Linear Regression Models

$$f(X) = \beta_0 + \sum_{j=1}^{p} X_j \beta_j$$

Here the X's might be:

- •Raw predictor variables (continuous or coded-categorical)
- •Transformed predictors ($X_4 = \log X_3$)
- •Basis expansions $(X_4=X_3^2, X_5=X_3^3, \text{ etc.})$
- •Interactions $(X_4 = X_2 X_3)$

Popular choice for estimation is least squares:

$$RSS(\beta) = \sum_{i=1}^{N} (y_i - \beta_0 - \sum_{j=1}^{p} X_j \beta_j)^2$$

Assumptions of Linear Regression Model

The regression model is linear in the coefficients and the error term

The error term has a population mean of zero

All independent variables are uncorrelated with the error term Observations of the error term are uncorrelated with each other The error term has a constant variance (no heteroscedasticity) No independent variable is a perfect linear function of other explanatory variables

The error term is normally distributed

Least Squares

$$RSS(\beta) = (y - X\beta)^{T} (y - X\beta)$$

$$\Rightarrow \hat{\beta} = (X^{T}X)^{-1} X^{T} y$$

$$\Rightarrow \hat{y} = X\hat{\beta} = X(X^{T}X)^{-1} X^{T} y$$
hat matrix

Often assume that the Y's are independent and normally distributed, leading to various classical statistical tests and confidence intervals

Gauss-Markov Theorem

Consider any linear combination of the β 's: $\theta = a^T \beta$

The least squares estimate of θ is:

$$\hat{\theta} = a^T \hat{\beta} = a^T (X^T X)^{-1} X^T y$$

If the linear model is correct, this estimate is unbiased (X fixed):

$$E(\hat{\theta}) = E(a^{T}(X^{T}X)^{-1}X^{T}y) = a^{T}(X^{T}X)^{-1}X^{T}X\beta = a^{T}\beta$$

Gauss-Markov states that for any other linear unbiased estimator $\tilde{\theta} = c^T y$:

$$\operatorname{Var}(a^T \hat{\beta}) \leq \operatorname{Var}(c^T y)$$

Of course, there might be a biased estimator with lower MSE...

bias-variance

For any estimator $\tilde{\theta}$:

$$MSE(\tilde{\theta}) = E(\tilde{\theta} - \theta)^{2}$$

$$= E(\tilde{\theta} - E(\tilde{\theta}) + E(\tilde{\theta}) - \theta)^{2}$$

$$= E(\tilde{\theta} - E(\tilde{\theta}))^{2} + E(E(\tilde{\theta}) - \theta)^{2}$$

$$= Var(\tilde{\theta}) + (E(\tilde{\theta}) - \theta)^{2}$$
bias

Note MSE closely related to prediction error:

$$E(Y_0 - x_0^T \widetilde{\beta})^2 = E(Y_0 - x_0^T \beta)^2 + E(x_0^T \widetilde{\beta} - x_0^T \beta)^2 = \sigma^2 + MSE(x_0^T \widetilde{\beta})$$

Representation of Multivariate using Univariate

Too Many Predictors?

When there are lots of X's, get models with high variance and prediction suffers. Three "solutions:"

1. Subset selection

Score: AIC, BIC, etc.
All-subsets + leaps-and-bounds,
Stepwise methods,

- 2. Shrinkage/Ridge Regression
- 3. Derived Inputs

Subset Selection

•Standard "all-subsets" finds the subset of size k, k=1,...,p, that minimizes RSS:

- •Choice of subset size requires tradeoff AIC, BIC, marginal likelihood, cross-validation, etc.
- •"Leaps and bounds" is an efficient algorithm to do all-subsets

Cross-Validation

- •e.g. 10-fold cross-validation:
 - Randomly divide the data into ten parts
 - Train model using 9 tenths and compute prediction error on the remaining 1 tenth
 - ■Do these for each 1 tenth of the data
 - •Average the 10 prediction error estimates

"One standard error rule"

pick the simplest model within one standard error of the minimum

Shrinkage Methods

- •Subset selection is a discrete process individual variables are either in or out
- •This method can have high variance a different dataset from the same source can result in a totally different model
- •Shrinkage methods allow a variable to be partly included in the model. That is, the variable is included but with a shrunken co-efficient.

Ridge Regression

$$\hat{\beta}^{\text{ridge}} = \arg\min_{\beta} \sum_{i=1}^{N} (y_i - \beta_0 - \sum_{j=1}^{p} x_{ij} \beta_j)^2$$

subject to:
$$\sum_{i=1}^{p} \beta_{j}^{2} \le s$$

Equivalently:

$$\hat{\beta}^{\text{ridge}} = \arg\min_{\beta} \left(\sum_{i=1}^{N} (y_i - \beta_0 - \sum_{j=1}^{p} x_{ij} \beta_j)^2 + \lambda \sum_{j=1}^{p} \beta_j^2 \right)$$

This leads to:

$$\hat{\beta}^{\text{ridge}} = (X_{-}^T X + \lambda I)^{-1} X_{-}^T Y$$
works even when
$$X^T X \text{ is singular}$$

Choose λ by cross-validation. Predictors should be centered.

Ridge Regression = Bayesian Regression

$$y_i \sim N(\beta_0 + x_i^T \beta, \sigma^2)$$

 $\beta_j \sim N(0, \tau^2)$
same as ridge with $\lambda = \sigma^2 / \tau^2$

The Lasso

$$\hat{\beta}^{\text{ridge}} = \arg\min_{\beta} \sum_{i=1}^{N} (y_i - \beta_0 - \sum_{j=1}^{p} x_{ij} \beta_j)^2$$
subject to:
$$\sum_{j=1}^{p} |\beta_j| \le s$$

Quadratic programming algorithm needed to solve for the parameter estimates. Choose *s* via cross-validation.

$$\widetilde{\beta} = \underset{\beta}{\operatorname{arg min}} \left(\sum_{i=1}^{N} (y_i - \beta_0 - \sum_{j=1}^{p} x_{ij} \beta_j)^2 + \lambda \sum_{j=1}^{p} \left| \beta_j \right|^q \right) \quad \underset{q=2: \text{ ridge Learn } q?}{q=0: \text{ var. sel.}}$$

Principal Component Regression

Consider a an eigen-decomposition of X^TX (and hence the covariance matrix of X):

$$X^T X = VD^2 V^T$$

The eigenvectors v_j are called the *principal components* of X D is diagonal with entries $d_1 \ge d_2 \ge ... \ge d_p$

 Xv_1 has largest sample variance amongst all normalized linear combinations of the columns of $X(\text{var}(Xv_1) = \frac{d_1^2}{N})$

 Xv_k has largest sample variance amongst all normalized linear combinations of the columns of X subject to being orthogonal to all the earlier ones

Principal Component Regression

PC Regression regresses on the first M principal components where M < p

Similar to ridge regression in some respects – see HTF, p.66