \\ & \cdot \\ & \cdot \\ & \cdot \\ & \leq ||W(0)||^2 + \sum_{i=1}^{k-1} ||X(i)||^2 \end{aligned}$$

- Without loss of generality, let us take W(0) = 0.
- Let $M = \max_{i} ||X_{i}||^{2}$
- ▶ Then we have

$$||W(k)||^2 \le ||W(0)||^2 + \sum_{i=0}^{k-1} ||X(i)||^2$$

 $\le k M$

► The square of the norm of W vector grows linearly with iterations.

- ▶ Under the perceptron algorithm we have $W(k+1) = W(k) + X(k), \forall k.$
- Hence we have

$$W(k) = W(k-1) + X(k-1)$$

$$= W(k-2) + X(k-2) + X(k-2)$$

$$\cdot$$

$$\cdot$$

$$= W(0) + \sum_{i=1}^{k-1} X(i)$$

▶ This shows that W(k) is always some linear combination of feature vectors.

► Since the data is linearly separable, we have

$$\exists W^*, \text{ such that } X_i^T W^* > 0, \ \forall i$$

- Let $\gamma = \min_i X_i^T W^*$. Note, $\gamma > 0$.
- Now we have

$$W(k)^T W^* = \sum_{i=0}^{k-1} X(i)^T W^* \ge k\gamma > 0$$

Putting all this together,

$$k^{2} \gamma^{2} \leq |W(k)^{T} W^{*}|^{2}$$

$$\leq ||W(k)||^{2} ||W^{*}||^{2}$$

$$\leq ||W^{*}||^{2} kM$$

because $||W(k)||^2 \le kM$.

► This should be true for all *k* if the algorithm keeps updating the weight vector.

• If the algorithm keeps updating W(k), we must have

$$k^2 \gamma^2 \leq ||W^*||^2 kM$$

▶ But this can be true only till

$$k \le \frac{||W^*||^2 M}{\gamma^2}$$

► Hence algorithm finds a separating hyperplane in finitely many iterations.

- What we showed is that Perceptron algorithm finds a separating hyperplane (if it exists) in finitely many iterations.
- ightharpoonup But we do not know the bound on iterations because we do not know W^* .
- ▶ But the proof shows that our simple error correcting procedure is effective!
- Possibly, the first provably correct learning algorithm!
- ▶ If the data is not linearly separable then, in general, the algorithm will not stop.

Recall that the algorithm is

$$W(k+1) = W(k) + X(k)$$
 if $W(k)^{T}X(k) \le 0$

- The proof is valid for many generalizations.
- We could use any positive 'step-size' in the algorithm.
- We can pick patterns in any order as long as all patterns are picked repeatedly.
- Many such variations can all be justified by this proof.

- ▶ This is an 'online' algorithm.
- We are given a series of X_i and we assume there exists a W to correctly classify all X_i .
- ▶ Then what we derived is a **Mistake Bound**.
- ► The algorithm would not make more than this many mistakes. The bound is

$$\frac{||W^*||^2 \max_i \{||X_i||^2\}}{\gamma^2}$$

where $X_i^T W^* \ge \gamma > 0$ (and all are 2-norms).

Batch Vs Incremental

- ► The algorithm as presented is **incremental** or **online** algorithm.
- We use one example at a time.
- In principle, we can learn with a stream of examples without storing them.
- As opposed to this, we can think of a batch version of the algorithm as follows.
- We make one pass over all the examples, with the same W(k), keep track of all wrongly classified examples, and effect all corrections together.

- As earlier, we assume that all X_i with $y_i = 0$ are multiplied by -1.
- ▶ Define set of indices, S_k , by

$$S_k = \{j : W(k)^T X_j \le 0\}$$

▶ Then, in the batch version of the algorithm, after the k^{th} pass over the data, we update weight vector as

$$W(k+1) = W(k) + \sum_{j \in S_k} X_j$$
$$= W(k) + \sum_{j : W(k)^T X_j \le 0} X_j$$

An Optimization View

- We can look at Perceptron algorithm as minimizing some cost function.
- lacktriangle Define a figure of merit for each W as

$$J(W) = -\sum_{j:W^T X_j \le 0} W^T X_j$$

- ▶ If W^* is a separating hyperplane then $J(W^*) = 0$.
- ▶ Also, $J(W) \ge 0$, $\forall W$.
- ▶ Hence we can learn a separating hyperplane by minimizing $J(\cdot)$.

We want to minimize

$$J(W) = -\sum_{j:W^T X_j < 0} W^T X_j$$

A gradient descent on this objective function is

$$W(k+1) = W(k) - \eta \nabla J(W(k))$$

= $W(k) + \eta \sum_{j:W(k)^T X_j < 0} X_j$

▶ This is same as the batch version of Perceptron algorithm.

Perceptron

- ► A simple 'device': Weighted sum and threshold.
- A simple learning machine. (A neuron model).

- ▶ Also, we could use $\phi_i(X)$ for x_i for any fixed functions ϕ_i .
- ▶ Originally, Perceptron algorithm was proposed as a model of how we learn visual pattern recognition.
- ▶ The ϕ_i can be viewed as 'in-built' feature functions.
- ▶ The algorithm also needs only 'local' computations.
- ► This model is the first one of the so called neural networks models.

- Perceptron is an interesting algorithm to learn linear classifiers.
- Works only when data is linearly separable.
- ▶ In general, not possible to know beforehand whether data is linearly separable.
- We next look at other linear methods in classification and regression.

Regression Problems

- ▶ In a regression problem, the training set is $\{(X_i, y_i), i = 1, \dots, n\}$ with $X_i \in \mathbb{R}^d, y_i \in \mathbb{R}, \forall i$.
- ▶ The goal is to learn a function, $f: \Re^d \to \Re$, that captures the relationship between X and y.
- ▶ For linear regression, the model is

$$f(X) = \sum_{j=1}^{d'} w_i \phi_i(X) + w_0$$

Linear Regression

• For simplicity we take $\phi_i(X) = x_i$ and consider the model

$$f(X) = \sum_{j=1}^{d} w_i x_i + w_0$$

As earlier, by using an augumented vector X, we can write this as $f(X) = W^T X$.

Linear Least Squares Regression

- We want to find a W such that $\hat{y}(X) = f(X) = W^T X$ is a good fit for the training data.
- ▶ Define a function $J: \Re^{d+1} \to \Re$ by

$$J(W) = \frac{1}{2} \sum_{i=1}^{n} (X_i^T W - y_i)^2$$

- We take the 'optimal' W to be the minimizer of $J(\cdot)$.
- Known as linear least squares method.

We want to find W to minimize

$$J(W) = \frac{1}{2} \sum_{i=1}^{n} (X_i^T W - y_i)^2$$

- ▶ If we are learning a classifier we can have $y_i \in \{-1, +1\}$.
- Note that finally we would use sign of W^TX as the classifier output.
- lacktriangle Thus minimizing J is a good way to learn linear classifiers also.

We want to find minimizer of

$$J(W) = \frac{1}{2} \sum_{i=1}^{n} (X_i^T W - y_i)^2$$

- ► This is a quadratic function and we can analytically find the minimizer.
- ightharpoonup For this we rewrite J(W) into a more convenient form.

- Recall that we take all vectors to be column vectors.
- ▶ Hence each training sample X_i is a $(d+1) \times 1$ matrix.
- ▶ Let A be a matrix given by

$$A = \left[X_1 \, \cdots \, X_n \right]^T$$

- ▶ A is a $n \times (d+1)$ matrix whose i^{th} row is given by X_i^T .
- ▶ Hence, AW would be a $n \times 1$ vector whose i^{th} element is X_i^TW .
- ▶ Let Y be a $n \times 1$ vector whose i^{th} element is y_i .

- ► Hence AW Y would be a $n \times 1$ vector whose i^{th} element is $(X_i^TW y_i)$.
- ► Hence we have

$$J(W) = \frac{1}{2} \sum_{i=1}^{n} (X_i^T W - y_i)^2 = \frac{1}{2} (AW - Y)^T (AW - Y)$$

- \blacktriangleright To find minimizer of $J(\cdot)$ we need to equate its gradient to zero
- ▶ The gradient is

$$\nabla J(W) = A^T(AW - Y)$$

We have

$$\nabla J(W) = A^T(AW - Y)$$

Equating the gradient to zero, we get

$$(A^T A)W = A^T Y$$

▶ The optimal W satisfies this system of linear equations. (Called normal equations).

- $ightharpoonup A^T A$ is a $(d+1) \times (d+1)$ matrix.
- ▶ A^TA is invertible if A has linearly independent columns. (This is because null space of A is same as null space of A^TA).
- ▶ Rows of A are the training samples X_i .
- ▶ Hence j^{th} column of A would give the values of j^{th} feature in all the examples.
- ▶ Hence columns of *A* are linearly independent if no feature can be obtained as a linear combination of other features.
- This is a reasonable assumption.

- ▶ The optimal W is a solution of $(A^TA)W = A^TY$.
- lacktriangle When A^TA is invertible, we get the optimal W as

$$W^* = (A^T A)^{-1} A^T Y = A^{\dagger} Y$$

where $A^{\dagger}=(A^TA)^{-1}A^T$, is called the generalized inverse of A.

▶ The above W^* is the linear least squares solution for our regression (or classification) problem.

- ▶ Even if A^TA is not invertible, we can still find the solution to $(A^TA)W = A^TY$ as $W^* = A^{\dagger}Y$ as follows.
- ▶ Since A^TA is real symmetric, we have the eigen vector expansion $A^TA = VDV^T$ where V is an orhogonal matrix and D is the diagonal matrix of eigen values.
- ▶ Define diagonal matrix D^{\dagger} by $D_{ii}^{\dagger} = \frac{1}{D_{ii}}$ if $D_{ii} \neq 0$ and is zero otherwise.
- Now we define $A^{\dagger} = V D^{\dagger} V^T A^T$ and $W^* = A^{\dagger} Y$.
- ▶ If A^TA is invertible, then all $D_{ii} \neq 0$ and hence $D^{\dagger} = D^{-1}$ and hence $A^{\dagger} = (A^TA)^{-1}A^T$.

▶ Note that for any vector q,

$$A^{T}A\mathbf{q} = VDV^{T}\mathbf{q} = \sum_{i} D_{ii}\mathbf{v}_{i}\mathbf{v}_{i}^{T}\mathbf{q} = \sum_{i:D_{ii}\neq 0} D_{ii}\mathbf{v}_{i}\mathbf{v}_{i}^{T}\mathbf{q}$$

Thus, the column space of A^TA is same as the span of those $\mathbf{v_i}$ corresponding to $D_{ii} \neq 0$.

- ▶ Denote $\mathbf{b} = A^T Y$.
- Note that b is in the column space of A^T and hence in the column space of A^TA .
- Hence we have

$$\mathbf{b} = \sum_{i:D_{ii}
eq 0} \mathbf{v}_i \mathbf{v}_i^T \mathbf{b}$$

Recall

$$A^T A = V D V^T$$
, $A^{\dagger} = V D^{\dagger} V^T A^T$, $W^* = A^{\dagger} Y$

Now we have

$$A^TAW^* = A^TAA^{\dagger}Y = VDV^TVD^{\dagger}V^T\mathbf{b} = \sum_{i:D_{ii} \neq 0} \mathbf{v}_i \mathbf{v}_i^T\mathbf{b}$$

► This shows

$$A^T A W^* = \sum_{i:D_{ii} \neq 0} \mathbf{v}_i \mathbf{v}_i^T \mathbf{b} = \mathbf{b} = A^T Y$$

The generalized Inverse

- ▶ Our least squares method seeks to find a W to minimize $||AW Y||^2$.
- ▶ A is a $n \times (d+1)$ matrix and normally n >> d.
- ► Consider the (over-determined) system of linear equations AW = Y.
- ► The system may or may not be consistent. But, we seek to find W* to minimize squared error.
- As we saw, the solution is $W^* = A^{\dagger}Y$ and hence the name generalized inverse for A^{\dagger} .

Geometry of Least squares

- ▶ The least squares method is trying to find a 'best-fit' W for the systems AW = Y.
- ▶ If Y is in the column space of A, there is an exact solution.
- ▶ Otherwise, we want the projection of *Y* onto the column space of *A*.
- ▶ That is, we want to find a vector Z in the column space of A that is closest to Y.
- ▶ Hence we want to find Z to minimize $||Z Y||^2$ subject to the constraint that Z = AW for some W.
- ▶ That is the least squares solution.

► Let us take the original (and not augumented) data vectors and write our model as

$$\hat{y}(X) = f(X) = W^T X + w_0$$
 where now $W \in \Re^d$

Now we have

$$J(W) = \frac{1}{2} \sum_{i=1}^{n} (W^{T} X_{i} + w_{0} - y_{i})^{2}$$

▶ For any given W we can find best w_0 by equating the partial derivative to zero.

Setting the partial derivative to zero

$$\frac{\partial J}{\partial w_0} = \sum_{i=1}^n (W^T X_i + w_0 - y_i) = 0$$

$$nw_0 + W^T \sum_{i=1}^n X_i = \sum_{i=1}^n y_i$$

► This gives us

$$w_0 = \frac{1}{n} \sum_{i=1}^n y_i - W^T \left(\frac{1}{n} \sum_{i=1}^n X_i \right)$$

- ▶ Thus, w_0 accounts for difference in the average of W^TX and average of y.
- w_0 is often called the bias term.

▶ We have taken our linear model to be

$$\hat{y}(X) = f(X) = \sum_{j=0}^{d} w_j x_j$$

- As mentioned earlier, we could instead choose any fixed set of basis functions ϕ_i .
- Then the model would be

$$\hat{y}(X) = f(X) = \sum_{j=0}^{d'} w_j \, \phi_j(X)$$

- \blacktriangleright We can learn W using the same method as earlier.
- ► Thus, we will again have

$$W^* = (A^T A)^{-1} A^T Y$$

▶ The only difference is that now the i^{th} row of matrix A would be

$$[\phi_0(X_i) \phi_1(X_i) \cdots \phi_{d'}(X_i)]$$

- ▶ As an example: Let d = 1. (Then $X_i, y_i \in \Re$).
- ▶ Take $\phi_j(X) = X^j$, $j = 0, 1, \dots, m$.
- Now the model is

$$\hat{y}(X) = f(X) = w_0 + w_1 X + w_2 X^2 + \dots + w_m X^m$$

- ▶ The model is: y is a m^{th} degree polynomial in X.
- ▶ All such problems are tackled in a uniform fashion using the least squares method we presented.

LMS algorithm

 \blacktriangleright We are finding W^* that minimizes

$$J(W) = \frac{1}{2} \sum_{i=1}^{n} (X_i^T W - y_i)^2$$

- We could have found the minimum through an iterative scheme using gradient descent.
- ▶ The gradient of *J* is given by

$$\nabla J(W) = \sum_{i=1}^{n} X_i \left(X_i^T W - y_i \right)$$

▶ The iterative gradient descent scheme would be

$$W(k+1) = W(k) - \eta \sum_{i=1}^{n} X_i \left(X_i^T W(k) - y_i \right)$$

- ▶ In analogy with what we saw in Perceptron algorithm, this can be viewd as a 'batch' version.
- lacktriangle We use the current W to find the errors on all training data and then do all the 'corrections' together.
- We can instead have an incremental version of this algorithm.

The LMS Algorithm

- For the incremental version, at each iteration we pick one of the training samples. Call this X(k).
- ▶ The error on this sample: $\frac{1}{2}(X(k)^TW(k) y(k))^2$.
- Using the gradient of only this, we get the incremental version as

$$W(k+1) = W(k) - \eta X(k) (X(k)^{T} W(k) - y(k))$$

▶ This is called the LMS algorithm.

▶ The LMS algorithm is

$$W(k+1) = W(k) - \eta X(k) (X(k)^T W(k) - y(k))$$

- ▶ This is very similar to Perceptron algorithm.
- ▶ If $y(k) \in \{0, 1\}$ and if we use thresholded version of $X(k)^T W(k)$ in the above what we get is exactly the Perceptron algorithm.
- ▶ This is also a classical algorithm.

Adaline

- ▶ We can view this as a unit similar to Perceptron
- Output is weighted sum of inputs.
- ► Called Adaline (ADaptine LINear Element); weights are adapted (Widrow 1963).

A simple example

- ▶ Let s(n), $n = 1, 2, \cdots$ be a signal.
- We want a model: $\hat{s}(n) = \sum_{j=1}^{m} w_j \, s(n-j)$
- Such models are useful in, e.g., speech coding, compression etc.
- ▶ We can think of the 'feature vector' at k to be $X(k) = (s(k-1), s(k-2), \cdots, s(k-m))^T$.
- Now we want to find (or adapt) the weights, $w_j, j=1,\cdots,m$, so that $\hat{s}(n)$ would be a good estimate for s(n).
- We can use linear least squares estimation with LMS algorithm.

- ▶ So far we have not used any statistical view point.
- We are finding the best linear model for the given data (according to the criterion of minimizing sum of squares of errors).
- ▶ But we can also look at it from a statistical view point.

► The least square error criterion is same as minimizing

$$J(W) = \frac{1}{2} \frac{1}{n} \sum_{i=1}^{n} (X_i^T W - y_i)^2$$

Assuming the training examples to be drawn iid, the above is a good approximation of

$$J(W) = \frac{1}{2} E\left[(X^T W - y)^2 \right]$$

▶ That is, the objective is to minimize mean squred error.

ightharpoonup Equating the gradient of J(W) to zero we get

$$E[X(X^TW - y)] = 0 \Rightarrow E[XX^T]W = E[Xy]$$

lacktriangle This gives us the optimal W^* as

$$W^* = (E[XX^T])^{-1} (E[Xy])$$

▶ The earlier expression we have for W^* would be same as this if we approximate expectations by sample averages.

 \triangleright Since rows of A are X_i , we have

$$A^T A = \sum_{i=1}^n X_i X_i^T \approx nEXX^T$$

- Similarly $A^TY = \sum_{i=1}^n X_i y_i \approx nE[Xy]$.
- ▶ Thus we have

$$(A^{T}A)^{-1}A^{T}Y \approx (nE[XX^{T}])^{-1} (nE[Xy])$$

- We are fitting a W to minimize $\frac{1}{2}E\left[(W^TX-y)^2\right]$.
- ▶ The gradient descent on this objective would be

$$W(k+1) = W(k) - \eta E[X(X^TW - y)]$$

- However, we cannot calculate the expectation.
- We have iid training samples.
- ▶ We can evaluate only the 'noisy' gradient at any sample.

LMS and Stochastic Gradient Descent

▶ The gradient descent on mean square error is

$$W(k+1) = W(k) - \eta E[X(X^TW - y)]$$

▶ The Stochastic gradient descent on this would be

$$W(k+1) = W(k) - \eta X(k) (X(k)^{T} W(k) - y(k))$$

where random sample at k^{th} iteration is (X(k), y(k)).

- ► This is the LMS algorithm.
- We use the 'noisy' gradient. (Same Robbins-Munro algorithm).

Least squares method of fitting a model tries to find a function f to minimize

$$R(f) = E[(f(X) - y)^2]$$

► Since we are learning only linear models here, the minimization is only over all f that are linear (or affine) functions. Hence we minimize

$$J(W) = E[(W^T X - y)^2]$$

▶ In general, we can find the best *f* among **all** possible functions.

► This is a problem of approximating a random variable *y* as a function of another random variable *X* in the sense of least mean square error:

$$\min_{f} E[(f(X) - y)^2]$$

- ▶ If f^* is the optimal function, then $f^*(X)$ is called the regression function of y on X.
- We can show that this f^* is given by

$$f^*(X) = E[y \mid X]$$

That is, f^* is the conditional expectation of y given X.

Conditional Expectation

- We need some properties of conditional expectation in the proof.
- ▶ E[g(Z) | X] is a random variable and is a function of X.
- \blacktriangleright For random variables, X,Z with a joint density

$$E[g(Z) \mid X = x] = \int g(z) f_{Z|X}(z|x) dz$$

where $f_{Z|X}(z|x)$ is the conditional density.

▶ If Z is discrete random variable

$$E[g(Z) | X = x] = \sum_{j} g(z_j) P[Z = z_j | X = x]$$

Conditional Expectation

- $ightharpoonup E[g(Z) \mid X]$ is a random variable and is a function of X.
- ▶ It has all the linearity properties of expectation.

Two important special properties of conditional expectation are:

(i)
$$E[E[Z \mid X]] = E[Z], \forall Z, X$$

(ii)
$$E[g(Z) h(X) | X] = h(X) E[g(Z) | X], \forall g, h$$

We will need both these properties for our proof.

▶ We want to show that for all *f*

$$E\left[\left(E[y\mid X] - y\right)^{2}\right] \leq E\left[\left(f(X) - y\right)^{2}\right]$$

We have

$$(f(X) - y)^{2} = [(f(X) - E[y | X]) + (E[y | X] - y)]^{2}$$

$$= (f(X) - E[y | X])^{2} + (E[y | X] - y)^{2}$$

$$+ 2(f(X) - E[y | X])(E[y | X] - y)$$

Now we can take expectation on both sides.

First consider the last term

```
E[(f(X) - E[y | X])(E[y | X] - y)]
= E[E\{(f(X) - E[y | X])(E[y | X] - y) | X\}]
 because E[Z] = E[E[Z|X]]
= E[ (f(X) - E[y | X]) E\{(E[y | X] - y) | X \} ]
 because E[q(X)h(Z)|X] = q(X) E[h(Z)|X]
= E[(f(X) - E[y | X]) (E\{(E[y | X])|X\} - E\{y | X\})]
= E[ (f(X) - E[y | X]) (E[y | X] - E[y | X)) ]
```

Hence we get

$$E[(f(X) - y)^{2}] = E[(f(X) - E[y \mid X])^{2}] + E[(E[y \mid X] - y)^{2}]$$

$$\geq E[(E[y \mid X] - y)^{2}]$$

 \triangleright Since the above is true for all functions f, we get

$$f^*(X) = E[y \mid X]$$

▶ We showed that if we want to predict y as a function of X to minimize $E[(f(X) - y)^2]$, then the optimal function is

$$f^*(X) = E[y \mid X]$$

▶ Suppose $y \in \{0, 1\}$. Then

$$f^*(X) = E[y \mid X] = P[y = 1 \mid X] = q_1(X)$$

▶ It is easy to see that, if $y \in \{-1, 1\}$ then $f^*(X) = 2q_1(X) - 1$.

lacktriangle In a 2-class classification problem, suppose we learnt W to minimize

$$J(W) = \frac{1}{2} \sum_{i=1}^{n} (X_i^T W - y_i)^2$$

- ▶ If we had $y \in \{0, 1\}$, then we learn a best linear approximation to the posterior probability, $q_1(X)$.
- ► Linear least squares is learning the conditional distribution of *y* given *X*.
- ▶ Since X^TW is approximating $q_1(X)$,, by thresholding X^TW^* at 0.5, we get a good classifier.
- ▶ If we had $y \in \{-1, 1\}$ then we learn a good linear approximation to $2q_1(X) 1$.
- ▶ Hence we can threshold X^TW^* at zero to get a good classifier.

- In most applications, our observations or data would be noisy.
- We can take the X_i to be fixed and the observed y_i to be random.
- Often, we get data by measuring y_i for specific value of X_i. Hence this is a useful scenario.
- Now the W^* obtained through linear least squares regression would also be random.
- Hence we would like to know its variance.

- We assume that noise corrupting different y_i are iid and zero-mean.
- ▶ Recall that Y is a vector random variable with components y_i.
- By our assumption,

$$Var(y_i) = \sigma^2$$
; $Cov(y_i, y_j) = 0, i \neq j$

▶ Hence the covariance matrix of Y is

$$\Sigma_V = \sigma^2 I$$

where I is the identity matrix and σ^2 is noise variance.

For any random vectors, Z, Y, if Z = B Y for some matrix B then,

$$\Sigma_Z = E[(Z - EZ)(Z - EZ)^T]$$

= $BE[(Y - EY)(Y - EY)^T]B^T = B \Sigma_Y B^T$

• We have $W^* = (A^T A)^{-1} A^T Y$. Hence

$$\Sigma_W = (A^T A)^{-1} A^T \sigma^2 I A (A^T A)^{-1} = \sigma^2 (A^T A)^{-1}$$

This gives us the covariance matrix of the least squares estimate.

- ▶ Suppose X, y are related by $y = W^T X + \xi$ where ξ is a zero mean noise.
- lacktriangleright Then we expect linear least squares method to easily learn W.
- ▶ The final mean sqare error would be variance of ξ .
- Using this idea, we can think of the least squares method as an ML estimation procedure under a reasonable probability model.

- ▶ Let y be a random variable, function of X.
- ightharpoonup We take the probabilty model for y as

$$f(y \mid X, W, \sigma) = \frac{1}{\sigma \sqrt{2\pi}} \exp\left(-\frac{1}{2} \frac{(y - W^T X)^2}{\sigma^2}\right)$$

where W and σ are the parameters.

- ▶ Let $\mathcal{D} = \{y_1(X_1), \dots, y_n(X_n)\}$ be the *iid* data.
- ▶ We want to derive the ML estimate for the parameters.
- We are using ML estimation to learn a discriminative model here.

▶ The data likelihood is

$$L(W, \sigma \mid \mathcal{D}) = \prod_{i=1}^{n} f(y_i \mid X_i, W, \sigma)$$
$$= \prod_{i=1}^{n} \frac{1}{\sigma \sqrt{2\pi}} \exp\left(-\frac{1}{2} \frac{(y_i - X_i^T W)^2}{\sigma^2}\right)$$

The log likelihood is

$$l(W, \sigma \mid \mathcal{D}) = n \ln \frac{1}{\sigma \sqrt{2\pi}} - \frac{1}{2\sigma^2} \sum_{i=1}^{n} (y_i - X_i^T W)^2$$

The log likelihood is given by

$$l(W, \sigma \mid \mathcal{D}) = n \ln \frac{1}{\sigma \sqrt{2\pi}} - \frac{1}{2\sigma^2} \sum_{i=1}^{n} (y_i - X_i^T W)^2$$

- Maximizing log-likelihood is same as minimizing squares of errors.
- Equating gradient of log likelihood to zero, we get

$$\sum_{i=1}^{n} X_i (y_i - X_i^T W) = 0$$

▶ This gives us the same *W* as least squares.

• Suppose we want ML estimate of σ also.

$$\frac{\partial l}{\partial \sigma} = -\frac{n}{\sigma} - \frac{-2}{2\sigma^3} \sum_{i=1}^{n} (y_i - X_i^T W)^2 = 0$$

► This gives us

$$\sigma^2 = \frac{1}{n} \sum_{i=1}^{n} (y_i - X_i^T W)^2$$

- ▶ This is the residual average squared error.
- ➤ Thus linear least squares is the ML estimate (for the discriminative model) under the assumption of Gaussian noise.

- ► The Gaussian noise assumption is alright for a regression problem.
- ▶ In a 2-class classification problem, where $y \in \{0, 1\}$, Gaussian noise does not make sense.
- ► So, we will investigate a different model for the classification problem.