

Spline Methods

Feng Li
feng.li@cufe.edu.cn

**School of Statistics and Mathematics
Central University of Finance and Economics**

Today we are going to talk about...

- 1 Piecewise Polynomials
- 2 Avoiding knots selection with smoothing splines
- 3 Multi-dimensional splines
- 4 Discussions

Piecewise Polynomials

- Consider the regression model with only y and X
- Let

$$h_i(X) = (X - \xi_i)_+ = \begin{cases} X - \xi_i, & X > \xi_i \\ 0, & \text{elsewhere} \end{cases}$$

for $i = 1, \dots, p$

- Then set up a regression model

$$y = \beta_0 + \beta_1 X + \alpha_1 h_1(X) + \dots + \alpha_p h_p(X) + \epsilon$$

Piecewise Constant

Piecewise Linear

Continuous Piecewise Linear

Piecewise-linear Basis Function

Higher order piecewise polynomials

- Let

$$h_j(X) = X^{j-1}, j = 1, \dots, M$$

$$h_{M+l}(X) = (X - \xi_l)_+^{M-l}, l = 1, \dots, K$$

- Then use all $h()$ with Y to setup a regression model.
- Terminologies: **basis functions**, **knots**, **knots locations**.
- **Regression splines**: when the knots are fixed

Discontinuous

Continuous

ξ_1

ξ_2

ξ_1

ξ_2

Continuous First Derivative

ξ_1

ξ_2

Continuous Second Derivative

ξ_1

ξ_2

Natural cubic splines

- Define

$$d_k(X) = \frac{(X - \xi_k)_+^3 - (X - \xi_k)_+^3}{\xi_k - \xi - k}$$

- And the spline is defined as

$$h_k(X) = d_k(X) - d_{k-1}(X)$$

FIGURE 5.4. Fitted natural-spline functions for each of the terms in the final model selected by the stepwise procedure. Included are pointwise standard-error bands. The rug plot at the base of each figure indicates the location of each of the sample values for that variable (jittered to break ties).

B-splines

- Assume we have the two boundary knots $\xi_0 < \xi_1$ and $\xi_K < \xi_{K+1}$.
- We define a knot sequence τ such that

$$\tau_1 \leq \tau_2 \leq \dots \leq \tau_M \leq \xi_0$$

$$\tau_{j+M} = \xi_j, j = 1, \dots, K$$

$$\xi_{K+1} \leq \tau_{K+M+1} \leq \tau_{K+M+2} \leq \dots \tau_{K+2M}$$

- Let $B_{i,m}(x)$ the i th B-spline function of order $m < M$ for the knot-sequence τ .

$$B_{i,1}(x) = \begin{cases} 1, & \tau_i \leq x \leq t_{i+1} \\ 0, \text{ otherwise} \end{cases}$$

$$B_{i,m}(x) = \frac{x - \tau_i}{\tau_{i+m-1} - \tau_i} B_{i,m-1}(x) + \frac{\tau_{i+m} - x}{\tau_{i+m} - \tau_{i+1}} B_{i+1,m-1}(x)$$

- Properties of B-spline

- A B-spline is a continuous function at the knots.
- Any spline function of degree k on a given set of knots can be expressed as a linear combination of B-splines.

B-splines of Order 1

B-splines of Order 2

B-splines of Order 3

B-splines of Order 4

Avoiding knots selection with smoothing splines

- The **smoothing spline** is to minimize

$$\text{RSS}(f, \lambda) = \sum_{i=1}^N \{y_i - f(x_i)\}^2 + \lambda \int \{f''(t)\}^2 dt$$

where λ is the **smoothing parameter**

- $\lambda = 0$ the usual spline fitting with not penalty.
- $\lambda \rightarrow \infty$ the curve is moving from rough to very smooth till a regression line without knots (very heavy penalty)

Smoothing example with natural cubic splines

- For natural cubic splines

$$f(x) = \sum_{j=1}^K \theta_j h_j(x)$$

- The RSS is now as

$$\text{RSS}(\theta, \lambda) = \sum_{i=1}^N \{y_i - \sum_{j=1}^K h_j(x_i)\}^2 + \lambda \int \left\{ \frac{\partial^2 \sum_{j=1}^K h_j(t_i)}{\partial t^2} \right\}^2 dt$$

- And the solution is

$$\hat{\theta} = \left(N' N + \lambda \int \{f''(t)\}^2 dt \right)^{-1} N' y$$

where N is the design matrix with all the data and basis functions.

- And the degree of freedom (no. of free parameters) is obtained through the trace of the hat matrix.

FIGURE 5.6. The response is the relative change in bone mineral density measured at the spine in adolescents, as a function of age. A separate smoothing spline was fit to the males and females, with $\lambda \approx 0.00022$. This choice corresponds to about 12 degrees of freedom.

Spline methods in logistic regression

- Recall the logistic regression

$$\log \frac{\Pr(G = k|X = x)}{\Pr(G = K|X = x)} = f(x)$$

where $k = 1, 2, \dots, K - 1$.

- Splines can also be used in $f(x)$.
- Need maximum likelihood method to obtain $\hat{\beta}$.
- Newton-Raphson algorithm is exactly of the same.

Multi-dimensional splines

- All the cases we considered are univariate splines.
- Multivariate splines are not so rich.
- People usually use thinplate splines

$$g(x_1, \dots, x_q, \xi_j) = \|x - \xi_j\|^2 \ln \|x - \xi_j\|$$

- Can handle the interactions but the model complexity increase dramatically with the interactive knots.

Discussions

- How do you choose from different splines?
- How do we avoid overfitting in spline method?
- How to apply shrinkage methods like LASSO in splines?
- How to choose λ with smoothing splines
- Do we obtain unbiased estimators in spline methods?
- What is the bias-variance trade off?

Efficient Bayesian Multivariate Surface Regression

Feng Li

feng.li@cufe.edu.cn

School of Statistics and Mathematics
Central University of Finance and Economics

Outline of the talk

- 1 Introduction to flexible regression models
- 2 The multivariate surface model
- 3 Application to firm leverage data
- 4 Extensions and future work

Flexible regression models

↪ Introduction

- Flexible models of the regression function $E(y|x)$ has been an active research field for decades.
- Attention has shifted from kernel regression methods to spline-based models.
- Splines are regression models with flexible mean functions.
- Example: a simple spline regression with only one explanatory variable with truncated linear basis function can be like this

$$y = \alpha_0 + \alpha_1 x + \beta_1(x - \xi_1)_+ + \dots + \beta_q(x - \xi_q)_+ + \varepsilon$$

where

- $(x - \xi_i)_+$ are called the basis functions,
- ξ_i are called knots (the location of the basis function).

Flexible regression models

↪ Spline example (single covariate with thinplate bases)

Flexible regression models

↪ Spline regression with multiple covariates

- Additive spline model

- ▶ Each knot ξ_j (scaler) is connected with only one covariate

$$y = \alpha_0 + \alpha_1 x_1 + \dots + \alpha_q x_q + \left[\sum_{j_1=1}^{m_1} \beta_{j_1} f(x_1, \xi_{j_1}) + \dots + \sum_{j_q=1}^{m_q} \beta_{j_q} f(x_q, \xi_{j_q}) \right] + \varepsilon$$

- ▶ Good and simple if you know there is no interactions in the data a priori.

- Surface spline model

- ▶ Each knot ξ_j (vector) is connected with more than one covariate

$$y = \alpha_0 + \alpha_1 x_1 + \dots + \alpha_q x_q + \left[\sum_{j=1}^m \beta_j g(x_1, \dots, x_q, \xi_j) \right] + \varepsilon$$

- ▶ A popular choice of $g(x_1, \dots, x_q, \xi_j)$ can be e.g. the multi-dimensional thinplate spline

$$g(x_1, \dots, x_q, \xi_j) = \|x - \xi_j\|^2 \ln \|x - \xi_j\|$$

- ▶ Can handle the interactions but the model complexity increase dramatically with the interactive knots.

The challenges

- How many knots are needed?
 - ▶ Too few knots lead to a bad approximation; too many knots yield overfitting.
- Where to place those knots?
 - ▶ Equal spacing for the additive model,
 - ▶ which is obviously not efficient with the surface model.
- Common approaches to the two problems:
 - ▶ place enough many knots and use variable selection to pick up useful ones.
 - ★ not truly flexible
 - ▶ use reversible jump MCMC to move among the model spaces with different numbers of knots
 - ★ very sensitive to the prior and not computational efficient
 - ▶ clustering the covariates to select knots
 - ★ does not use the information from the responses
- How to choose between additive spline and surface spline?
 - ▶ NA

The multivariate surface model

↪ The model

- The multivariate surface model consists of three different components, *linear*, *surface* and *additive* as

$$\mathbf{Y} = \mathbf{X}_o \mathbf{B}_o + \mathbf{X}_s(\xi_s) \mathbf{B}_s + \mathbf{X}_a(\xi_a) \mathbf{B}_a + \mathbf{E}.$$

- We treat the knots ξ_i as unknown parameters and let them move freely.
 - A model with a minimal number of free knots outperforms model with lots of fixed knots.
- For notational convenience, we sometimes write model in compact form

$$\mathbf{Y} = \mathbf{X}\mathbf{B} + \mathbf{E},$$

where $\mathbf{X} = [\mathbf{X}_o, \mathbf{X}_s, \mathbf{X}_a]$ and $\mathbf{B} = [\mathbf{B}_o', \mathbf{B}_s', \mathbf{B}_a']'$ and $\mathbf{E} \sim \mathbf{N}_p(\mathbf{0}, \Sigma)$

The multivariate surface model

↪ The prior

- Conditional on the knots, the prior for \mathbf{B} and $\boldsymbol{\Sigma}$ are set as

$$\text{vec} \mathbf{B}_i | \boldsymbol{\Sigma}, \lambda_i \sim \mathbf{N}_q \left[\mu_i, \Lambda_i^{1/2} \boldsymbol{\Sigma} \Lambda_i^{1/2} \otimes \mathbf{P}_i^{-1} \right], i \in \{o, s, a\},$$
$$\boldsymbol{\Sigma} \sim \mathbf{IW}[n_0 \mathbf{S}_0, n_0],$$

- $\Lambda_i = \text{diag}(\lambda_i)$ are called the shrinkage parameters, which is used for overcome overfitting through the prior.
- If $\mathbf{P}_i = \mathbf{I}$, can prevent singularity problem, like the ridge regression estimate.
- If $\mathbf{P}_i = \mathbf{X}'_i \mathbf{X}_i$: use the covariates information, also a compressed version of least squares estimate when λ_i is large.
- The shrinkage parameters are estimated in MCMC
 - A small λ_i shrinks the variance of the conditional posterior for \mathbf{B}_i
 - It is another approach to selection important variables (knots) and components.
- We allow to mixed use the two types priors ($\mathbf{P}_i = \mathbf{I}$, $\mathbf{P}_i = \mathbf{X}'_i \mathbf{X}_i$) in different components in order to take the both the advantages of them.

The multivariate surface model

↪ The Bayesian posterior

- The posterior distribution is conveniently decomposed as

$$p(\mathbf{B}, \boldsymbol{\Sigma}, \boldsymbol{\xi}, \boldsymbol{\lambda} | \mathbf{Y}, \mathbf{X}) = p(\mathbf{B} | \boldsymbol{\Sigma}, \boldsymbol{\xi}, \boldsymbol{\lambda}, \mathbf{Y}, \mathbf{X}) p(\boldsymbol{\Sigma} | \boldsymbol{\xi}, \boldsymbol{\lambda}, \mathbf{Y}, \mathbf{X}) p(\boldsymbol{\xi}, \boldsymbol{\lambda} | \mathbf{Y}, \mathbf{X}).$$

- Hence $p(\mathbf{B} | \boldsymbol{\Sigma}, \boldsymbol{\xi}, \boldsymbol{\lambda}, \mathbf{Y}, \mathbf{X})$ follows the multivariate normal distribution according to the conjugacy;
- When $p = 1$, $p(\boldsymbol{\Sigma} | \boldsymbol{\xi}, \boldsymbol{\lambda}, \mathbf{Y}, \mathbf{X})$ follows the inverse Wishart distribution

$$\text{IW}\left[n_0 + n, \left\{n_0 \mathbf{S}_0 + n \tilde{\mathbf{S}} + \sum_{i \in \{o, s, a\}} \boldsymbol{\Lambda}_i^{-1/2} (\tilde{\mathbf{B}}_i - \mathbf{M}_i)' \mathbf{P}_i (\tilde{\mathbf{B}}_i - \mathbf{M}_i) \boldsymbol{\Lambda}_i^{-1/2}\right\}\right]$$

- When $p \geq 2$, no closed form of $p(\boldsymbol{\Sigma} | \boldsymbol{\xi}, \boldsymbol{\lambda}, \mathbf{Y}, \mathbf{X})$, the above result is a very accurate approximation. Then the marginal posterior of $\boldsymbol{\Sigma}$, $\boldsymbol{\xi}$ and $\boldsymbol{\lambda}$ is

$$\begin{aligned} p(\boldsymbol{\Sigma}, \boldsymbol{\xi}, \boldsymbol{\lambda} | \mathbf{Y}, \mathbf{X}) &= c \times p(\boldsymbol{\xi}, \boldsymbol{\lambda}) \times |\boldsymbol{\Sigma}_{\beta}|^{-1/2} |\boldsymbol{\Sigma}|^{-(n+n_0+p+1)/2} |\boldsymbol{\Sigma}_{\tilde{\beta}}|^{-1/2} \\ &\quad \times \exp \left\{ -\frac{1}{2} \left[\text{tr} \boldsymbol{\Sigma}^{-1} (n_0 \mathbf{S}_0 + n \tilde{\mathbf{S}}) + (\tilde{\boldsymbol{\beta}} - \boldsymbol{\mu})' \boldsymbol{\Sigma}_{\beta}^{-1} (\tilde{\boldsymbol{\beta}} - \boldsymbol{\mu}) \right] \right\} \end{aligned}$$

The MCMC algorithm

→ Metropolis-Hastings within Gibbs

- The coefficients (\mathbf{B}) are directly sampled from normal distribution.
- We update covariance (Σ), all knots (ξ) and shrinkages (λ) jointly by using Metropolis-Hastings within Gibbs.
- The proposal density for Σ is the inverse Wishart density on previous slide.
- The proposal density for ξ and λ is a multivariate t -density with $\nu > 2$ df,

$$\theta_p | \theta_c \sim \text{MVT} \left[\hat{\theta}, - \left(\frac{\partial^2 \ln p(\theta | Y)}{\partial \theta \partial \theta'} \right)^{-1} \Big|_{\theta=\hat{\theta}}, \nu \right],$$

where $\hat{\theta}$ is obtained by R steps ($R \leq 3$) Newton's iterations during the proposal with analytical gradients for matrices.

- The analytical gradients are very complicated and we have implemented it in an efficient way (**the key!**).

Application to firm leverage data

→ The data

leverage (Y): total debt/(total debt+book value of equity), 4405 observations;

tang: tangible assets/book value of total assets;

market2book: (book value of total assets - book value of equity + market value of equity) / book value of total assets;

logSales: logarithm of sales;

profit: (earnings before interest, taxes, depreciation, and amortization) / book value of total assets.

Models with only surface or additive components

Model with both additive and surface components.

LPDS Log predictive density score which is defined as

$$\text{LPDS} = \frac{1}{D} \sum_{d=1}^D \ln p(\hat{Y}_d | \hat{Y}_{-d}, \mathbf{X}) \\ = \int \prod_{i \in \tau_d} p(y_i | \theta, x_i) p(\theta | \hat{Y}_{-d}) d\theta,$$

and $D = 5$ in the cross-validation.

Posterior locations of knots

Application to firm leverage data

↳ Posterior mean surface(left) and standard deviation(right)

Extensions and future work

- The model and the methods we used are very general.
- It is easy to generalize the model to GLM framework.
- Variable selection is possible for knots.
- Dirichlet process prior can be plugged into the model when heteroscedasticity is the problem.
- And the copula...

Thank you!

