Lecture 25: Review I

Reading: Up to chapter 5 in ISLR.

STATS 202: Data mining and analysis

Jonathan Taylor

Unsupervised learning

- ▶ In unsupervised learning, all the variables are on equal standing, no such thing as an input and response.
- Two sets of methods:
 - 1. PCA: find the main directions of variation in the data
 - 2. Clustering: find meaningful groups of samples
 - ▶ Hierarchical clustering (single, complete, or average linkage).
 - K-means clustering.

PCA

1. Find the linear combination of variables

$$\theta_{11}X_1 + \theta_{12}X_2 + \dots + \theta_{1p}X_p$$

with $\sum_i \theta_{1i}^2 = 1$, which has the largest variance.

2. Find the linear combination of variables

$$\theta_{21}X_1 + \theta_{22}X_2 + \dots + \theta_{2p}X_p$$

with $\sum_i \theta_{2i}^2 = 1$ and $\theta_1 \perp \theta_2$, which has the largest variance.

3. ...

PCA

Some questions:

- What are the loadings?
- What are score variables?
- What is a biplot, how is it interpreted?
- ▶ What is the proportion of variance explained? A scree plot?
- What is the effect of rescaling variables?
- ► How can PCA be used in supervised setting? Can we make features?

K-means clustering

- ▶ The number of clusters is fixed at K.
- ► Goal is to minimize the average distance of a point to the average of its cluster.
- ► The algorithm starts from some assignment, and is guaranteed to decrease this average distance.
- This find a local minimum, not necessarily a global minimum, so we typically repeat the algorithm from many different random starting points.

Hierarchical clustering

- Agglomerative algorithm produces a dendrogram.
- At each step we join the two clusters that are "closest":
 - Complete: distance between clusters is maximal distance between any pair of points.
 - ► **Single:** distance between clusters is minimal distance.
 - ► **Average:** distance between clusters is the average distance.
- Height of a branching point = distance between clusters joined.

Clustering

Some questions:

- ▶ Name a few differences between *K*-means and hierarchical clustering.
- ► How can clustering algorithms be used in a supervised setting? Can we make features?

Supervised learning

Now, we have a response variable y_i associated to each vector of predictors x_i .

Supervised learning

Now, we have a response variable y_i associated to each vector of predictors x_i .

Two classes of problem:

 \triangleright Regression: y_i is numerical

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

ightharpoonup Classification: y_i is categorical

$$0-1 \text{ loss} = \sum_{i=1}^{n} \mathbf{1}(y_i \neq \hat{y}_i).$$

Training vs. test error

Both the MSE for regression, and the 0-1 loss for classification can be computed:

- 1. On the training data.
- 2. On an independent test set.

Training vs. test error

Both the MSE for regression, and the 0-1 loss for classification can be computed:

- 1. On the training data.
- 2. On an independent test set.

We want to minimize the error on a very large test set which is sampled from the same process as the training data. This is called the *test error*.

Bias-variance decomposition

Consider a regression method, which given some data $(x_1, y_1), \ldots, (x_n, y_n)$ outputs a prediction $\hat{f}(x)$ for the regression function.

Bias-variance decomposition

Consider a regression method, which given some data $(x_1,y_1),\ldots,(x_n,y_n)$ outputs a prediction $\hat{f}(x)$ for the regression function.

If we think of the training data as coming from some distribution, then the function \hat{f} can be considered a random variable as well.

Bias-variance decomposition

Consider a regression method, which given some data $(x_1, y_1), \ldots, (x_n, y_n)$ outputs a prediction $\hat{f}(x)$ for the regression function.

If we think of the training data as coming from some distribution, then the function \hat{f} can be considered a random variable as well.

The expected test MSE of \hat{f} has the following decomposition for any fixed x:

$$E([\hat{f}(x)-f(x)]^2) = \underbrace{E([\hat{f}(x)-E\hat{f}(x)]^2]}_{\text{Var}(\hat{f}(x))>0} + \underbrace{[E(\hat{f}(x)-f(x))]^2}_{\text{Square bias of }\hat{f}(x).>0} + \text{Var}(\epsilon)$$

Variance: Increases with the flexibility of the model Bias: Decreases as the flexibility of the model increases

Regression methods (up to chapter 5)

- ► Nearest neighbors regression
- ► Multiple linear regression

Classification methods (up to chapter 5)

- ► Nearest neighbors classification
- ► Logistic regression
- ► LDA and QDA

Self testing questions

For each of the regression and classification methods:

- 1. What are we trying to optimize?
- 2. What does the fitting algorithm consist of, roughly?
- 3. What are the tuning parameters, if any?
- 4. How is the method related to other methods, mathematically and in terms of bias, variance?
- 5. How does rescaling or transforming the variables affect the method?
- 6. In what situations does this method work well? What are its limitations?
- 7. Looking ahead to richer algorithms (also in next review): which methods easily lend themselves to "richer" models?

Evaluating a classification method

We have talked about the 0-1 loss:

$$\frac{1}{m}\sum_{i=1}^{m}\mathbf{1}(y_i\neq\hat{y}_i).$$

It is possible to make the wrong prediction for some classes more often than others. The 0-1 loss doesn't tell you anything about this.

Evaluating a classification method

We have talked about the 0-1 loss:

$$\frac{1}{m}\sum_{i=1}^{m}\mathbf{1}(y_i\neq\hat{y}_i).$$

It is possible to make the wrong prediction for some classes more often than others. The 0-1 loss doesn't tell you anything about this.

A much more informative summary of the error is a **confusion** matrix:

		Predicted class		
		– or Null	+ or Non-null	Total
True	– or Null	True Neg. (TN)	False Pos. (FP)	N
class	+ or Non-null	False Neg. (FN)	True Pos. (TP)	P
	Total	N*	P*	

The ROC curve

▶ Displays the performance of the method for any choice of threshold.

The ROC curve

- Displays the performance of the method for any choice of threshold.
- The area under the curve (AUC) measures the quality of the classifier:
 - 0.5 is the AUC for a random classifier
 - ► The closer AUC is to 1, the better.

How do we estimate the test error?

- Our main technique is cross-validation.
- ► Different approaches:
 - 1. **Validation set:** Split the data in two parts, train the model on one subset, and compute the test error on the other.
 - 2. *k*-**fold:** Split the data into *k* subsets. Average the test errors computed using each subset as a validation set.
 - **3. LOOCV:** k-fold cross validation with k = n.
- No approach is clearly superior to all others.
- ▶ What are the main differences? How do the bias and variance of the test error estimates compare? Which methods depend on the random seed?

Inference in linear and logistic regression

▶ In linear methods, to test hypotheses $H_0: \beta_i = c$ use

$$\frac{\hat{\beta}_j - \beta}{SD(\hat{\beta}_j)}$$

- ▶ If testing several parameters: use an F or deviance test. (anova).
- ► Confidence interval (95%):

$$\hat{\beta}_j \pm 2SD(\hat{\beta}_j)$$

Bootstrap

- Main idea: If we have enough data, the empirical distribution is similar to the actual distribution of the data.
- Resampling with replacement allows us to obtain datasets mimicing how original data was sampled.
- They can be used to estimate variance of estimators for inference:

$$SD(\hat{\beta}_j^*) \approx SD(\hat{\beta}_j).$$

Not foolproof!