Nonlinear Regression (Part 1)

Christof Seiler

Stanford University, Spring 2016, STATS 205

Overview

- Smoothing or estimating curves
 - Density estimation
 - ► Nonlinear regression
- Rank-based linear regression

Curve Estimation

- ▶ A curve of interest can be a probability density function f
- ▶ In density estimation, we observe $X_1, ..., X_n$ from some unknown cdf F with density f

$$X_1,\ldots,X_n\sim f$$

▶ The goal is to estimate density *f*

Density Estimation

Density Estimation

- ▶ A curve of interest can be a regression function r
- ▶ In regression, we observe pairs $(x_1, Y_1), \dots, (x_n, Y_n)$ that are related as

$$Y_i = r(x_i) + \epsilon_i$$

with
$$E(\epsilon_i) = 0$$

 \triangleright The goal is to estimate the regression function r

- ▶ Let $\widehat{f}_n(x)$ be an estimate of a function f(x)
- Define the squared error loss function as

Loss =
$$L(f(x), \widehat{f}_n(x)) = (f(x) - \widehat{f}_n(x))^2$$

 Define average of this loss as risk or Mean Squared Error (MSE)

$$MSE = R(f(x), \hat{f}_n(x)) = E(Loss)$$

- ▶ The expectation is taken with respect to $\widehat{f_n}$ which is random
- ▶ The MSE can be decomposed into a bias and variance term

$$MSE = Bias^2 + Var$$

► The decomposition is easy to show

Expand

$$E((f - \hat{f})^2) = E(f^2 + \hat{f}^2 + 2f\hat{f}) = E(f^2) + E(\hat{f}^2) - E(2f\hat{f})$$

• Use $Var(X) = E(X^2) - E(X)^2$

$$\mathsf{E}((f-\widehat{f})^2) = \mathsf{Var}(f) + \mathsf{E}(f)^2 + \mathsf{Var}(\widehat{f}) + \mathsf{E}(\widehat{f})^2 - \mathsf{E}(2f\widehat{f})$$

• Use E(f) = f and Var(f) = 0

$$\mathsf{E}((f-\widehat{f})^2) = f^2 + \mathsf{Var}(\widehat{f}) + \mathsf{E}(\widehat{f})^2 - 2f\,\mathsf{E}(\widehat{f})$$

► Use
$$(E(\hat{f}) - f)^2 = f^2 + E(\hat{f})^2 - 2f E(\hat{f})$$

 $E((f - \hat{f})^2) = (E(\hat{f}) - f)^2 + Var(\hat{f}) = Bias^2 + Var(\hat{f})$

- ► This described the risk at one point
- To summarize the risk, for density problems, we need to integrate

$$R(f, \widehat{f}_n) = \int R(f(x), \widehat{f}_n(x)) dx$$

For regression problems, we sum over all

$$R(r, \widehat{r_n}) = \sum_{i=1}^n R(r(x_i), \widehat{r_n}(x_i))$$

Consider the regression model

$$Y_i = r(x_i) + \epsilon_i$$

- ▶ Suppose we draw new observation $Y_i^* = r(x_i) + \epsilon_i^*$ for each x_i
- If we predict Y_i^* with $\hat{r_n}(x_i)$ then the **squared prediction error** is

$$(Y_i^* - \widehat{r_n}(x_i))^2 = (r(x_i) + \epsilon_i^* - \widehat{r_n}(x_i))^2$$

▶ Define *predictive risk* as

$$\mathsf{E}\left(\frac{1}{n}\sum_{i=1}^n(Y_i^*-\widehat{r_n}(x_i))^2\right)$$

▶ Up to a constant, the average risk and the predictive risk are the same

$$\mathsf{E}\left(\frac{1}{n}\sum_{i=1}^n(Y_i^*-\widehat{r_n}(x_i))^2\right)=R(r,\widehat{r_n})+\frac{1}{n}\sum_{i=1}^n\mathsf{E}((\epsilon_i^*)^2)$$

▶ and in particular, if error ϵ_i has variance σ^2 , then

$$\mathsf{E}\left(\frac{1}{n}\sum_{i=1}^{n}(Y_{i}^{*}-\widehat{r_{n}}(x_{i}))^{2}\right)=R(r,\widehat{r_{n}})+\sigma^{2}$$

- Challenge in smoothing is to determine how much smoothing to do
- When the data are oversmoothed, the bias term is large and the variance is small
- ▶ When the data are undersmoothed the opposite is true
- ▶ This is called the bias-variance tradeoff
- Minimizing risk corresponds to balancing bias and variance

Source: Wassermann (2006)

- ▶ Let f be a pdf
- ▶ Consider estimating f(0)
- ▶ Let *h* be a small and positive number
- Define

$$p_h := P\left(-\frac{h}{2} < X < \frac{h}{2}\right) = \int_{-h/2}^{h/2} f(x) dx \approx hf(0)$$

► Hence

$$f(0) \approx \frac{p_h}{h}$$

- Let X be the number of observations in the interval (-h/2, h/2)
- ▶ Then $X \sim \text{Binom}(n, p_h)$
- ▶ An estimate of p_h is $\widehat{p_h} = X/n$ and estimate of f(0) is

$$\widehat{f}_n(0) = \frac{\widehat{p_h}}{h} = \frac{X}{nh}$$

▶ We now show that the MSE of $\widehat{f_n}(0)$ is (for some constants A and B)

$$MSE = Ah^4 + \frac{B}{nh} = Bias^2 + Variance$$

► Taylor expand around 0

$$f(x) \approx f(0) + xf'(0) + \frac{x^2}{2}f''(0)$$

Plugin

$$p_h = \int_{-h/2}^{h/2} f(x) dx \approx \int_{-h/2}^{h/2} \left(f(0) + x f'(0) + \frac{x^2}{2} f''(0) \right) dx$$
$$= h f(0) + \frac{f''(0) h^3}{24}$$

- ▶ Since X is binomial, we have $E(X) = np_h$
- ▶ Use Taylor approximation $p_h \approx hf(0) + \frac{f''(0)h^3}{24}$ and combine

$$\mathsf{E}(\widehat{f_n}(0)) = \frac{\mathsf{E}(X)}{nh} = \frac{p_h}{h} \approx f(0) + \frac{f''(0)h^2}{24}$$

After rearranging, the bias is

Bias =
$$E(\hat{f}_n(0)) - f(0) \approx \frac{f''(0)h^2}{24}$$

For the variance term, note that $Var(X) = np_h(1 - p_h)$, then

$$\mathsf{Var}(\widehat{f_n}(0)) = \frac{\mathsf{Var}(X)}{n^2h^2} = \frac{p_h(1-p_h)}{nh^2}$$

▶ Use $1 - p_h \approx 1$ since h is small

$$\operatorname{Var}(\widehat{f}_n(0)) \approx \frac{p_h}{nh^2}$$

Combine with Taylor expansion

$$Var(\widehat{f_n}(0)) \approx \frac{hf(0) + \frac{f''(0)h^3}{24}}{nh^2} = \frac{f(0)}{nh} + \frac{f''(0)h}{24n} \approx \frac{f(0)}{nh}$$

And combinding both terms

MSE = Bias² + Var(
$$\hat{f}_n(0)$$
) = $\frac{(f''(0))^2 h^4}{576} + \frac{f(0)}{nh} \equiv Ah^4 + \frac{B}{nh}$

- ► As we smooth more (increase h), the bias term increases and the variance term decreases
- ► As we smooth less (decrease *h*), the bias term decreases and the variance term increases
- ► This is a typical bias-variance analysis

The Curse of Dimensionality

- Problem with smoothing is the curse of dimensionality in high dimensions
- Estimation gets harder as the dimensions of the observations increases
- ► **Computational:** Computational burden increases exponentially with dimension, and
- ► **Statistical:** If data have dimension *d* then we need sample size *n* to grow exponentially with *d*
- ► The MSE of any nonparametric estimator of a smooth curve has form (for c > 0)

$$\mathsf{MSE} pprox rac{c}{n^{4/(4+d)}}$$

▶ If we want to have a fixed MSE = δ equal to some small number δ , then solving for n

$$n \propto \left(\frac{c}{\delta}\right)^{d/4}$$

The Curse of Dimensionality

- lacktriangle We see that $n \propto \left(rac{c}{\delta}
 ight)^{d/4}$ grows exponentially with dimension d
- ► The reason for this is that smoothing involves estimating a function in a local neighborhood
- ▶ But in high-dimensional problems the data are very sparse, so local neighborhood contain very few points

The Curse of Dimensionality (Example)

- Suppose n data points uniformly distributed on the interval [0, 1]
- ▶ How many data points will we find in the interval [0, 0.1]?
- ▶ The answer: about n/10 points
- Now suppose *n* point in 10 dimensional unit cube $[0,1]^{10}$
- ▶ How many data points in $[0, 0.1]^{10}$?
- ▶ The answer: about

$$n \times \left(\frac{0.1}{1}\right)^{10} = \frac{n}{10,000,000,000}$$

- ► Thus, *n* has to be huge to ensure that small neighborhoods have any data in them
- Smoothing methods can in principle be used in high-dimensions problems
- But estimator won't be accurate, confidence interval around the estimate will be distressingly large

The Curse of Dimensionality (Example)

Source: Hastie, Tibshirani, and Friedman (2009)

▶ In ten dimensions 80% of range to capture 10% of the data

References

- Wassermann (2006). All of Nonparametric Statistics
- ► Hastie, Tibshirani, Friedman (2009). The Elements of Statistical Learning