

Basis Expansion and Regularization

Dept. Computer Science & Engineering,
Shanghai Jiao Tong University

Outline

Пали

- Piece-wise Polynomials and Splines
- Smoothing Splines
- Automatic Selection of the Smoothing Parameters
- Nonparametric Logistic Regression
- Multidimensional Splines
- Regularization and Reproducing Kernel Hilbert Spaces
- Wavelet Smoothing

Piece-wise Polynomials and Splines

Some basis functions that are widely used

$$h_m(x) = x_m$$

$$h_m(x) = x^m$$

$$h_j(x) = \log(x_j); \sqrt{X_j}$$

$$h_m(x) = \sin(m\pi x); \cos(m\pi x)$$

Regularization

- Three approaches for controlling the complexity of the model.
 - Restriction

$$f(x) = \sum_{j=1}^{p} f_j(x_j) = \sum_{j=1}^{p} \sum_{k=1}^{M_j} \beta_{jk} h_{jk}(x_j)$$

- Selection: The variable selection techniques
- Regularization:

$$f(x) = \sum_{k=1}^{N} \beta_k h_k(x) \qquad \min_{\beta} \sum_{i=1}^{M} \|\varepsilon(i)\|^2 = \sum_{i=1}^{M} \|y_i - \sum_{k=1}^{m} \beta_k h_k(x_i)\|^2$$

$$y = \sum_{k=1}^{m} \beta_k h_k(x) + \varepsilon \qquad \min_{\beta} \sum_{i=1}^{M} \|y_i - \sum_{k=1}^{m} \beta_k h_k(x_i)\|^2 + \lambda J(\beta)$$

$$J(\beta) = \|\beta\|^2 ?$$

Piecewise Polynomials and Splines

Basis Expansion and Regularization

Piecewise Cubic Polynomials

- Increasing orders of continuity at the knots.
- A cubic spline with knots at ξ_1 and ξ_2 :

$$1, X, X^{2}, X^{3},$$

 $(X - \xi_{1})_{+}^{3}, (X - \xi_{2})_{+}^{3};$

Cubic spline truncated power basis

Piecewise Cubic Polynomials

- An order-M spline with knots, j=1,...,K is a piecewise-polynomial of order M, and has continuous derivatives up to order M-2.
- A cubic spline has M=4.
- Truncated power basis set:

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

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

- Problem: are these basis functions good for generalization?
 - No
- Solution: to find piecewise polynomials with local supports.

Natural cubic spline (自然三次样条)

 Natural cubic spline adds additional constraints, namely that the function is linear beyond the boundary knots.

B-spline

The augmented knot sequence τ:

$$\begin{split} &\tau_1 \leq \tau_2 \leq \cdots \leq \tau_M \leq \xi_0; \\ &\tau_{j+M} = \xi_j, \quad j = 1, \cdots, K; \\ &\xi_{K+1} \leq \tau_{K+M+1} \leq \tau_{K+M+2} \leq \cdots \leq \tau_{K+2M} \end{split}$$

B-spline

• $B_{i,m}(x)$, the *i*-th B-spline basis function of order m for the knot-sequence τ , $m \le M$.

$$B_{i,1}(x) = \begin{cases} 1 & \tau_i \le x < \tau_{i+1} \\ 0 & others \end{cases} \quad i = 1, \dots, K + 2M - m$$

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

B-spline

- The sequence of B-spline up to order 4 with ten knots evenly spaced from 0 to 1
- The B-spline have local support; they are nonzero on an interval spanned by M+1 knots.

Boundary Effect in Variances

$$f(x) = \sum_{k=1}^{N} \beta_k h_k(x) = \beta^{\mathrm{T}} h(x)$$
$$\operatorname{var}(\widehat{f}(x)) = h(x)^{\mathrm{T}} (H^{\mathrm{T}} H)^{-1} h(x) \sigma^2$$

Smoothing Splines(平滑样条)

- Base on the spline basis method: $f(x) = \sum_{k=1}^{N} \beta_k h_k(x)$
- So $y = \sum_{k=1}^{m} \beta_k h_k(x) + \varepsilon$, ε is the noise.
- Minimize the penalized residual sum of squares

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

 λ is a fixed smoothing parameter

 $\lambda = 0$: f can be any function that interpolates the data

 $\lambda = \infty$: the simple least squares line fit

Smoothing Splines

- The solution is a natural spline: $f(x) = \sum_{j=1}^{N} N_j(x)\theta_j$
- Then the criterion reduces to:

$$RSS(\theta, \lambda) = (y - \mathbf{N}\theta)^{T} (y - \mathbf{N}\theta) + \lambda \theta^{T} \Omega_{N} \theta$$

- where
$$\mathbf{N} = \{N_j(x_i)\}_{N \times N}; \quad \Omega_{Nij} = \int N_i^{"}(t)N_j^{"}(t)dt$$

- So the solution: $\hat{\theta} = (\mathbf{N}^T \mathbf{N} + \lambda \Omega_N)^{-1} \mathbf{N}^T y$
- The fitted smoothing spline:

$$\hat{f}(x) = \sum_{j=1}^{N} N_j(x)\hat{\theta}_j$$

Smoothing Splines

- The relative change in bone mineral density measured at the spline in adolescents
- Separate smoothing splines fit the males and females,
- 12 degrees of freedom

 $\lambda \approx 0.00022$

Smoothing Matrix(平滑矩阵)

- \hat{f} the N-vector of fitted values $\hat{f} = \mathbf{N}(\mathbf{N}^T \mathbf{N} + \lambda \Omega_N)^{-1} \mathbf{N}^T y = S_\lambda y$
- The finite linear operator S_{λ} the smoother matrix
- Compare with the linear operator in the LS-fitting: M cubic-spline basis functions, knot sequence ξ $\hat{f} = B_{\varepsilon} (B_{\varepsilon}^{T} B_{\varepsilon})^{-1} B_{\varepsilon}^{T} y = H_{\varepsilon} y, \quad B_{\varepsilon} \text{ is } N \times M \text{ matrix}$
- Similarities and differences:
 - Both are symmetric, positive semidefinite matrices
 - $-H_{\xi}H_{\xi}=H_{\xi}$ idempotent (幂等的); $S_{\lambda}S_{\lambda}\leq S_{\lambda}$ shrinking
 - rank: $r(S_{\lambda}) = N, r(H_{\xi}) = M$

Smoothing Matrix

Effective degrees of freedom of a smoothing spline

$$df_{\lambda} = trace(S_{\lambda})$$

- S_{λ} in the **Reinsch** form: $S_{\lambda} = (I + \lambda K)^{-1}$
- Since $\hat{f} = S_{\lambda} y$, solution: $\min_{f} ||y f||^2 + \lambda f^T K f$
- S_{ij} is symmetric and has a real eigen-decomposition

$$S_{\lambda} = \sum_{k=1}^{N} \rho_{k}(\lambda) u_{k} u_{k}^{T}, \qquad \rho_{k}(\lambda) = \frac{1}{1 + \lambda d_{k}}$$

 $-d_{k}$ is the corresponding eigenvalue of K

- Smoothing spline fit of ozone(臭氧) concentration versus Daggot pressure gradient.
- Smoothing parameter df=5 and df=10.
- The 3rd to 6th eigenvectors of the spline smoothing matrices

 The smoother matrix for a smoothing spline is nearly banded, indicating an equivalent kernel with local support.

Example:

$$Y = f(X) + \varepsilon,$$
 $cov(\varepsilon) = \sigma_{\varepsilon}^{2}$

$$f(X) = \frac{\sin(12(X + 0.2))}{X + 0.2}$$

- For $\hat{f} = S_{\lambda} y$, then $\operatorname{cov}(\hat{f}) = S_{\lambda} \operatorname{cov}(y) S_{\lambda}^{T} = \operatorname{cov}(\varepsilon) S_{\lambda} S_{\lambda}^{T} = \sigma_{\varepsilon}^{2} S_{\lambda} S_{\lambda}^{T}$
- The diagonal contains the pointwise variances at the training x_i
- Bias is given by $Bias(\hat{f}) = f E(\hat{f}) = f S_{\lambda}f$
- f is the (unknown) vector of evaluations of the true f

- df=5, bias high, standard error band narrow
- df=9, bias slight, variance not increased appreciably
- df=15, over learning, standard error widen

*

 The integrated squared prediction error (EPE) combines both bias and variance in a single summary:

$$EPE(\hat{f}_{\lambda}) = E(Y - \hat{f}_{\lambda}(X))^{2}$$

$$= Var(Y) + E \left[Bias^{2}(\hat{f}_{\lambda}(X)) + Var(\hat{f}_{\lambda}(X)) \right]$$

$$= \sigma^{2} + MSE(\hat{f}_{\lambda})$$

N fold (leave one) cross-validation:

$$CV(\hat{f}_{\lambda}) = \sum_{i=1}^{N} (y - \hat{f}_{\lambda}^{-i}(x_i))^2 = \sum_{i=1}^{N} \left(\frac{y_i - \hat{f}_{\lambda}(x_i)}{1 - S_{\lambda}(i, i)} \right)^2$$

The EPE and CV curves have the a similar shape.
And, overall the CV curve is approximately unbiased as an estimate of the EPE curve

Outline

- Piece-wise Polynomials and Splines
- Smoothing Splines
- Automatic Selection of the Smoothing Parameters
- Nonparametric Logistic Regression
- Multidimensional Splines
- Regularization and Reproducing Kernel Hilbert Spaces
- Wavelet Smoothing

App: Logistic Regression

Logistic regression with a single quantitative input X

$$\log \frac{\Pr(Y = 1 \mid X = x)}{\Pr(Y = 0 \mid X = x)} = f(x)$$

$$\Pr(Y = 1 \mid X = x) = \frac{e^{f(x)}}{1 + e^{f(x)}}$$

The penalized log-likelihood criterion

$$l(f;\lambda) = \sum_{i=1}^{N} \left[y_i \log p(x_i) + (1 - y_i) \log(1 - p(x_i)) \right] - \frac{1}{2} \lambda \int \{f''(t)\}^2 dt$$
$$= \sum_{i=1}^{N} \left[y_i f(x_i) + \log(1 + e^{f(x_i)}) \right] - \frac{1}{2} \lambda \int \{f''(t)\}^2 dt$$

- Tensor product basis
 - The M1×M2 dimensional tensor product basis

$$g_{jk}(X) = h_{1j}(X_1)h_{2k}(X_2), \quad j = 1,...,M_1, \quad k = 1,...,M_2$$

- $h_{1i}(X_1)$, basis function for coordinate X1
- $-h_{2k}(X_2)$, basis function for coordinate X2

$$g(X) = \sum_{j=1}^{M_1} \sum_{k=1}^{M_2} \theta_{jk} g_{jk}(X)$$

Tenor product basis of B-splines

High dimension smoothing Splines

$$\min_{f} \sum_{i=1}^{N} \left\{ y_i - f(x_i) \right\}^2 + \lambda J[f], \quad x_i \in IR^d$$

- J is an appropriate penalty function

$$J[f] = \int \int_{IR^2} \left[\left(\frac{\partial^2 f(x)}{\partial x_1^2} \right)^2 + 2 \left(\frac{\partial^2 f(x)}{\partial x_1 \partial x_2} \right)^2 + \left(\frac{\partial^2 f(x)}{\partial x_2^2} \right)^2 \right] dx_1 dx_2$$

a smooth two-dimensional surface, a thin-plate spline.

The solution has the form

$$f(x) = \beta_0 + \beta^T x + \sum_{j=1}^{N} \alpha_j h_j(x)$$

$$h_j(x) = \|x - x_j\|^2 \log \|x - x_j\| \quad \text{---- radial basis functions}$$

Additive Natural Cubic Splines - 4 df each

- The decision boundary of an additive logistic regression model. Using natural splines in each of two coordinates.
- df = 1 + (4-1) + (4-1) = 7

- The results of using a tensor product of natural spline basis in each coordinate.
- $df = 4 \times 4 = 16$

Natural Cubic Splines - Tensor Product - 4 df each

- A thin-plate spline fit to the heart disease data.
- The data points are indicated, as well as the lattice of points used as knots.

Outline

- Piece-wise Polynomials and Splines
- Smoothing Splines
- Automatic Selection of the Smoothing Parameters
- Nonparametric Logistic Regression
- Multidimensional Splines
- Regularization and Reproducing Kernel Hilbert Spaces
- Wavelet Smoothing

Reproducing Kernel Hilbert space

A regularization problems has the form:

$$\min_{f \in H} \left[\sum_{i=1}^{N} L(y_i, f(x_i)) + \lambda J(f) \right] \qquad J(f) = \int \frac{\left| \widetilde{f}(s) \right|^2}{\widetilde{G}(s)} ds$$

- $L(y_i, f(x_i))$ is a loss-function.
- -J(f) is a penalty functional, and H is a space of functions on which J(f) is defined.
- The solution

$$f(x) = \sum_{k=1}^{K} \alpha_{k} \phi_{k}(X) + \sum_{i=1}^{N} \theta_{i} G(X - x_{i})$$

- ϕ_k span the null space of the penalty functional J

Spaces of Functions Generated by Kernel

- The corresponding space of functions H_k is called reproducing kernel Hilbert space.
- Suppose that K has an eigen-expansion

$$K(x,y) = \sum_{i=1}^{\infty} \gamma_i \varphi_i(x) \varphi_i(y), \quad \gamma_i > 0, \quad \sum_{i=1}^{\infty} \gamma_i^2 < \infty$$

Elements of H have an expansion

$$f(x) = \sum_{i=1}^{\infty} c_i \phi_i(x), \quad ||f||_{H_k}^2 = \sum_{i=1}^{\infty} c_i^2 / \gamma_i < \infty$$

*

Spaces of Functions Generated by Kernel

The regularization problem become

$$\min_{f \in H_k} \left[\sum_{i=1}^{N} L(y_i, f(x_i)) + \lambda \|f\|_{H_k}^2 \right]$$

$$\min_{\left\{C_j\right\}_1^{\infty}} \left[\sum_{i=1}^{N} L(y_i, \sum_{j=1}^{\infty} c_j \phi_j(x_i)) + \lambda \sum_{j=1}^{\infty} c_j^2 / \gamma_j \right]$$

The finite-dimension solution(Wahba, 1990)

$$f(x) = \sum_{i=1}^{N} \alpha_i K(x, x_i)$$

Reproducing properties of kernel function

$$\langle K(\bullet, x_i), f \rangle_{H_K} = f(x_i), \quad \langle K(\bullet, x_i), K(\bullet, x_j) \rangle = K(x_i, x_j)$$

Spaces of Functions Generated by Kernel

$$f(x) = \sum_{i=1}^{N} \alpha_i K(x, x_i)$$

The penalty functional

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

The regularization function reduces to a finite-dimensional criterion

$$\min_{\alpha} L(y, K\alpha) + \lambda \alpha^{T} K\alpha, \quad K = [K(x_{i}, x_{j})]$$

-K is NxN matrix

RKHS

Penalized least squares

$$\min_{\alpha} (y - K\alpha)^{T} (y - K\alpha) + \lambda \alpha^{T} K\alpha$$

- The solution: $\hat{\alpha} = (K + \lambda I)^T y$
- The fitted values: $\hat{f}(x) = \sum_{k=1}^{N} \hat{\alpha}_k K(x, x_k)$
- The vector of N fitted value is given by

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

Example of RKHS

Polynomial regression

- Suppose $h(x): IR^p \to IR^M$, M huge
- Given $x_1, x_2, ..., x_N$, with M >> N, $H = \{h_i(x_i)\}$
- Loss function: $R(\beta) = (\mathbf{y} H\beta)^T (\mathbf{y} H\beta) + \lambda \beta^T \beta$
- The penalty polynomial regression:

$$\min_{\{\beta_m\}_1^M} \sum_{i=1}^N \left(y_i - \sum_{m=1}^M \beta_m h_m(x_i) \right)^2 + \lambda \sum_{m=1}^M \beta_m^2$$

-The solution:

$$\hat{f}(x) = h(x)^T \beta = \sum_{i=1}^N \hat{\alpha}_i K(x, x_i), \quad \hat{\alpha} = (K + \lambda I)^{-1} \mathbf{y}$$

$$\frac{\partial L(\beta)}{\partial \beta} = 0 \Rightarrow -H^{T}(y - H\hat{\beta}) + \lambda \hat{\beta} = 0$$
$$-HH^{T}(y - H\hat{\beta}) + \lambda H\hat{\beta} = 0$$
$$H\beta = (HH^{T} + \lambda I)^{-1}HH^{T}y$$
$$\{HH^{T}\} :< h(x_{i}), h(x_{j}) >= K(x_{i}, x_{j})$$

• E.g. d=2, p=2: M=6

$$K(x,x') = (1 + x_1x_1' + x_2x_2')^2 = h(x)^T h(x')$$

$$= 1 + 2x_1x_1' + 2x_2x_2' + (x_1x_1')^2 + (x_2x_2')^2 + 2x_1x_1'x_2x_2'$$

$$h(x) = (1,\sqrt{2}x_1,\sqrt{2}x_2,x_1^2,x_2^2,\sqrt{2}x_1x_2)$$

The penalty polynomial regression:

$$\min_{\{\beta_m\}_1^M} \sum_{i=1}^N \left(y_i - \sum_{m=1}^M \beta_m h_m(x_i) \right)^2 + \lambda \sum_{m=1}^M \beta_m^2$$

Relations between polynomial basis and eigen-functions

By definition

$$h(x) = VD_{\gamma}^{1/2}\phi(x)$$

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

$$\gamma_k \phi_k(y) = \sum_{m=1}^M g_{km} h_m(y) \tag{2}$$

where
$$g_{km} = \int h_m(x)\phi_k(x)dx$$

Taking inner product with eigen-functions $\phi_l(y)$ on both sides

$$\sum_{m=1}^{M} g_{km} g_{lm} = \gamma_k \delta_{kl} = \sqrt{\gamma_k} \sqrt{\gamma_l} \delta_{kl}$$

$$\left(\gamma_k^{-1/2} \mathbf{g}_k^T\right) \left(\gamma_l^{-1/2} \mathbf{g}_l\right) = \delta_{kl}; G = \begin{pmatrix} \mathbf{g}_1^T \\ \vdots \\ \mathbf{g}_1^T \end{pmatrix}; \quad GD_{\gamma}^{-1} G^T = I$$

i.e. $G = (g_{km})_{\infty * M}$ is orthogonal with rows.

Denote
$$D_{\gamma}=diag(\gamma_1,\gamma_2,\ldots,\gamma_M)$$
,
$$V^T = D_{\gamma}^{-1/2}G_{M\times M}; \qquad VV^T = I_{M\times M}$$

$$h(x) = \begin{bmatrix} h_1(x),h_2(x),\ldots,h_M(x) \end{bmatrix}^T$$

$$\phi(x) = \begin{bmatrix} \phi_1(x),\phi_2(x),\ldots,\phi_M(x) \end{bmatrix}^T,$$

Rewrite the following equation into matrix form

$$\gamma_k \phi_k(y) = \sum_{m=1}^M g_{km} h_m(y)$$

$$D_{\gamma} \phi(y) = Gh(y)$$
(2)

Using the relation $V^T = D_{\gamma}^{-1/2} G_{M imes M}$, we have

$$D_{\gamma}^{-1/2}D_{\gamma}\phi(x) = D_{\gamma}^{-1/2}Gh(x) = V^{T}\phi(x)$$

$$h(x) = VV^T h(x) = VD_{\gamma}^{1/2} \phi(x)$$

*

RBF kernel & SVM kernel

Gaussian Radial Basis Functions

$$K(x, y) = e^{-\|x-y\|^2/2\sigma^2};$$

 $h_j(x) = K(x, x_j); \quad j = 1, ..., M$

Support Vector Machines

$$f(x) = \alpha_0 + \sum_{j=1}^{N} \alpha_j K(x, x_j)$$

$$\min_{\alpha_0, \alpha} \left[\sum_{j=1}^{N} (1 - y_j f(x_j))_+ + \lambda \alpha^T K \alpha \right]$$

Outline

- Piece-wise Polynomials and Splines
- Smoothing Splines
- Automatic Selection of the Smoothing Parameters
- Nonparametric Logistic Regression
- Multidimensional Splines
- Regularization and Reproducing Kernel Hilbert Spaces
- Wavelet Smoothing

Smoothing for Denoising

Noisy Image

Denoised Image

Basis Expansion and Regularization

- Another type of bases——Wavelet bases
- Wavelet bases are generated by translations and dilations of a single scaling function φ(x).
- If $\phi(x) = I$ ($x \in [01]$), then $\phi_{0,k}(x) = \phi(x-k)$ generates an orthonormal basis for functions with jumps at the integers.
- $\phi_{0,k}(x)$ form a space called reference space V_0

• The dilations $\phi_{1,k}(x) = \sqrt{2}\phi(2x-k)$ form an orthonormal basis for a space V_{\Box} V_0

$$\varphi_{j,k}(x) = 2^{j/2} \varphi(2^{j} x - k)$$

$$V_0 \subset V_1 \subset V_2 \subset \cdots \qquad V_{j+1} = V_j \oplus W_j$$

$$W_j -- \text{Signal details, orthognal to } V_j.$$

$$\psi(x) = \varphi(2x) - \varphi(2x-1) - Wavelet \text{ mother bases on } W_0$$

$$\psi_{j,k}(x) = 2^{j/2} \psi(2^j x - k) - Wavelet \text{ bases on } W_j$$

- The symmlet-*p* wavelet:
 - A support of 2*p*-1 consecutive intervals.
 - − *p* vanishing moments:

$$\int \phi(x)x^j dx = 0, \quad j = 1, \dots, p$$

Haar Basis

Symmlet Basis

The L₂ space dividing

$$\begin{aligned} \boldsymbol{V}_{j+1} &= \boldsymbol{V}_j \oplus \boldsymbol{W}_j = \boldsymbol{V}_{j-1} \oplus \boldsymbol{W}_{j-1} \oplus \boldsymbol{W}_j \\ &= \boldsymbol{V}_0 \oplus \boldsymbol{W}_0 \oplus \boldsymbol{W}_1 \oplus \cdots \oplus \boldsymbol{W}_j \end{aligned}$$

• Mother wavelet $\psi(x) = \varphi(2x) - \varphi(2x-1)$ generate function $\psi_{0,k} = \psi(x-k)$ form an orthonormal basis for W_0 . Likewise $\psi_{j,k} = 2^{j/2} \psi(2^j x - k)$ form a basis for W_j .

Adaptive Wavelet Filtering

Wavelet transform:

$$y^* = W^T y$$

- y: response vector, W: NxN orthonormal wavelet basis matrix
- Stein Unbiased Risk Estimation (SURE)

$$\min_{\theta} \left\| y - W\theta \right\|_{2}^{2} + 2\lambda \left\| \theta \right\|_{1}$$

– The solution:

$$\hat{\theta}_j = sign(y_j^*)(|y_j^*| - \lambda)_+$$

– Fitted function is given by inverse wavelet transform: $|\hat{f} = W\hat{\theta}|$, LS coefficients truncated to 0

:
$$\hat{f} = W\hat{\theta}$$
, LS coefficients

$$\lambda$$
: $\lambda = \sigma \sqrt{2 \log N}$

Parameter Selection

- Simple choice for λ : $\lambda = \sigma \sqrt{2 \log N}$
- If random variables Z_1, Z_2, \dots, Z_N are white noise with variance σ , the expected maximum of $|Z_i|$ is approximately $\sigma \sqrt{2\log N}$.
- Hence all coefficients below $\sigma \sqrt{2 \log N}$ are likely to be noise and are set to zero.

Noise Reduction

*

The End

Key Points in the Talk

- Good representation of function spaces
 - Easy to implement (efficient in space and time)
 - Good for generalization
 - Easy to select good models
- Good parameter for model selection
 - Effective degrees of freedom
 - CV for Model selection
- Reproducing Kernel Hilbert Space
 - Polynomial Kernel
- Spline & Wavelet

Problem

- Let $\hat{f} = S_{\mathcal{V}}$ be a linear smoothing of y.
 - 1. If S_{ii} is the i-th diagonal element of S

$$y_i - \hat{f}^{-i}(x_i) = \frac{y_i - \hat{f}(x_i)}{1 - S_{ii}}$$

Proof. Smoothing matrx

$$S_{\lambda} = X(X^{T}X + \lambda\Omega)^{-1}X^{T}$$

$$S_{ii} = x_i^T (X^T X + \lambda \Omega)^{-1} x_i$$

The linear fitting function

$$\hat{f}(x_i) = x_i^T (X^T X + \lambda \Omega)^{-1} X^T y$$

Problem

Denote $X_{(-i)}$ and $y_{(-i)}$ be the matrix and the corresponding vectors after the removal of x_i and y_i

The linear fitting function

$$\hat{f}^{(-i)}(x_i) = x_i^T (X_{(-i)}^T X_{(-i)} + \lambda \Omega)^{-1} X_{(-i)}^T y_{(-i)}$$

Note that

$$X_{(-i)}^T X_{(-i)} = X^T X - x_i x_i^T$$

Lemma:

$$(A + uv^{T})^{-1} = A^{-1} - \frac{A^{-1}uv^{T}A^{-1}}{1 + u^{T}A^{-1}v}$$

Denote
$$A = X^T X + \lambda \Omega$$

$$x_{i}^{T} (X_{(-i)}^{T} X_{(-i)} + \lambda \Omega)^{-1} = x_{i}^{T} (A - x_{i} x_{i}^{T})^{-1}$$

$$= x_{i}^{T} A^{-1} + \frac{x_{i}^{T} A^{-1} x_{i} x_{i}^{T} A^{-1}}{1 - x_{i}^{T} A^{-1} x_{i}}$$

$$= x_{i}^{T} A^{-1} + \frac{S_{ii} x_{i}^{T} A^{-1}}{1 - S_{ii}}$$

$$(A + uv^{T})^{-1} = A^{-1} - \frac{A^{-1}uv^{T}A^{-1}}{1 + u^{T}A^{-1}v}$$

$$f^{(-i)}(x_i) = \left(x_i^T A^{-1} + \frac{S_{ii} x_i^T A^{-1}}{1 - S_{ii}}\right) (X^T y - x_i y_i)$$

$$= x_i^T A^{-1} X^T y + \frac{S_{ii} x_i^T A^{-1}}{1 - S_{ii}} X^T y - \frac{S_{ii} x_i^T A^{-1}}{1 - S_{ii}} x_i y_i - x_i^T A^{-1} x_i y_i$$

$$= \hat{f}(x_i) + \frac{S_{ii} \hat{f}(x_i)}{1 - S_{ii}} - \frac{S_{ii} S_{ii}}{1 - S_{ii}} y_i - S_{ii} y_i$$

$$= \frac{\hat{f}(x_i)}{1 - S_{ii}} - \frac{y_i S_{ii}}{1 - S_{ii}}$$

Then we have

$$y_i - \hat{f}^{(-i)}(x_i) = \frac{y_i - \hat{f}(x_i)}{1 - S_{ii}}$$

