Derive the Reinsch form $\mathbf{S}_{\lambda} = (\mathbf{I} + \lambda \mathbf{K})^{-1}$ for the smoothing spline.

We have

$$egin{aligned} \mathbf{S} &= \mathbf{N} (\mathbf{N}^T \mathbf{N} + \lambda \mathbf{\Omega}_N)^{-1} \mathbf{N}^T \ &= \mathbf{N} (\mathbf{N}^T (\mathbf{I} + \lambda (\mathbf{N}^T)^{-1} \mathbf{\Omega}_N \mathbf{N}^{-1}) \mathbf{N})^{-1} \mathbf{N}^T \ &= (\mathbf{I} + \lambda \mathbf{K})^{-1} \end{aligned}$$

where
$$\mathbf{K} = (\mathbf{N}^T)^{-1} \mathbf{\Omega}_N \mathbf{N}^{-1}$$
.

5.13

You have fitted a smoothing spline \hat{f}_{λ} to a sample of N pairs (x_i, y_i) . Suppose you augment your original sample with the pair $x_0, \hat{f}_{\lambda}(x_0)$, and refit; describe the result. Use this to derive the N-fold cross-validation formula (5.26).

Let $\hat{f}_{\lambda}^{(-i)}(x_i)$ denote the predicted value for the i-th case when $\{x_i,y_i\}$ is left out of the data doing the fitting. We claim that

$$\hat{f}_{\lambda}^{(-i)}(x_i) = rac{1}{1 - S_{\lambda}(i,i)} \sum_{j \neq i} S_{\lambda}(i,j) y_j. \quad (1)$$

^

Starting from (1), we multiply $(1-S_{\lambda}(i,i))$ on both sides and move one term from left side to right side, we have

$$\hat{f}_{\lambda}^{(-i)}(x_i) = \sum_{i
eq i} S_{\lambda}(i,j) y_j + S_{\lambda}(i,i) \hat{f}_{\lambda}^{(-i)}(x_i).$$

Recall that

$$\hat{f}_{\lambda}(x_i) = \sum_{j=1}^n S_{\lambda}(i,j) y_j,$$

we have

$$\hat{f}_{\lambda}^{(-i)}(x_i) = \hat{f}_{\lambda}(x_i) + S_{\lambda}(i,i)\hat{f}_{\lambda}^{(-i)}(x_i) - S_{\lambda}(i,i)y_i,$$

thus

$$y_i - \hat{f}_\lambda^{(-i)}(x_i) = rac{y_i - \hat{f}_\lambda(x_i)}{1 - S_\lambda(i,i)}.$$

It remains to prove (1). Intuitively, any reasonable smoother is constant preserving, which means $S_{\lambda}\mathbf{1}=\mathbf{1}$. Therefore, the rows of S_{λ} sum to one. Thus if we want to use the same smoother with the i-th row and column deleted, we must re-normalize the rows to sum to one, that gives (1). For a rigorous proof, please see Ex. 7.3 (a).

This exercise derives some of the results quoted in Section 5.8.1. Suppose K(x,y) satisfying the conditions (5.45) and let $f(x) \in \mathcal{H}_K$. Show that

(a)
$$\langle K(\cdot,x_i),f
angle_{\mathcal{H}_K}=f(x_i).$$

(b)
$$\langle K(\cdot, x_i), K(\cdot, x_j) \rangle_{\mathcal{H}_K} = K(x_i, x_j).$$

(c) If
$$g(x) = \sum_{i=1}^N \alpha_i K(x,x_i)$$
, then

$$J(g) = \sum_{i=1}^{N} \sum_{i=1}^{N} K(x_i, x_j) \alpha_i \alpha_j.$$

Suppose that $\tilde{g}(x)=g(x)+\rho(x)$, with $\rho(x)\in\mathcal{H}_K$, and orthogonal in \mathcal{H}_K to each of $K(x,x_i)$, i=1,...,N. Show that

(d)

$$\sum_{i=1}^N L(y_i, ilde{g}(x_i)) + \lambda J(ilde{g}) \geq \sum_{i=1}^N L(y_i,g(x_i)) + \lambda J(g)$$

with equality iff $\rho(x)=0$.

(a) Note that by (5.47) in text, the inner product \mathcal{H}_K is

$$\left\langle \sum_{j\in J} a_j \phi_i(x), \sum_{j\in J} b_j \phi_j(x)
ight
angle_{\mathcal{H}_K} = \sum_{j\in J} rac{a_j b_j}{\lambda_j}.$$

Therefore, by definition of K we have

$$egin{aligned} \langle K(\cdot,y),f
angle_{\mathcal{H}_K} &= \left\langle \sum_{i=1}^\infty (\gamma_i\phi_i(x))\phi_i(y), \sum_{i=1}^\infty c_i\phi_i(x)
ight
angle \\ &= \sum_{i=1}^\infty \frac{c_i\lambda_i\phi_i(y)}{\lambda_i} \\ &= f(y). \end{aligned}$$

- (b) It follows from (a) by letting $f(\cdot) = K(\cdot, x_j)$.
- (c) From (b) we have

$$egin{aligned} J(g) &= \left\langle \sum_{i=1}^N lpha_i K(x,x_i), \sum_{i=1}^N lpha_i K(x,x_i)
ight
angle \ &= \sum_{i=1}^N \sum_{i=1}^N K(x_i,x_j) lpha_i lpha_j. \end{aligned}$$

(d) Since ho is orthogonal to each $K(x,x_i)$ for $i=1,\ldots,N$, we have

$$\lambda J(\tilde{g}) = \lambda J(g) + \lambda \|\rho\|_{\mathcal{H}_K}^2 \ge \lambda J(g).$$

Moreover, from (a), we have

$$egin{aligned} ilde{g}(x_i) &= \langle K(\cdot, x_i), ilde{g}
angle_{\mathcal{H}_K} \ &= \langle K(\cdot, x_i), g +
ho
angle_{\mathcal{H}_K} \ &= \langle K(\cdot, x_i), g
angle_{\mathcal{H}_K}, \end{aligned}$$

so that

$$L(y_i, \tilde{g}(x_i)) = L(y_i, g(x_i)),$$

that is, the loss only depends on the data space.

The proof is now complete.

Consider the ridge regression problem (5.53), and assume $M \geq N$. Assume you have a kernel K that computes the inner product $K(x,y) = \sum_{m=1}^M h_m(x)h_m(y)$.

(a)

Derive (5.62) on page 171 in the text. How would you compute the matrices V and D_{γ} , given K? Hence show that (5.63) is equivalent to (5.53).

(b)

Show that

$$egin{aligned} \hat{\mathbf{f}} &= \mathbf{H} \hat{eta} \ &= \mathbf{K} (\mathbf{K} + \lambda \mathbf{I})^{-1} \mathbf{y}, \end{aligned}$$

where ${\bf H}$ is the $N \times M$ matrix of evaluations $h_m(x_i)$, and ${\bf K} = {\bf H}{\bf H}^T$ the $N \times N$ matrix of inner-product $h(x_i)^T h(x_j)$.

(c)

Show that

$$egin{aligned} \hat{f}(x) &= h(x)^T \hat{eta} \ &= \sum_{i=1}^N K(x,x_i) \hat{oldsymbol{lpha}}_i \end{aligned}$$

and
$$\hat{\mathbf{\alpha}} = (\mathbf{K} + \lambda \mathbf{I})^{-1} \mathbf{y}$$
.

(d)

How would you modify your solution if M < N?

(a)

By definition of the kernel K, we have

$$K(x,y) = \sum_{m=1}^M h_m(x)h_m(y) = \sum_{i=1}^\infty \gamma_i \phi_i(x)\phi_i(y).$$

Multiply each summand above by $\phi_k(x)$ and calculate $\langle K(x,y),\phi_k(x)
angle$,

$$\sum_{m=1}^{M} \langle h_m(x), \phi_k(x) \rangle h_m(y) = \sum_{i=1}^{\infty} \langle \phi_i(x), \phi_k(x) \rangle \phi_i(y). \quad (1)$$

Since $\{\phi_i, i=1,\dots,\infty\}$ are orthogonal, we have

$$\langle \phi_i(x), \phi_k(x) \rangle = \begin{cases} 1 & \text{if } i = k, \\ 0 & \text{otherwise.} \end{cases}$$

Thus, (1) becomes

$$\sum_{m=1}^M \langle h_m(x), \phi_k(x)
angle h_m(y) = \gamma_k \phi_k(y).$$

Let $g_{km}=\langle h_m(x),\phi_k(x)
angle$ and calculate $\langle K(x,y),\phi_l(y)
angle$, we get

$$egin{aligned} \sum_{m=1}^M g_{km}h_m(y) &= \gamma_k\phi_k(y), \ \sum_{m=1}^M g_{km}\langle h_m(y),\phi_l(y)
angle &= \gamma_k\langle\phi_k(y),\phi_l(y)
angle, \ \sum_{m=1}^M g_{km}g_{lm} &= \gamma_k\delta_{k,l} \end{aligned}$$

where $\delta_{k,l}=1$ if k=l and 0 otherwise.

Let $\mathbf{G}_{M}=\{g_{nm}\}\in\mathbb{R}^{M imes N}$, we have

$$\mathbf{G}_{M}\mathbf{G}_{M}^{T} = \operatorname{diag}\{\gamma_{1}, \gamma_{2}, \dots, \gamma_{M}\} = \mathbf{D}_{\gamma}.$$

Let $\mathbf{V}^T = \mathbf{D}_{\gamma}^{-\frac{1}{2}} \mathbf{G}_M$, we have

$$\mathbf{V}\mathbf{V}^T\mathbf{G}_M^T = \mathbf{G}_M^T\mathbf{D}_{\sim}^{-1}\mathbf{G}_M = \mathbf{I}_N.$$

Let $h(x)=(h_1(x),h_2(x),\ldots,h_M(x))^T$ and $\phi(x)=(\phi_1(x),\phi_2(x),\ldots,\phi_M(x))^T$, then the three equations above can be rewritten as

$$egin{aligned} \mathbf{G}_M h(x) &= \mathbf{D}_\gamma \phi(x) \ \mathbf{V} \mathbf{D}_\gamma^{-rac{1}{2}} \mathbf{G}_M h(x) &= \mathbf{V} \mathbf{D}_\gamma^{-rac{1}{2}} \mathbf{D}_\gamma \phi(x) \ h(x) &= \mathbf{V} \mathbf{D}_\gamma^{rac{1}{2}}. \end{aligned}$$

To show that (5.63) is equivalent to (5.53) in the text, we start with (5.63). Let $\beta = (\beta_1, \beta_2, \dots, \beta_m)^T$ and $c = \mathbf{D}_{\gamma}^{\frac{1}{2}} \mathbf{V}^T \beta$,

$$egin{aligned} \min_{\{eta_m\}_1^M} &\sum_{i=1}^N \left(y_i - \sum_{m=1}^M eta_m h_m(x_i)
ight)^2 + \lambda \sum_{m=1}^M eta_m^2 \ &= \min_{eta} \sum_{i=1}^N (y_i - eta^T h(x_i))^2 + \lambda eta^T eta \ &= \min_{eta} \sum_{i=1}^N (y_i - eta^T \mathbf{V} \mathbf{D}_{\gamma}^{\frac{1}{2}} \phi(x_i))^2 + \lambda eta^T eta \ &= \min_{c} \sum_{i=1}^N (y_i - c^T \phi(x_i))^2 + \lambda (\mathbf{V} \mathbf{D}_{\gamma}^{\frac{1}{2}} c)^T \mathbf{V} \mathbf{D}_{\gamma}^{\frac{1}{2}} c \ &= \min_{c} \sum_{i=1}^N (y_i - c^T \phi(x_i))^2 + \lambda c^T c \mathbf{D}_{\gamma}^{-1} \ &= \min_{c} \sum_{i=1}^N \left(y_i - \sum_{j=1}^\infty c_j \phi_j(x_i)
ight)^2 + \lambda \sum_{j=1}^\infty \frac{c_j^2}{\gamma_j}, \end{aligned}$$

which is (5.53) in the text.

(b)

Recall that in (a) we have

$$\min_{eta} \sum_{i=1}^N (y_i - eta^T h(x_i))^2 + \lambda eta^T eta.$$

Taking derivative w.r.t β and setting it to be zero yields

$$-\mathbf{H}^T(\mathbf{y}-\mathbf{H}\hat{eta})+\lambda\hat{eta}=0.$$

Thus we have

$$\hat{\beta} = (\mathbf{H}^T \mathbf{H} + \lambda \mathbf{I})^{-1} \mathbf{H}^T \mathbf{y}$$

and

$$\hat{\mathbf{f}} = \mathbf{H}(\mathbf{H}^T \mathbf{H} + \lambda \mathbf{I})^{-1} \mathbf{H}^T \mathbf{y}.$$

By Woodbury matrix identity, we have

$$(\mathbf{H}^T\mathbf{H} + \lambda \mathbf{I})^{-1} = \frac{1}{\lambda}\mathbf{I} - \frac{1}{\lambda}\mathbf{I}\mathbf{H}^T\left(\mathbf{I} + \frac{1}{\lambda}\mathbf{H}\mathbf{H}^T\right)^{-1}\mathbf{H} \cdot \frac{1}{\lambda}\mathbf{I}.$$

Therefore, we have

$$\begin{split} \hat{\mathbf{f}} &= \frac{1}{\lambda} \mathbf{H} \mathbf{H}^T \mathbf{y} - \frac{1}{\lambda} \mathbf{H} \mathbf{H}^T \big(\lambda \mathbf{I} + \mathbf{H} \mathbf{H}^T \big)^{-1} \mathbf{H} \mathbf{H}^T \mathbf{y} \\ &= \frac{1}{\lambda} \mathbf{H} \mathbf{H}^T \left[\mathbf{I} - (\lambda \mathbf{I} + \mathbf{H} \mathbf{H}^T)^{-1} \mathbf{H} \mathbf{H}^T \right] \mathbf{y} \\ &= \frac{1}{\lambda} \mathbf{H} \mathbf{H}^T \left[(\lambda \mathbf{I} + \mathbf{H} \mathbf{H}^T)^{-1} (\lambda \mathbf{I} + \mathbf{H} \mathbf{H}^T) - (\lambda \mathbf{I} + \mathbf{H} \mathbf{H}^T)^{-1} \mathbf{H} \mathbf{H}^T \right] \mathbf{y} \\ &= \frac{1}{\lambda} \mathbf{H} \mathbf{H}^T \left[(\lambda \mathbf{I} + \mathbf{H} \mathbf{H}^T)^{-1} \lambda \mathbf{I} \right] \mathbf{y} \\ &= \mathbf{H} \mathbf{H}^T (\lambda \mathbf{I} + \mathbf{H} \mathbf{H}^T)^{-1} \mathbf{y} \\ &= \mathbf{K} (\mathbf{K} + \lambda \mathbf{I})^{-1} \mathbf{y}. \end{split}$$

(c)

This is directly derived from (b).

(d)

The solution remains the same as $\mathbf{K} + \lambda \mathbf{I}$ is invertible as long as $\lambda \neq 0$. When $\lambda = 0$ however, we have

$$\hat{\mathbf{f}} = \mathbf{H}\hat{\beta} = \mathbf{H}(\mathbf{H}^T\mathbf{H})^{-1}\mathbf{H}^T\mathbf{y} = \mathbf{y}.$$