Name		

CS 5565, HW5 (Linear Model Selection and Regularization) 100pts.

- 1. (15 points total) We perform best subset, forward stepwise, and backward stepwise selection on a single data set. For each approach, we obtain p+1 models, containing $0, 1, 2, \ldots p$ predictors. Explain your answers:
 - (a) (5 points) Which of the three models with k predictors has the smallest training RSS?
 - (b) (5 points) Which of the three models with k predictors has the smallest test RSS?
 - (c) (5 points) True or False
 - i. The predictors in the k-variable model identified by forward stepwise are a subset of the predictors in the (k + 1)-variable model identified by forward stepwise selection.
 - ii. The predictors in the k-variable model identified by backward stepwise are a subset of the predictors in the (k+1)- variable model identified by backward stepwise selection.
 - iii. The predictors in the k-variable model identified by backward stepwise are a subset of the predictors in the (k + 1)- variable model identified by forward stepwise selection.
 - iv. The predictors in the k-variable model identified by forward stepwise are a subset of the predictors in the (k+1)-variable model identified by backward stepwise selection.
 - v. The predictors in the k-variable model identified by best subset are a subset of the predictors in the (k+1)-variable model identified by best subset selection.
- 2. (15 points total) For parts (a) through (c), indicate which of i. through iv. is correct. Justify your answer.
 - (a) (5 points) The lasso, relative to least squares, is:
 - i. More flexible and hence will give improved prediction accuracy when its increase in bias is less than its decrease in variance.
 - ii. More flexible and hence will give improved prediction accuracy when its increase in variance is less than its decrease in bias.
 - iii. Less flexible and hence will give improved prediction accuracy when its increase in bias is less than its decrease in variance.
 - iv. Less flexible and hence will give improved prediction accuracy when its increase in variance is less than its decrease in bias.
 - (b) (5 points) Repeat (a) for ridge regression relative to least squares.
 - (c) (5 points) Repeat (a) for non-linear methods relative to least squares.

3. (25 points total)Constraint vs. weight

Suppose we estimate the regression coefficients in a linear regression model by minimizing

$$\sum_{i=1}^{n} \left(y_i - \beta_0 - \sum_{j=1}^{p} \beta_j x_{ij} \right)^2 + \lambda \sum_{j=1}^{p} |\beta_j|$$

for a particular value of λ . For parts (a) through (e), indicate which of i. through v. is correct. Justify your answer.

- (a) (5 points) As we increase λ from 0, the training RSS will:
 - i. Increase initially, and then eventually start decreasing in an inverted U shape.
 - ii. Decrease initially, and then eventually start increasing in a U shape.
 - iii. Steadily increase.
 - iv. Steadily decrease.
 - v. Remain constant.
- (b) (5 points)Repeat (a) for test RSS.
- (c) (5 points)Repeat (a) for variance.
- (d) (5 points) Repeat (a) for (squared) bias.
- (e) (5 points) Repeat (a) for the irreducible error.
- 4. (25 points total)Constraint vs. weight

Suppose we estimate the regression coefficients in a linear regression model by minimizing

$$\sum_{i=1}^{n} \left(y_i - \beta_0 - \sum_{j=1}^{p} \beta_j x_{ij} \right)^2 \quad \text{subject to} \quad \sum_{j=1}^{p} \beta_j^2 \le s$$

for a particular value of s. For parts (a) through (e), indicate which of i. through v. is correct. Justify your answer.

- (a) (5 points) As we increase s from 0, the training RSS will:
 - i. Increase initially, and then eventually start decreasing in an inverted U shape.
 - ii. Decrease initially, and then eventually start increasing in a U shape.
 - iii. Steadily increase.
 - iv. Steadily decrease.
 - v. Remain constant.
- (b) (5 points) Repeat (a) for test RSS.
- (c) (5 points) Repeat (a) for variance.
- (d) (5 points) Repeat (a) for (squared) bias.
- (e) (5 points)Repeat (a) for the irreducible error.

5. (10 points) Ridge regression vs. Lasso

Consider a simple special case with n = p, and X a diagonal matrix with 1's on the diagonal and 0's in all off-diagonal elements. To simplify the problem further, assume also that we are performing regression without an intercept.

With these assumptions, the least squares problem simplifies to finding β_1, \ldots, β_p that minimize.

$$\sum_{j=1}^{p} (y_j - \beta_j)^2$$

In this case the least squares solution can be found by taking the derivative with respect to β and setting to 0. We should get

$$\hat{\beta}_j = y_j$$

(a) (5 points) For ridge regression use the same technique to find β_1, \ldots, β_p that minimize.

$$\sum_{j=1}^{p} (y_j - \beta_j)^2 + \lambda \sum_{j=1}^{p} \beta_j^2$$

(b) (5 points) For lasso regression use the same technique to find β_1, \ldots, β_p that minimize.

$$\sum_{j=1}^{p} (y_j - \beta_j)^2 + \lambda \sum_{j=1}^{p} |\beta_j|$$

(note: there will be 3 parts to this answer)

6. (10 points) Model selection Suppose you have found the best subsets of size 2,4,6,8, and 10 predictors for a data set of n=20 and you need to choose the best model. Using AIC and BIC, determine which models would be best to use.

4

Note: R uses the following expressions for AIC and BIC.

AIC =
$$n \ln(RSS/n) + 2(p+1)$$

BIC = $n \ln(RSS/n) + \ln(p+1)$

p	2	4	6	8	10
RSS	220	200	190	187	186.8
AIC					
BIC					