Nonlinear Regression (Part 2)

Christof Seiler

Stanford University, Spring 2016, STATS 205

Overview

Last time:

- The bias-variance tradeoff
 - ▶ Bias: Estimator cannot explain true function
 - ▶ Variance: Estimator changes every time we see a new sample
- The curse of dimensionality

Today:

- Linear Smoothers
 - Local Averages
 - Local Regression
 - Penalized Regression

Nonlinear Regression

- ▶ We are given *n* pairs of obserations $(x_1, Y_1), \ldots, (x_n, Y_n)$
- ► The response variable is related to the covariate

$$Y_i = r(x_i) + \epsilon_i$$
 $E(\epsilon_i) = 0, i = 1, \dots, n$

with r being the **regression function**

- ▶ For now, assume that variance $Var(\epsilon_i) = \sigma^2$ is independent of x
- ▶ The covariates x_i are fixed

Linear Smoothers

- ▶ All the nonparametric estimators that we will treat in this class are linear smoothers
- An estimator $\hat{r_n}$ is a linear smoother if, for each x, there exists a vector $I(x) = (I_1(x), \dots, I_n(x))^T$ such that

$$\widehat{r_n}(x) = \sum_{i=1}^n I_i(x) Y_i$$

Define the vector of fitted values

$$\mathbf{r} = (\widehat{r_n}(x_1), \dots, \widehat{r_n}(x_n))^T$$

▶ Then we can write in matrix form $(L_{ij} = I_j(x_i))$

$$r = LY$$

► The *i*th row shows weights given to each Y_i in forming the estimate $\hat{r_n}(x_i)$

Regressogram Estimator

- ▶ Suppose that $a \le x_i \le b, i = 1, ..., n$
- ▶ Divide (a, b) into m equally spaced bins denoted by B_1, B_2, \ldots, B_m
- Define estimator as

$$\widehat{r_n}(x) = \frac{1}{k_j} \sum_{i: x_i \in B_j} Y_i$$
 for $x \in B_j$

where k_j is the number of points in B_j

In this case,

$$I(x)^T = \left(0, 0, \dots, \frac{1}{k_j}, \dots, \frac{1}{k_j}, 0, \dots, 0\right)$$

▶ This estimator is step function

Regressogram Estimator

▶ For example, n = 9, m = 3

$$L = \frac{1}{3} \times \begin{bmatrix} 1 & 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 \end{bmatrix}$$

Local Averages Estimator

- ▶ Fix bandwidth h > 0 and let $B_x = \{i : |x_i x| \le h\}$
- ▶ Let n_x be the number of points in B_x
- Estimator is

$$\widehat{r_n}(x) = \frac{1}{n_x} \sum_{i \in B_x} Y_i$$

- This is a special case of the kernel estimator that we will discuss next
- ▶ In this case, $I_i(x) = 1/n_x$ if $|x_i x| \le h$ and I(x) = 0 otherwise

Local Averages Estimator

• For example, $n = 9, x_i = i/9, h = 1/9$

$$L = \begin{bmatrix} 1/2 & 1/2 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1/3 & 1/3 & 1/3 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1/3 & 1/3 & 1/3 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1/3 & 1/3 & 1/3 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1/3 & 1/3 & 1/3 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1/3 & 1/3 & 1/3 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1/3 & 1/3 & 1/3 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1/3 & 1/3 & 1/3 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1/3 & 1/3 & 1/3 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1/2 & 1/2 \end{bmatrix}$$

Linear Smoothers

- ▶ Rowise weighted average with constrain $\sum_{i=1}^{n} l_i(x) = 1$
- Define the effective degrees of freedom by

$$\nu = \operatorname{tr}(L)$$

- The effective degrees of freedom behave very much like the number of parameters in a linear regression model
- ▶ For regressogram example: $L_{ii} = 1$, we have $\nu = n$
- For local averages: $L_{ii} \approx 1/\#$ neighbors, we have $\nu \approx n/\#$ neighbors

We still use the regression model

$$Y_i = r(x_i) + \epsilon_i, E(\epsilon_i) = 0, i = 1, \ldots, n$$

- ▶ But now, we consider weighted averages of Y_i's giving higher weights to points close to x
- One option is kernel regression estimator called the Nadaraya—Watson kernel estimator

$$\widehat{r_n}(x) = \sum_{i=1}^n I_i(x) Y_i$$

with kernel K and weights $I_i(x)$ given by

$$I_i(x) = \frac{K(\frac{x - x_i}{h})}{\sum_{i=1}^{n} K(\frac{x - x_i}{h})}$$

- ► For example, the Gaussian $K(x) = \frac{1}{2}e^{-x^2/2}$
- ► Think of them as basis functions anchored at observation locations *x_i*

Source: Wassermann (2006)

- For points x_1, \ldots, x_n drawn from some density f
- ▶ Let $h \to 0$, $nh \to \infty$
- ► The bias-variance tradeoff for the Nadaraya—Watson kernel estimator

$$R(\widehat{r_n}, r) \approx \frac{h^4}{4} \operatorname{Bias}^2 + \frac{1}{nh} \operatorname{Variance}$$

Depends on first and second derivatives of the density f

$$\mathsf{Bias}^2 = \left(\int x^2 K(x) dx\right)^2 \int \left(r''(x) + 2r'(x) \frac{f'(x)}{f(x)}\right)^2 dx$$

- ► The term $2r'(x)\frac{f'(x)}{f(x)}$ is called **design bias**
- ▶ It depends on the distribution of the points $x_1, ..., x_n$

The bias term

$$2r'(x)\frac{f'(x)}{f(x)}$$

has two properties:

- it is large if f'(x) is non-zero and
- it is large if f(x) is small
- ▶ The dependence of the bias on the density f(x) is called design bias
- ▶ It can also be shown that the bias is large if *x* is close to the boundary of the support of *p*
- These biases can be reduced by by using a refinement called local polynomial regression

Source: Hastie, Tibshirani, Friedman (2009)

▶ Define function $w_i(x) = K((x_i - x)/h)$ and choose $a \equiv \hat{r}_n(x)$

$$\sum_{i=1}^n w_i(x)(Y_i-a)^2$$

► Take derivative with respect to *a* and set to zero

$$a = \frac{\sum_{i=1}^{n} w_{i}(x)y_{i}}{\sum_{i=1}^{n} w_{i}(x)}$$

Thus the kernel estimator is a locally constant estimator, obtained from locally weighted least squares

- ▶ What if we local polynomial of degree *p* instead of a local constant?
- Let x be some fixed value at which we want to estimate r(x)
- \blacktriangleright For values u in a neighborhood of x, define the polynomial

$$P_x(u; \mathbf{a}) = a_0 + a_1(u - x) + \frac{a_2}{2!}(u - x)^2 + \dots + \frac{a_p}{p!}(u - x)^p$$

lacktriangle We approximate the regression function r(u) in neighborhood u

$$r(u) \approx P_{\times}(u; \boldsymbol{a})$$

Estimate $\mathbf{a} = (a_0, \dots, a_p)^T$ by taking the gradient with respect to \mathbf{a} and setting to zero

$$\sum_{i=1}^{n} w_i(x_i) (Y_i - P_x(x_i; \mathbf{a}))^2$$

First construct matrices

$$X_{x} = \begin{bmatrix} 1 & x_{1} - x \\ 1 & x_{2} - x \\ \vdots & \vdots \\ 1 & x_{n} - x \end{bmatrix}, W_{x} = \begin{bmatrix} w(x_{1}) & 0 & \cdots & 0 \\ 0 & w(x_{1}) & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & w(x_{n}) \end{bmatrix}$$

Then rewrite in matrix form

$$\sum_{i=1}^{n} w_i(x_i) (Y_i - P_x(x_i; \mathbf{a}))^2 = (Y - X_x \mathbf{a})^T W_x (Y - X_x \mathbf{a})$$

▶ Take the gradient with respect to *a* and set to zero

$$\boldsymbol{a} = (X_{x}^{T} W_{x} X_{x})^{-1} X_{x}^{T} W_{x} Y$$

- p = 1 is most popular case, this is called **local linear** regression
- p = 0 gives back kernel estimator
- ► This linear smoother

$$\boldsymbol{a} = (X_x^T W_x X_x)^{-1} X_x^T W_x Y = LY$$

and we can choose the bandwith with cross-validation

Comparing the bias-variance tradeoff

$$R(\widehat{r_n},r) pprox rac{h^4}{4} \operatorname{Bias}^2 + rac{1}{nh} \operatorname{Variance}$$

 for Nadaraya-Watson kernel estimator (depends on first and second derivatives of the density f)

$$\mathsf{Bias}^2 = \left(\int x^2 K(x) dx\right)^2 \int \left(r''(x) + 2r'(x) \frac{f'(x)}{f(x)}\right)^2 dx$$

ightharpoonup and local linear estimator (no dependence on the density f)

$$\mathsf{Bias}^2 = \left(\int x^2 K(x) dx\right)^2 \int r''(x)^2 dx$$

- An alternative to local averaging
- Minimize the penalized sums of squares

$$M(\lambda) = \sum_{i=1}^{n} (Y_i - \widehat{r}_n(x_i))^2 + \lambda J(r)$$

Roughness penalty, for example

$$J(r) = \int (r''(x))^2 dx$$

- ▶ The parameter λ controls the trade-off between fit
- For $\lambda = 0$ is interpolating function
- As $\lambda \to \infty$ is least squares line
- ▶ Between $0 < \lambda < \infty$ \hat{r}_n are splines (piecewise polynomials)

Source: Wasserman (2006)

- ▶ **Theorem:** The function $\hat{r}_n(x)$ that minimizes $M(\lambda)$ with penalty from previous slide is a natural cubic spline with knots at the data points. The estimator \hat{r}_n is called a smoothing spline.
- ▶ This theorem doesn't give an explict form of \hat{r}_n
- ► However we can build an explicit basis using **B-splines**

$$\widehat{r}_n(x) = \sum_{j=1}^N \widehat{\beta}_j B_j(x)$$

- where B_1, \ldots, B_N are a basis for B-splines with N = n + 4
- ▶ Thus, we only need to find the coefficients $\beta = (\beta_1, \dots, \beta_N)^T$

So we take the derivative and set to zero

$$(Y - B\beta)^T (Y - B\beta) + \lambda \beta^T \Omega \beta$$

with
$$B_{ij} = B_j(X_i)$$
 and $\Omega_{jk} = \int B_j''(x)B_k''(x)$

and find

$$\widehat{\boldsymbol{\beta}} = (\boldsymbol{B}^{\mathsf{T}} \boldsymbol{B} + \lambda \boldsymbol{\Omega})^{-1} \boldsymbol{B}^{\mathsf{T}} \boldsymbol{Y}$$

▶ This is another linear smoother

$$\mathbf{r} = B(B^TB + \lambda\Omega)^{-1}B^TY = LY$$

with fittes values r a smooth version of original observations Y

References

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