

Linear Models for Regression

CSE 4309 – Machine Learning
Vassilis Athitsos
Computer Science and Engineering Department
University of Texas at Arlington

The Regression Problem

- Training data: A set of input-output pairs: $\{(x_n, t_n)\}$
 - $-x_n$ is the n-th training input.
 - $-t_n$ is the target output for x_n .
- Goal: learn a function y(x), that can predict the target value t for a new input x.
- So far, this is the standard definition of a generic supervised learning problem.
- What differentiates regression problems is that the target outputs come from a **continuous** space.

A Regression Example

- circles: training data.
- red curve:
 one possible solution: a line.
- green curve: another possible solution: a cubic polynomial.

Linear Models for Regression

$$y(x, w) = w_0 + \sum_{j=1}^{M-1} w_j \varphi_j(x)$$

- Functions φ_i are called **basis functions**.
 - You must decide what these functions should be, before you start training.
 - They can be any functions you want.
- Parameters w_i are **weights**. They are real numbers.
 - The goal of linear regression is to estimate these weights.
 - The output of training is the values of these weights.

The Dummy φ_0 Function

$$y(x, w) = w_0 + \sum_{j=1}^{M-1} w_j \varphi_j(x)$$

- To simplify notation, we define a "dummy" basis function $\varphi_0(x) = 1$.
- Then, the above formula becomes:

$$y(x,w) = \sum_{j=0}^{M-1} w_j \varphi_j(x)$$

Dot Product Version

$$y(x,w) = \sum_{j=0}^{M-1} w_j \varphi_j(x) = \mathbf{w}^T \varphi(x)$$

- **w** is a **column vector** of weights: $\mathbf{w} = \begin{bmatrix} w_0 \\ w_1 \\ ... \\ w_{M-1} \end{bmatrix}$
- \mathbf{w}^T is the transpose of \mathbf{w} : $\mathbf{w}^T = [w_0, w_1, ..., w_{M-1}]$.

•
$$\varphi(x)$$
 is a column vector: $\varphi(x) = \begin{bmatrix} \varphi_0(x) \\ \varphi_1(x) \\ \dots \\ \varphi_{M-1}(x) \end{bmatrix}$

• Gaussian basis functions:

$$\varphi_j(x) = e^{-\frac{(x-\mu_j)^2}{2s^2}}$$

Gaussian basis functions:

$$\varphi_j(x) = e^{-\frac{(x-\mu_j)^2}{2s^2}}$$

• Sigmoidal basis functions:

$$\varphi_j(x) = \sigma\left(\frac{x - \mu_j}{s}\right)$$

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

 $\sigma(a)$ is called the **logistic sigmoid** function. We will see it again in neural networks.

• Sigmoidal basis functions:

$$\varphi_j(x) = \sigma\left(\frac{x - \mu_j}{s}\right)$$

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

 $\sigma(a)$ is called the **logistic sigmoid** function. We will see it again in neural networks.

- Polynomial basis functions.
- For example: powers of x: $\varphi_j(x) = x^j$
- If the basis functions are powers of x, then the regression process fits a polynomial to the data.
- In other words, the regression process estimates the parameters w_i of a polynomial of degree M-1:

$$y(x, \mathbf{w}) = \sum_{j=0}^{M-1} w_j x^j$$

Global Versus Local Functions

- Polynomial basis functions are global functions.
 - Their values are far from zero for most of the input range from -∞ to +∞.
 - Changing a single weight w_j affects the output y(x, w) in the entire input range.
- Gaussian functions are local functions.
 - Their values are practically (but not mathematically) zero for most of the input range from $-\infty$ to $+\infty$.
 - Changing a single weight w_j practically does not affect the output y(x, w) except in a specific small interval.
- It is often easier to fit data with local basis functions.
 - Each basis function fits a small region of the input space.

Linear Versus Nonlinear Functions

- A linear function y(x, w) produces an output that depends linearly on both x and w.
- Note that polynomial, Gaussian, and sigmoidal basis functions are nonlinear.
- If we use nonlinear basis functions, then the regression process produces a function y(x, w) which is:
 - Linear to w.
 - Nonlinear to x.
- It is important to remember: <u>linear regression can be</u>
 <u>used to estimate nonlinear functions of x</u>.
 - It is called linear regression because y is linear to w, NOT because y is linear to x.

Solving Regression Problems

- There are different methods for solving regression problems.
- We will study two approaches:
 - Least squares: find the weights w that minimize the squared error.
 - Regularized least squares: find the weights \mathbf{w} that minimize the squared error, using some hand-picked regularization parameter λ .

The Gaussian Noise Assumption

- Suppose that we want to find the most likely solution.
 - We want to find the weights w that maximize the likelihood of the training data.
- In order to do that, we need to make an additional assumption about the process that generates outputs based on inputs.
- A common approach is to assume a Gaussian noise model.

$$t = y(x, w) + \varepsilon$$

- In words, t is generated by computing y(x, w) and then adding some noise.
- The noise ε is a random variable from a zero-mean Gaussian distribution.

The Gaussian Noise Assumption

$$t = y(x, \mathbf{w}) + \varepsilon$$

- The noise ε is a random variable from a zero-mean Gaussian distribution.
- Therefore: $p(t|x, \mathbf{w}, \beta) = \mathcal{N}(t|y(x, \mathbf{w}), \beta^{-1})$
 - In the above equation, β is called the **precision** of the Gaussian, and is defined as the inverse of the variance: $\beta = \frac{1}{\sigma^2}$
 - The likelihood that input x leads to output t is a Gaussian, whose mean is $y(x, \mathbf{w})$, and its variance is β^{-1} .

Finding the Most Likely Solution

- What is the value of w that is most likely given the data?
- Suppose we have a set of training inputs: $X = \{x_1, ..., x_N\}$
- We also have a set of corresponding outputs: $\mathbf{t} = \{t_1, \dots, t_N\}$
- We assume that training inputs are independent of each other.
- We assume that outputs are conditionally independent of each other, given their inputs and noise parameter β .
- Then:

$$p(w|X,\beta,t) = \frac{p(t|X,w,\beta) * p(w|X,\beta)}{p(t|X,\beta)}$$

Finding the Most Likely Solution

$$p(\mathbf{w}|X,\beta,\mathbf{t}) = \frac{p(\mathbf{t}|X,\mathbf{w},\beta) * p(\mathbf{w}|X,\beta)}{p(\mathbf{t}|X,\beta)}$$

- We assume that, given X and β , all values of \mathbf{w} are equally likely.
- Then, $\frac{p(w|X,\beta)}{p(t|X,\beta)}$ is a constant that does not depend on **w**.
- Therefore, finding the **w** that maximizes $p(w|X, \beta, t)$ is the same as finding the **w** that maximizes $p(t|X, w, \beta)$.
- $p(t|X, w, \beta)$ is the **likelihood** of the training data.
- So, to find the most likely answer w, we must find the value of w that maximizes the likelihood of the training data.

Likelihood of the Training Data

- What is the probability of the training data given w?
- We assume that outputs are <u>conditionally</u> <u>independent</u> of each other, given their inputs and noise parameter β .
- Then:

$$p(\boldsymbol{t}|X,\boldsymbol{w},\beta) = \prod_{n=1}^{N} \mathcal{N}(t_n|y(x_n,\boldsymbol{w}),\beta^{-1})$$

Likelihood of the Training Data

$$p(\boldsymbol{t}|X,\boldsymbol{w},\beta) = \prod_{n=1}^{N} \mathcal{N}(t_n|y(x_n,\boldsymbol{w}),\beta^{-1})$$

• Remember that, using dot product notation: $y(x_n, \mathbf{w}) = \mathbf{w}^T \varphi(x_n)$

• Therefore:

$$p(\boldsymbol{t}|X,\boldsymbol{w},\beta) = \prod_{n=1}^{N} \mathcal{N}(t_n|\boldsymbol{w}^T \varphi(x_n),\beta^{-1})$$

• Our goal is to find the weights w that maximize $p(t|X, w, \beta)$.

Log Likelihood of the Training Data

$$p(\boldsymbol{t}|X,\boldsymbol{w},\beta) = \prod_{n=1}^{N} \mathcal{N}(t_n|\boldsymbol{w}^T \varphi(x_n),\beta^{-1})$$

• Maximizing $p(t|X, w, \beta)$ is the same as maximizing $\ln(p(t|X, w, \beta))$, where \ln is the natural logarithm.

$$\ln(p(\boldsymbol{t}|X,\boldsymbol{w},\beta)) = \sum_{n=1}^{N} \ln(\mathcal{N}(t_n|\boldsymbol{w}^T\varphi(x_n),\beta^{-1}))$$

Log Likelihood of the Training Data

$$\ln(p(\boldsymbol{t}|X,\boldsymbol{w},\beta)) = \sum_{n=1}^{N} \ln(\mathcal{N}(t_n|\boldsymbol{w}^T \varphi(x_n),\beta^{-1}))$$

$$= \sum_{n=1}^{N} \ln\left(\frac{1}{\sqrt{\beta^{-1}2\pi}} e^{-\frac{(t_n - \boldsymbol{w}^T \varphi(x_n))^2}{2\beta^{-1}}}\right)$$

$$= \sum_{n=1}^{N} \ln\left(\frac{\sqrt{\beta}}{\sqrt{2\pi}} e^{-\frac{\beta(t_n - \boldsymbol{w}^T \varphi(x_n))^2}{2}}\right)$$

$$= \sum_{n=1}^{N} \ln\left(\frac{\sqrt{\beta}}{\sqrt{2\pi}}\right) + \sum_{n=1}^{N} \ln\left(e^{-\frac{\beta(t_n - \boldsymbol{w}^T \varphi(x_n))^2}{2}}\right)$$

Log Likelihood of the Training Data

$$\ln(p(\mathbf{t}|X,\mathbf{w},\beta))$$

$$= \sum_{n=1}^{N} \ln\left(\frac{\sqrt{\beta}}{\sqrt{2\pi}}\right) + \sum_{n=1}^{N} \ln\left(e^{-\frac{\beta(t_n - \mathbf{w}^T \varphi(x_n))^2}{2}}\right)$$

$$= N \ln \left(\frac{\sqrt{\beta}}{\sqrt{2\pi}} \right) + \sum_{n=1}^{N} -\frac{\beta (t_n - \mathbf{w}^T \varphi(x_n))^2}{2}$$

- Note that $N \ln \left(\frac{\sqrt{\beta}}{\sqrt{2\pi}} \right)$ is independent of **w**.
- Therefore, to maximize $\ln(p(t|X, w, \beta))$ we must maximize

$$\sum_{n=1}^{N} -\frac{\beta (t_n - \mathbf{w}^T \varphi(x_n))^2}{2}$$

Log Likelihood and Sum-of-Squares Error

• To maximize $\ln(p(t|X, w, \beta))$ we must maximize:

$$\sum_{n=1}^{N} -\frac{\beta(t_n - \boldsymbol{w}^T \varphi(x_n))^2}{2}$$

- Remember that the sum-of-squares error is defined in the textbook as: $E_D(\mathbf{w}) = \frac{1}{2} \sum_{n=1}^{N} (t_n \mathbf{w}^T \varphi(x_n))^2$
- Therefore, we want to **maximize** $-\beta E_D(w)$, which is the same as saying that we want to **minimize** $E_D(w)$.
- Therefore, we have proven that: the w that maximizes the likelihood of the training data is the same w that minimizes the sum-of-squares error.

We want to find the w that minimizes:

$$E_D(\mathbf{w}) = \frac{1}{2} \sum_{n=1}^{N} [(t_n - \mathbf{w}^T \varphi(x_n))^2]$$

- $E_D(\mathbf{w})$ is a function mapping an M-dimensional vector to a real number.
- Remember from calculus: to minimize any such function:
 - Compute the gradient vector $\nabla E_D(\mathbf{w})$. This gradient is an M-dimensional **row** vector.
 - Finding values of **w** that solve equation $\nabla E_D(\mathbf{w}) = 0$.
 - These values of w can be possible maxima or minima.

• We want to find the w that minimizes:

$$E_D(\mathbf{w}) = \frac{1}{2} \sum_{n=1}^{N} [(t_n - \mathbf{w}^T \varphi(x_n))^2]$$

• To calculate $\nabla E_d(\mathbf{w})$: First, let's calculate the gradient $\nabla E_{D,n}(\mathbf{w})$ of function:

$$E_{D,n}(\mathbf{w}) = (t_n - \mathbf{w}^T \varphi(x_n))^2$$

• $E_{D,n}(\mathbf{w})$ is the composition $f \circ g(\mathbf{w})$ of:

$$f(x) = x^2$$

$$g(\mathbf{w}) = t_n - \mathbf{w}^T \varphi(x_n)$$

• According to the chain rule: $(f \circ g)' = f'(g) * g'$.

- $E_{D,n}(\mathbf{w}) = (t_n \mathbf{w}^T \varphi(x_n))^2$
- $E_{D,n}(\mathbf{w})$ is the composition $f \circ g(\mathbf{w})$ of:

$$f(x) = x^2$$

$$g(\mathbf{w}) = t_n - \mathbf{w}^T \varphi(x_n)$$

• According to the chain rule: $(f \circ g)' = f'(g) * g'$ f'(x) = 2x

$$g'(\mathbf{w}) = -\varphi(x_n)^T$$

$$f'(g(\mathbf{w})) * g'(\mathbf{w}) = 2(t_n - \mathbf{w}^T \varphi(x_n)) * (-\varphi(x_n)^T)$$

- $E_{D,n}(\mathbf{w}) = (t_n \mathbf{w}^T \varphi(x_n))^2$
- $\nabla E_{D,n}(\mathbf{w}) = -2(t_n \mathbf{w}^T \varphi(x_n)) * \varphi(x_n)^T$
- $E_D(\mathbf{w}) = \frac{1}{2} \sum_{n=1}^{N} [(t_n \mathbf{w}^T \varphi(x_n))^2] = \frac{1}{2} \sum_{n=1}^{N} E_{D,n}(\mathbf{w})$
- Therefore:

$$\nabla E_D(\mathbf{w}) = \frac{1}{2} \sum_{n=1}^{N} \nabla E_{D,n}(\mathbf{w})$$

$$= \frac{1}{2} \sum_{n=1}^{N} \left[-2(t_n - \mathbf{w}^T \varphi(x_n)) * \varphi(x_n)^T \right]$$

$$\nabla E_D(\mathbf{w}) = \frac{1}{2} \sum_{n=1}^{N} \left[-2 \left(t_n - \mathbf{w}^T \varphi(x_n) \right) * \varphi(x_n)^T \right]$$

$$=\sum_{n=1}^{N}\left[\left(\boldsymbol{w}^{T}\varphi(x_{n})-t_{n}\right)*\varphi(x_{n})^{T}\right]$$

$$= \left(\mathbf{w}^T \sum_{n=1}^N (\varphi(x_n) \varphi(x_n)^T) \right) - \left(\sum_{n=1}^N (t_n \varphi(x_n)^T) \right)$$

$$\nabla E_D(\mathbf{w}) = \left(\mathbf{w}^T \sum_{n=1}^N (\varphi(x_n) \varphi(x_n)^T)\right) - \left(\sum_{n=1}^N (t_n \varphi(x_n)^T)\right)$$

- We want to solve equation $\nabla E_D(\mathbf{w}) = 0$.
- We can simplify expressions using vector and matrix notation:

$$\Phi = \begin{bmatrix} \varphi_0(x_1), \dots, \varphi_{M-1}(x_1) \\ \varphi_0(x_2), \dots, \varphi_{M-1}(x_2) \\ \dots \\ \varphi_0(x_N), \dots, \varphi_{M-1}(x_N) \end{bmatrix} \qquad \mathbf{t} = \begin{bmatrix} t_1 \\ t_2 \\ \dots \\ t_N \end{bmatrix}$$

$$\nabla E_D(\mathbf{w}) = \left(\mathbf{w}^T \sum_{n=1}^N (\varphi(\mathbf{x}_n) \varphi(\mathbf{x}_n)^T)\right) - \left(\sum_{n=1}^N (t_n \varphi(\mathbf{x}_n)^T)\right)$$

- We want to solve equation $\nabla E_D(\mathbf{w}) = 0$.
- We can simplify expressions using vector and matrix notation:

$$\mathbf{\Phi} = \begin{bmatrix} \varphi_0(x_1), \dots, \varphi_{M-1}(x_1) \\ \varphi_0(x_2), \dots, \varphi_{M-1}(x_2) \\ \dots \\ \varphi_0(x_N), \dots, \varphi_{M-1}(x_N) \end{bmatrix} \qquad \mathbf{t} = \begin{bmatrix} t_1 \\ t_2 \\ \dots \\ t_N \end{bmatrix}$$

$$\sum_{n=1}^{N} (\varphi(x_n) \varphi(x_n)^T) = \sum_{n=1}^{N} \left(\begin{bmatrix} \varphi_0(x_n) \\ \dots \\ \varphi_{M-1}(x_n) \end{bmatrix} * [\varphi_0(x_n), \dots, \varphi_{M-1}(x_n)] \right)$$

$$=\sum_{n=1}^{N}\left(\begin{bmatrix} \varphi_{0}(x_{n})^{2},\varphi_{0}(x_{n})\varphi_{1}(x_{n}),...,\varphi_{0}(x_{n})\varphi_{M-1}(x_{n})\\ \varphi_{0}(x_{n})\varphi_{1}(x_{n}),\varphi_{1}(x_{n})^{2},...,\varphi_{1}(x_{n})\varphi_{M-1}(x_{n})\\ ...\\ \varphi_{0}(x_{n})\varphi_{M-1}(x_{n}),\varphi_{1}(x_{n})\varphi_{M-1}(x_{n}),...,\varphi_{M-1}(x_{n})^{2} \end{bmatrix}\right)$$

$$= \mathbf{\Phi}^T * \mathbf{\Phi}$$

$$\nabla E_D(\mathbf{w}) = \left(\mathbf{w}^T \sum_{n=1}^N (\varphi(\mathbf{x}_n) \varphi(\mathbf{x}_n)^T)\right) - \left(\sum_{n=1}^N (t_n \varphi(\mathbf{x}_n)^T)\right)$$

$$\mathbf{\Phi} = \begin{bmatrix} \varphi_0(x_1), \dots, \varphi_{M-1}(x_1) \\ \varphi_0(x_2), \dots, \varphi_{M-1}(x_2) \\ \dots \\ \varphi_0(x_N), \dots, \varphi_{M-1}(x_N) \end{bmatrix} \qquad \mathbf{t} = \begin{bmatrix} t_1 \\ t_2 \\ \dots \\ t_N \end{bmatrix}$$

$$\nabla E_D(\mathbf{w}) = (\mathbf{w}^T \mathbf{\Phi}^T * \mathbf{\Phi}) - \left(\sum_{n=1}^N (t_n \varphi(x_n)^T)\right)$$

$$\mathbf{\Phi} = \begin{bmatrix} \varphi_0(x_1), \dots, \varphi_{M-1}(x_1) \\ \varphi_0(x_2), \dots, \varphi_{M-1}(x_2) \\ \dots \\ \varphi_0(x_N), \dots, \varphi_{M-1}(x_N) \end{bmatrix} \quad \mathbf{t} = \begin{bmatrix} t_1 \\ t_2 \\ \dots \\ t_N \end{bmatrix}$$

$$\nabla E_D(\mathbf{w}) = (\mathbf{w}^T \mathbf{\Phi}^T * \mathbf{\Phi}) - \left(\sum_{n=1}^N (t_n \varphi(\mathbf{x}_n)^T)\right)$$

$$\mathbf{\Phi} = \begin{bmatrix} \varphi_0(x_1), \dots, \varphi_{M-1}(x_1) \\ \varphi_0(x_2), \dots, \varphi_{M-1}(x_2) \\ \dots \\ \varphi_0(x_N), \dots, \varphi_{M-1}(x_N) \end{bmatrix} \quad \mathbf{t} = \begin{bmatrix} t_1 \\ t_2 \\ \dots \\ t_N \end{bmatrix}$$

$$\nabla E_D(\mathbf{w}) = (\mathbf{w}^T \mathbf{\Phi}^T * \mathbf{\Phi}) - (\mathbf{t}^T \mathbf{\Phi})$$

$$\Phi = \begin{bmatrix} \varphi_0(x_1), \dots, \varphi_{M-1}(x_1) \\ \varphi_0(x_2), \dots, \varphi_{M-1}(x_2) \\ \dots \\ \varphi_0(x_N), \dots, \varphi_{M-1}(x_N) \end{bmatrix} \qquad \mathbf{t} = \begin{bmatrix} t_1 \\ t_2 \\ \dots \\ t_N \end{bmatrix}$$

$$\nabla E_D(\mathbf{w}) = (\mathbf{w}^T \mathbf{\Phi}^T * \mathbf{\Phi}) - (\mathbf{t}^T \mathbf{\Phi})$$

$$\nabla E_D(\mathbf{w}) = 0 \Rightarrow \mathbf{w}^T \mathbf{\Phi}^T * \mathbf{\Phi} = \mathbf{t}^T \mathbf{\Phi}$$

Multiplying both sides by $(\mathbf{\Phi}^T * \mathbf{\Phi})^{-1}$

$$\Rightarrow \boldsymbol{w}^T = (\boldsymbol{t}^T \boldsymbol{\Phi}) * (\boldsymbol{\Phi}^T * \boldsymbol{\Phi})^{-1}$$

$$\nabla E_D(\mathbf{w}) = (\mathbf{w}^T \mathbf{\Phi}^T * \mathbf{\Phi}) - (\mathbf{t}^T \mathbf{\Phi})$$

$$abla E_D(\mathbf{w}) = 0 \Rightarrow \mathbf{w}^T \mathbf{\Phi}^T * \mathbf{\Phi} = \mathbf{t}^T \mathbf{\Phi}$$
 Transposing both sides
$$\Rightarrow \mathbf{w}^T = (\mathbf{t}^T \mathbf{\Phi}) * (\mathbf{\Phi}^T * \mathbf{\Phi})^{-1}$$

$$\Rightarrow \mathbf{w} = [(\mathbf{t}^T \mathbf{\Phi}) * (\mathbf{\Phi}^T * \mathbf{\Phi})^{-1}]^T$$

$$\nabla E_D(\mathbf{w}) = (\mathbf{w}^T \mathbf{\Phi}^T * \mathbf{\Phi}) - (\mathbf{t}^T \mathbf{\Phi})$$

$$\nabla E_D(\mathbf{w}) = 0 \Rightarrow \mathbf{w}^T \mathbf{\Phi}^T * \mathbf{\Phi} = \mathbf{t}^T \mathbf{\Phi}$$
 Using rule:

$$(AB)^T = B^T A^T$$

$$\Rightarrow \mathbf{w}^T = (\mathbf{t}^T \mathbf{\Phi}) * (\mathbf{\Phi}^T * \mathbf{\Phi})^{-1}$$

$$\Rightarrow \mathbf{w} = [(\mathbf{t}^T \mathbf{\Phi}) * (\mathbf{\Phi}^T * \mathbf{\Phi})^{-1}]^T$$

$$\Rightarrow \mathbf{w} = [(\mathbf{\Phi}^T * \mathbf{\Phi})^{-1}]^T (\mathbf{\Phi}^T \mathbf{t})$$

$$\nabla E_D(\mathbf{w}) = (\mathbf{w}^T \mathbf{\Phi}^T * \mathbf{\Phi}) - (\mathbf{t}^T \mathbf{\Phi})$$

$$\nabla E_{D}(\mathbf{w}) = 0 \Rightarrow \mathbf{w}^{T} \mathbf{\Phi}^{T} * \mathbf{\Phi} = \mathbf{t}^{T} \mathbf{\Phi} \qquad \text{Using rule:} \\ (A^{T})^{-1} = (A^{-1})^{T} \\ \Rightarrow \mathbf{w}^{T} = (\mathbf{t}^{T} \mathbf{\Phi}) * (\mathbf{\Phi}^{T} * \mathbf{\Phi})^{-1} \\ \Rightarrow \mathbf{w} = [(\mathbf{t}^{T} \mathbf{\Phi}) * (\mathbf{\Phi}^{T} * \mathbf{\Phi})^{-1}]^{T} \\ \Rightarrow \mathbf{w} = [(\mathbf{\Phi}^{T} * \mathbf{\Phi})^{-1}]^{T} (\mathbf{\Phi}^{T} \mathbf{t}) \\ \Rightarrow \mathbf{w} = [(\mathbf{\Phi}^{T} * \mathbf{\Phi})^{T}]^{-1} (\mathbf{\Phi}^{T} \mathbf{t})$$

$$\nabla E_D(\mathbf{w}) = (\mathbf{w}^T \mathbf{\Phi}^T * \mathbf{\Phi}) - (\mathbf{t}^T \mathbf{\Phi})$$

$$\nabla E_{D}(\mathbf{w}) = 0 \Rightarrow \mathbf{w}^{T} \mathbf{\Phi}^{T} * \mathbf{\Phi} = \mathbf{t}^{T} \mathbf{\Phi} \qquad \begin{array}{l} \text{Using rule:} \\ (AB)^{T} = B^{T} A^{T} \end{array}$$

$$\Rightarrow \mathbf{w}^{T} = (\mathbf{t}^{T} \mathbf{\Phi}) * (\mathbf{\Phi}^{T} * \mathbf{\Phi})^{-1}$$

$$\Rightarrow \mathbf{w} = [(\mathbf{t}^{T} \mathbf{\Phi}) * (\mathbf{\Phi}^{T} * \mathbf{\Phi})^{-1}]^{T}$$

$$\Rightarrow \mathbf{w} = [(\mathbf{\Phi}^{T} * \mathbf{\Phi})^{-1}]^{T} (\mathbf{\Phi}^{T} \mathbf{t})$$

$$\Rightarrow \mathbf{w} = [(\mathbf{\Phi}^{T} * \mathbf{\Phi})^{T}]^{-1} (\mathbf{\Phi}^{T} \mathbf{t})$$

$$\Rightarrow \mathbf{w} = (\mathbf{\Phi}^{T} \mathbf{\Phi})^{-1} \mathbf{\Phi}^{T} \mathbf{t}$$

Notation: w_{ML}

From the previous slides, we got the formula

$$\mathbf{w} = (\Phi^T \Phi)^{-1} \Phi^T \mathbf{t}$$

- We denote this value of \mathbf{w} as \mathbf{w}_{ML} , because it is the **maximum likelihood** estimate of \mathbf{w} .
 - In other words, w_{ML} is the most likely value of ${\bf w}$ given the data.
- So, we rewrite the formula as:

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

Solving for β

Remember the Gaussian Noise model:

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

• In the above equation, β is the **precision** of the Gaussian, and is defined as the inverse of the variance: $\rho = \frac{1}{2}$

$$\beta = \frac{1}{\sigma^2}$$

• Given our estimate w_{ML} , we can also estimate the precision β and the variance σ^2 :

$$(\sigma_{ML})^2 = \frac{1}{\beta_{ML}} = \frac{1}{N} \sum_{n=1}^{N} \{ [t_n - (\mathbf{w}_{ML})^T \varphi(x_n)]^2 \}$$

Least Squares Solution - Summary

$$\mathbf{w} = \begin{bmatrix} w_0 \\ w_1 \\ \dots \\ w_{M-1} \end{bmatrix} \quad \mathbf{t} = \begin{bmatrix} t_1 \\ t_2 \\ \dots \\ t_N \end{bmatrix} \quad \Phi = \begin{bmatrix} \varphi_0(x_1), \dots, \varphi_{M-1}(x_1) \\ \varphi_0(x_2), \dots, \varphi_{M-1}(x_2) \\ \dots \\ \varphi_0(x_N), \dots, \varphi_{M-1}(x_N) \end{bmatrix}$$

• Given the above notation:

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

$$(\sigma_{ML})^{2} = \frac{1}{\beta_{ML}} = \frac{1}{N} \sum_{n=1}^{N} \{ [t_{n} - (\mathbf{w}_{ML})^{T} \varphi(x_{n})]^{2} \}$$

- Black circles: training data.
- Green curve: true function y(x)=sin(2πx).
- Red curve:
 - Top figure: Fitted 7-degree polynomial.
 - Bottom figure: Fitted 8-degree polynomial.
- Do you see anything strange?

- The 8-degree polynomial fits the data worse than the 7degree polynomial.
- Is this possible?

- The 8-degree polynomial fits the data worse than the 7degree polynomial.
- Mathematically, this is impossible.
- 8-degree polynomials are a superset of 7-degree polynomials.
- Thus, the best-fitting 8-degree polynomial cannot fit the data worse than the best-fitting 7degree polynomial.

- The 8-degree polynomial fits the data worse than the 7degree polynomial.
- Mathematically, this is impossible.
- Cause of the problem: numerical issues.
- Computing the inverse of $\Phi^T\Phi$ may produce a result that is far from the correct one.

- Work-around in Matlab:
- inv(phi' * phi)

leads to the incorrect 8-degree polynomial fit below.

• pinv(phi' * phi)

leads to the correct 8-degree polynomial fit above (almost identical to the 7-degree result).

Sequential Learning

- The w_{ML} estimate was obtained by processing the training data as a **batch**.
 - We use all the data at once to estimate w_{ML} .
- However, batch processing can be computationally expensive for large datasets.
 - It involves matrix multiplications of MxN matrices.
- An alternative is sequential learning.
 - This is also called online learning.
- In this scenario:
 - We first, somehow, get an initial estimate $\mathbf{w}^{(0)}$.
 - Then, we observe training examples, one by one.
 - Every time we observe a new training example, we update the estimate.

Sequential Learning

- We first, somehow, get an initial estimate $w^{(0)}$.
 - That can be obtained, for example, by computing \boldsymbol{w}_{ML} using the first few training examples as a batch.
 - Or, we initialize w to a random value.
- Then, we observe training examples, one by one.
- When we observe the nth training example, we update the estimate from $w^{(\tau)}$ to $w^{(\tau+1)}$.
- Remember that the nth training example contributes to the overall error $E_D(\mathbf{w})$ a term $E_{D,n}(\mathbf{w})$ defined as:

$$E_{D,n}(\mathbf{w}) = (t_n - \mathbf{w}^T \varphi(x_n))^2$$

Sequential Learning

• The nth training example contributes to the overall error $E_D(\mathbf{w})$ a term $E_{D,n}(\mathbf{w})$ defined as:

$$E_{D,n}(\mathbf{w}) = (t_n - \mathbf{w}^T \varphi(x_n))^2$$

• When we observe the nth training example, we update the estimate from $w^{(\tau)}$ to $w^{(\tau+1)}$ as follows:

$$\mathbf{w}^{(\tau+1)} = \mathbf{w}^{(\tau)} - \eta \nabla E_{D,n}(\mathbf{w}^{(\tau)}) = \mathbf{w}^{(\tau)} + \eta (t_n - \mathbf{w}^{(\tau)T} \varphi_n) \varphi_n$$

- η is called the **learning rate**. It is picked manually.
- This whole process is called stochastic gradient descent.

Sequential Learning - Intuition

• When we observe the nth training example, we update the estimate from $w^{(\tau)}$ to $w^{(\tau+1)}$ as follows:

$$\mathbf{w}^{(\tau+1)} = \mathbf{w}^{(\tau)} - \eta \nabla E_{D,n}(\mathbf{w}^{(\tau)}) = \mathbf{w}^{(\tau)} + \eta (t_n - \mathbf{w}^{(\tau)T} \varphi_n) \varphi_n$$

- What is the intuition behind this update?
- The gradient $\nabla E_{D,n}(\mathbf{w})$ is a vector that points in the direction where $E_{D,n}(\mathbf{w})$ increases.
- Therefore, subtracting a very small amount of $\nabla E_{D,n}(\mathbf{w})$ from \mathbf{w} should make $E_{D,n}(\mathbf{w})$ a little bit smaller.

Sequential Learning - Intuition

• When we observe the nth training example, we update the estimate from $w^{(\tau)}$ to $w^{(\tau+1)}$ as follows:

$$\mathbf{w}^{(\tau+1)} = \mathbf{w}^{(\tau)} - \eta \nabla E_{D,n}(\mathbf{w}^{(\tau)}) = \mathbf{w}^{(\tau)} + \eta (t_n - \mathbf{w}^{(\tau)T} \varphi_n) \varphi_n$$

- Choosing a good value for η is important.
 - If η is too small, the minimization may happen too slowly and require too many training examples.
 - If η is large, the update may overfit the most recent training example, and overall \mathbf{w} may fluctuate too much from one update to the next.
- Unfortunately, picking a good η is more of an art than a science, and involves trial-and-error.

M = 10 M = 3xM = 90 -1

Regularization

- Here we have a training set of 10 points (shown as blue circles).
- In green, we see the function that was used to generate these points (noise was added to that function).
 - It is a sinusoidal function.
- In red we see the best-fitting polynomials of degree 1, 3, 9.
- Interestingly, degree 3 matches the data well.
 - It would not match as well if we included points from more periods of the sinusoidal wave.

• The solution for degree 9 suffers severely from overfitting.

 We note that overfitting leads to very large magnitudes of parameters.

	Degree 1	Degree 3	Degree 9
w_0	0.82	0.31	0.35
w_{1}	-1.27	7.99	232.37
W_2		-25.43	-5321.83
W_3		17.37	48568.31
W_4			-231639.30
W_5			640042.26
W_6			-1061800.52
W ₇			1042400.18
W ₈			-557682.99
w_9			125201.43

 If we are confident that large magnitudes of polynomial parameters are due to overfitting, we can penalize them in the error function:

$$\left(\sum_{n}(t_{n}-y(x_{n},w))^{2}\right)+\lambda\|w\|^{2}$$

- The blue part is the sum-of-squares error that we saw before.
- The red part is what is called a regularization term.
- $||w||^2$ is the sum of squares of the parameters w_i .
- λ is a parameter that you have to specify.
 - It controls how much you penalize large $||w||^2$ values.

	$\lambda = 0$	$\lambda = e^{-18}$
W_0	0.35	0.35
W_1	232.37	4.74
W_2	-5321.83	-0.77
W_3	48568.31	-31.97
W_4	-231639.30	-3.89
W_5	640042.26	55.28
w_6	-1061800.52	41.32
W_7	1042400.18	-45.95
W ₈	-557682.99	-91.53
w_9	125201.43	72.68

A small λ solves the overfitting problem in this case.

Regularized Least Squares

• Formula for standard sum-of-squares error $E_D(\mathbf{w})$:

$$E_D(\mathbf{w}) = \frac{1}{2} \sum_{n=1}^{N} [(t_n - \mathbf{w}^T \varphi(x_n))^2]$$

Formula for regularized sum-of-squares error:

$$\tilde{E}_D(\mathbf{w}) = \left\{ \frac{1}{2} \sum_{n=1}^N \left[(t_n - \mathbf{w}^T \varphi(x_n))^2 \right] \right\} + \frac{\lambda}{2} \mathbf{w}^T \mathbf{w}$$

Solving Regularized Least Squares

$$\tilde{E}_D(\mathbf{w}) = \left\{ \frac{1}{2} \sum_{n=1}^N \left[(t_n - \mathbf{w}^T \varphi(x_n))^2 \right] \right\} + \frac{\lambda}{2} \mathbf{w}^T \mathbf{w}$$

• We skip the derivation, but the value of **w** that minimizes $\tilde{E}_D(w)$ is:

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

In the above equation, I is the MxM identity matrix.

Why Use Regularization?

$$\tilde{E}_D(\mathbf{w}) = \left\{ \frac{1}{2} \sum_{n=1}^N \left[(t_n - \mathbf{w}^T \varphi(x_n))^2 \right] \right\} + \frac{\lambda}{2} \mathbf{w}^T \mathbf{w}$$

- We use regularization when we know, in advance, that some solutions should be preferred over other solutions.
- Then, we add to the error function a term that penalizes undesirable solutions.
- In the linear regression case: people know (from past experience) that high values of weights are indicative of overfitting.
- So, for each high value w_i we add to the error a penalty $(w_i)^2$.

Impact of Parameter λ

Impact of Parameter λ

Impact of Parameter λ

- As the previous figures show:
 - Low values of λ lead to polynomials whose values fluctuate more and more rapidly.
 - This can lead to increased overfitting.
 - High values of λ lead to flatter and flatter polynomials, that look more and more like straight lines.
 - This can lead to increased underfitting, or not fitting the data sufficiently.