
1

データサイエンス概論I＆II

予測と回帰分析

九州大学 数理・データサイエンス教育研究センター

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


2

データを用いた「予測」

だれでも予測をしながら生きている．

でも正直，正確な予測は，現代でも難しい

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


33

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版

他にも…
•株価の予測
•競馬等のギャンブル
•就職活動
などなど

身近な予測①
未来の予測

 試験の勉強
 過去の傾向からみて，明日はきっとこの問題が出るだろう

 スポーツ
 次はストレートを投げてくるに違いない

 買い物
 この値段・素材のものを買えば，5年は大丈夫だろう

 天気予報
 過去の天気データを用いて，
明日以降の天気を予測


44

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版

身近な予測②
未来ではなくても，「だろう」がつけば全部「予測」

 画像認識
 (無意識に)「この動物は犬だろう」

 (無意識に)「あ，機嫌が悪そうだ」

 この本（表紙とタイトル）は，きっと面白いだろう

 推量・診断
 これぐらい勉強すれば，これぐらいの点数は取れるだろう

 この体温ならば，インフルエンザだろう

 因果推論(＝こういう結果になったのはこういう原因があったからだ)

 警察の推理，故障原因の推定，考古学

 推薦
 このユーザーなら，この商品なら買ってくれそう！

「見た目」（画像）がすべてではない．
それでも我々は（ある程度正確に）
「これは何だ！」と予測して生きている！


55

 未来を予測する場合

 （未来に限らない）より一般的な予測の場合

データを用いた予測の方法：
難しそうに感じるかもしれませんが，みんな無意識にやっていることです

年

平
均

気
温

今年

過去のデータ準備 予測モデルを作成

年

平
均

気
温 予測

年

平
均

気
温

未来

後述（回帰分析）

体温

イ
ン

フ
ル

の
重

症
度

過去のデータ準備

体温

イ
ン

フ
ル

の
重

症
度

予測

体温

イ
ン

フ
ル

の
重

症
度

予測モデルを作成

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


66

予測モデルのうれしいところ

 過去になかった状況に対しても予測可能

 我々人間も，過去の数回の経験(=データ)に基づいて，
未知の状況でも何らかの予測を行いながら生きてる！
 「以前こうなったから，今回はたぶんこうなる」という知識が皆さんの「予測モデル」

 例：医師も，他の患者の診察結果に基づいて，初診の患者を診察している

 例：見たことのないタイプの犬でも，過去に見た犬に基づき，犬とわかる

体温

イ
ン

フ
ル

の
重

症
度

体温

イ
ン

フ
ル

の
重

症
度

10回分のデータ

データにない(=見たことない)
ケースでも予測が可能に！

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


7

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版

予測モデルは様々考えられる．そして，
モデルによって予測結果は異なる(精度が違う)

体温

イ
ン

フ
ル

の
重

症
度

過去のデータ準備

体温

イ
ン

フ
ル

の
重

症
度

イ
ン

フ
ル

の
重

症
度

予測モデルを作成 予測

体温

体温

イ
ン

フ
ル

の
重

症
度

体温

イ
ン

フ
ル

の
重

症
度

“固い”
モデル

体温

イ
ン

フ
ル

の
重

症
度

体温
イ

ン
フ
ル

の
重

症
度

“柔らかい”
モデル

適切な予測モデルを
選ぶのも，腕の見せ所


88

さらに…
同じ予測モデルでも，「あてはめ方」は色々

 例えば同じ「まっすぐな予測モデル(線形予測モデル)」でもデータへの「あてはめ
方」は色々考えられる

 なるべく多くのデータを正確に予測できるように，適切にあてはめる
必要がある
 後述する「最小二乗法」が一般的

体温

イ
ン

フ
ル

の
重

症
度

体温
イ

ン
フ
ル

の
重

症
度

緑が一番
よさそう..

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


99

ちなみに，小学生でも予測をやっている！
折れ線グラフ，実は最も単純な「予測」

 予測モデル＝折れ線

 未測定の勉強時間(ex. 25分)でも点数を予測可能(63点ぐらい)

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


1010

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版

しかし予測は難しい！

 過去のデータを十分に集められない場合がある

 「あなたの10年後の給料」を予測するためには，「あなたと似たような人」を
たくさん集める必要がある

 予測結果を決める要因が不明な場合がある

 インフルの重症度は体温だけでよいのか？

 上記の「10年後の給料」予測に必要な要因は？

 天気予報のように要因がほとんど無限に存在する場合もあり

 現時点と予測時点では状況が違う場合がある

 2年後に突然不況が起こったら，「10年後の給料」予測結果は外れる

 ＝いつまでも同じ予測モデルが使えるとは限らない

 どの予測モデルを使えばよいかは，自明ではない

… など様々な難しさがある！
イ

ン
フ
ル

の
重

症
度

体温

要因

専門家でも，
予測は難しい


11

回帰による予測

すでにお伝えしたことをもう一度

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


12

回帰による予測（ステップ1/3）:
データ収集

結果

入力

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


13

回帰による予測（ステップ1/3）:
データ収集の例

試験の点数

勉強時間

A君の
データ

B君の
データ

E君

C君

D君

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


14

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版

回帰による予測（ステップ2/3）:
モデルあてはめ

結果

入力

これ大事

モデル＝「条件 or 入力」と「結果」間に成り立つと予想される関係．
上記は「線形モデル」


15

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版

回帰による予測（ステップ3/3）:
予測

結果

入力

この入力に対する予測値がほしい
(ex. 勉強3時間だと何点取れそう？)


16

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版

回帰による予測（ステップ3/3）:
予測

結果

入力

予測値
(65点)

この入力に対する予測値がほしい
(ex. 勉強3時間だと何点取れそう？)


1717

回帰分析とは

 いくつかの（入力，結果 ）の事例に基づいて，

 それらの関係をモデル化することで，

 新たな入力に対して，その結果を予測する方法．

 専門的な用語としては
 入力→説明変数

 結果→外的変数

 とか言ったりしますが…

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


18

「モデルあてはめ」の方法

最小二乗法で解く！

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


19

どういう「あてはめ結果」が望ましい？(1/3)

結果

入力

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


20

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版

どういう「あてはめ結果」が望ましい？(2/3)

結果

入力

あてはめ誤差

これが小さいほうがよい

෍

𝑖

第𝑖データのあてはめ誤差 →最小化


21

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版

どういう「あてはめ結果」が望ましい？(3/3)

結果 𝑦

入力 𝑥

𝑎と𝑏をいじって෍

𝑖

𝑦𝑖 − 𝑎𝑥𝑖 + 𝑏
2
を最小化

𝑦 = 𝑎𝑥 + 𝑏

𝑥𝑖 , 𝑦𝑖
𝑦𝑖 − 𝑎𝑥𝑖 + 𝑏

2

二乗誤差で「あてはめ誤差」を定義

𝑥𝑖

𝑥𝑖 , 𝑎𝑥𝑖 + 𝑏


22

これを「最小二乗法」と呼ぶ

二乗誤差を最小にしたいから
最小二乗法

𝑎と𝑏をいじって෍

𝑖

𝑦𝑖 − 𝑎𝑥𝑖 + 𝑏
2
を最小化

どうやって？？

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


23

最小二乗法，どう解く？
まず問題をよく見る(1/3)

෍

𝑖

𝑦𝑖 − 𝑎𝑥𝑖 + 𝑏
2

=෍

𝑖

𝑦𝑖 − 𝑎𝑥𝑖 + 𝑏 𝑦𝑖 − 𝑎𝑥𝑖 + 𝑏

=෍

𝑖

𝑥𝑖
2𝑎2 − 𝑦𝑖 − 𝑏 2𝑥𝑖𝑎 + 𝑦𝑖 − 𝑏 2

= ෍

𝑖

𝑥𝑖
2 𝑎2 − 2 ෍

𝑖

𝑦𝑖 − 𝑏 𝑥𝑖 𝑎 +෍

𝑖

𝑦𝑖 − 𝑏 2

落ち着いて考えれば
𝑎に関する2次関数

最小化したいもの

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


24

最小二乗法，どう解く？
まず問題をよく見る(2/3)

෍

𝑖

𝑦𝑖 − 𝑎𝑥𝑖 + 𝑏
2

=෍

𝑖

𝑦𝑖 − 𝑎𝑥𝑖 − 𝑏 𝑦𝑖 − 𝑎𝑥𝑖 − 𝑏

=෍

𝑖

𝑏2 − 𝑦𝑖 − 𝑎𝑥𝑖 2𝑏 + 𝑦𝑖 − 𝑎𝑥𝑖
2

= ෍

𝑖

1 𝑏2 − 2 ෍

𝑖

𝑦𝑖 − 𝑎𝑥𝑖 𝑏 +෍

𝑖

𝑦𝑖 − 𝑎𝑥𝑖
2

落ち着いて考えれば
𝑏に関しても2次関数

最小化したいもの

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


25

最小二乗法，どう解く？
まず問題をよく見る(2/3)

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版

෍

𝑖

𝑦𝑖 − 𝑎𝑥𝑖 + 𝑏
2

𝑎 𝑏

𝑎方向から見ても2次関数 𝑏方向から見ても2次関数

ということは…


26

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版

この(𝑎, 𝑏)はイマイチ

この(𝑎, 𝑏)がベスト

最小二乗法，どう解く？
要するに誤差はこんな形になっています

𝑏

𝑎

෍

𝑖

𝑦𝑖 − 𝑎𝑥𝑖 + 𝑏
2

誤差大

誤差最小

誤差

ベストは１か所→ベストな「モデルあてはめ」は一つ！
(by 一か所だけ出っ張った二次関数の美しい特性)


27

最小二乗法，どう解く？
解き方の細かいところ

𝜕σ𝑖 𝑦𝑖 − 𝑎𝑥𝑖 + 𝑏
2

𝜕𝑎
= 0

𝜕σ𝑖 𝑦𝑖 − 𝑎𝑥𝑖 + 𝑏
2

𝜕𝑏
= 0

解き方(要は「極値なら微分してゼロ」という条件)

𝑎と𝑏をいじって෍

𝑖

𝑦𝑖 − 𝑎𝑥𝑖 + 𝑏
2
を最小化

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版

高校時代
二次関数の
極値問題を
解かされたな...


28

主成分分析と回帰分析の違い：
どちらがいい・悪いというものではなく，目的からして全く違う

要素 𝑥2

要素 𝑥1

第1主成分=
分布の近似方向

主成分分析

結果 𝑦

入力(原因)𝑥

回帰直線=
入力と結果の関係

(線形)回帰分析

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版要素 𝑥1, 𝑥2を交換しても同じ 入力 𝑥と結果𝑦を交換すると違う直線


29

重回帰分析

入力＝複数の変数

結果＝単一の値

重たくないのに

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


30

重回帰による予測（ステップ1/3）:
データ収集

バスケット
ボールの得点

身長𝑥1

A君の
データ

B君の
データ

E君 体重𝑥2

入力が
二次元に

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


31

重回帰による予測（ステップ2/3）:
モデルあてはめ

バスケット
ボールの得点

A君の
データ

B君の
データ

E君

→ やはり最小二乗法になります

身長𝑥1

体重𝑥2

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


32

重回帰による予測（ステップ3/3）:
予測

バスケット
ボールの得点

12点

身長𝑥1

体重𝑥2

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


3333

余談：なんで「重」回帰？ 何か重たいのか？

 英語では Multiple regression analysis
 このmultipleを「重」と訳した

 Regression analysis = 回帰分析

 Multiple＝「複数のものを(同時に)」という意味合いか

 というわけで「何かが重たい」わけではない

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


34

より複雑なモデルの利用

多項式モデル

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


35

回帰分析は「線形モデル」だけじゃない：
2次関数モデル

結果

入力

𝑦 = 𝑎𝑥2 + 𝑏𝑥 + 𝑐

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


36

回帰分析は「線形モデル」だけじゃない：
𝑁次多項式モデル

結果

入力

𝑦 = 𝑎𝑛𝑥
𝑛 + 𝑎𝑛−1𝑥

𝑛−1 +⋯+ 𝑎1𝑥 + 𝑎0

全データを通過
→誤差ゼロ

でも...これOK？
(この点，後述)

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


37

回帰分析で注意したい点

アウトライヤとオーバーフィット

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


38

アウトライヤ(はずれ値)の悪影響(1/3)

結果 𝑦

入力 𝑥

アウトライヤ

• センサの異常
• 測定ミス
• イイカゲンな返答

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


39

アウトライヤ(はずれ値)の悪影響(2/3)

結果 𝑦

入力 𝑥

こちらのほうが
よさそうだが...

アウトライヤも
等しく扱うために

こうなる

アウトライヤ

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


4040

アウトライヤ(はずれ値)の悪影響(3/3)
対策：「ロバスト最小二乗法」

 ロバスト(robust)=頑健

結果 𝑦

入力 𝑥

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版

第一回目の
あてはめ結果


41

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版

アウトライヤ(はずれ値)の悪影響(3/3)
対策：「ロバスト最小二乗法」

結果 𝑦

入力 𝑥

依然として
誤差大

第一回目の
あてはめ結果


42

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版

アウトライヤ(はずれ値)の悪影響(3/3)
対策：「ロバスト最小二乗法」

結果 𝑦

入力 𝑥

第一回目の
あてはめ結果

このデータに
ついては

誤差があっても
小さめに評価

しよう！


43

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版

アウトライヤ(はずれ値)の悪影響(3/3)
対策：「ロバスト最小二乗法」

結果 𝑦

入力 𝑥

第2回目の
あてはめ結果

このデータに
ついては

誤差があっても
小さめに評価

しよう！


44

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版

オーバーフィッテイングと汎化能力(1/3)

結果

入力

予測値
(いいの？)

事前に与えられたデータにとってはハッピーだが
未知データにとっては使い物にならない(オーバーフィット)


4545

オーバーフィッテイングと汎化能力(2/3)

 汎化能力(generalization)とは？
 回帰曲線を求めるときには使わなかったデータについても，
ちゃんと妥当な予測結果が得られるか？

 だから下の例は「汎化能力」がない例

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


46

オーバーフィッティングと汎化能力(3/3)

(良)事前に与えられたデータに
対する誤差小さい

(悪)大量に事前データがないと
回帰結果に汎化能力がない恐れ

(悪)事前に与えられたデータに
対する誤差大

(良) 事前データ数が少なくても
ひどいオーバーフィッティングは少ない

高次多項式モデル 線形モデル

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版


4747

オーバーフィッティングやアウトライヤの影響を
見つける方法：バリデーション(validation)

1. 事前に収集されたデータ集合をランダムにA, Bに分ける

2. 集合Aの中のデータを使って，モデルフィッティングを行う

3. 求まったモデルを使い，集合Bのデータがどれぐらいきちんと予測で
きるかを評価する

 ※集合Bのデータも正解値はわかっている

九州大学 数理・データサイエンス教育研究センター／ 2022年9月版

ダメじゃん…
Aにオーバーフィットしてるな


