Lecture 5. Basis Expansions and Regularization

Outline

- Background
- Piecewise-polynomial
- Splines
- Wøvelet
- Dictionary learning

Background: Moving beyond Linear Model

- Linear regression, LDA, Logistic Regression and separating hyperplanes — linear models
 - Why ? Simple? Taylor expansion? Non-Overfitting?
- Moving beyond linear model via transformation:\

$$f(X) = \sum_{m=1}^{M} \beta_m h_m(X).$$

hm: X→R

- \rightarrow h_m(X) : basis function.
- Beauty: Linear again!

Background: Examples

•
$$h_m(X) = X_m, m = 1, \dots, p$$

•
$$h_m(X) = X_j^2 \text{ or } h_m(X) = X_j X_k$$

•
$$h_m(X) = \log(X_j), \sqrt{X_j}, \dots$$

$$\bullet \ h_m(X) = I(L_m \le X_k < U_m),$$

O(p^d) for a degree-d polynomial

Restriction methods

$$f(X) = \sum_{j=1}^{p} f_j(X_j)$$

$$= f_1(X_1) + f_2(X_2) + f_3(X_3)$$

$$= \sum_{m=1}^{M_1} X_1^m + \sum_{m=1}^{M_2} X_2^m + \sum_{m=1}^{M_3} X_3^m$$

- Selection methods: feature selection methods stagewise for example
- Regularization methods: ridge regression for example.

Piecewise Polynomials and Splines "

Piecewise Linear (constant)

- Supose that ξ_1 and ξ_2 are known
- $f(X) = \beta_1 h_1(X) + \beta_2 h_2(X) + \beta_3 h_3(X)$

$$h_1(X) = I(X < \xi_1), \quad h_2(X) = I(\xi_1 \le X < \xi_2), \quad h_3(X) = I(\xi_2 \le X).$$

Least square estimate:

$$\hat{\beta}_m = \bar{Y}_m$$

m law

Degree of freedom: K+1

Piecewise Linear (Cont')

- Supose that ξ_1 and ξ_2 are known
- $f(X) = \sum_{m} \beta_{m} h_{m}(X)$, where

$$h_1(X) = I(X < \xi_1), \quad h_2(X) = I(\xi_1 \le X < \xi_2), \quad h_3(X) = I(\xi_2 \le X).$$

$$h_{m+3} = h_m(X)X, m = 1, \dots, 3.$$

- These parameters can be estimated via OLS
- Degree of freedom: 2(K+1)

Piecewise Linear (Cont')

Continuous Piecewise Linear

- Supose that ξ_1 and ξ_2 are known
- $f(X) = \sum_{m} \beta_{m} h_{m}(X)$, where

$$h_1(X) = I(X < \xi_1), \quad h_2(X) = I(\xi_1 \le X < \xi_2), \quad h_3(X) = I(\xi_2 \le X).$$

$$h_{m+3} = h_m(X)X, m = 1, \dots, 3.$$

• With two constraints:

$$f(\xi_1 -) = f(\xi_1 +) \text{ and } f(\xi_2 -) = f(\xi_2 +)$$

$$\beta_1 + \beta_4 \xi_1 = \beta_2 + \beta_5 \xi_1 \text{ and } \beta_2 + \beta_5 \xi_2 = \beta_3 + \beta_6 \xi_2$$

These parameters can be estimated via OLS

$$h_1(X) = 1$$
, $h_2(X) = X$, $h_3(X) = (X - \xi_1)_+$, $h_4(X) = (X - \xi_2)_+$,

Piecewise Linear (Cont')

Piecewise Polynomial

K knots, order M spline:

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

 $h_{M+\ell}(X) = (X - \xi_{\ell})_+^{M-1}, \ell = 1, ..., K.$

- for which the knot discontinuity is not visible to the human eye!
- Widely used: piecewise constant, piecewise linear and cubic spline
- Basis functions are not unique! B-spline basis is more efficient
- DF. M+K

Piecewise Polynomial (Cont')

- These fixed-knot splines are also known as regression splines.
- Regression splines are determined by

the order of spline, the number of knots and their placement

- R: bs(x,df=7) generates a basis matrix of cubicspline functions
- M = 4, K = df M + 1 = 7 3 = 4 knots
- By default, the four knots are (20th,40th,60th and 80th) percentiles of x
- bs(x,degree = 1, knots= c(0.2,0.4,0.6)) generates an $N \times 4$ matrix

Pointwise variance curves

$$X \sim U[0,1]$$
$$Y = X + N(0,1)$$

n = 50

Cubic spline: two knots at

0.33 and 0.66

Natural spline: two boundary known

0.1 and 0.9, four interior knots

uniformly spaced between then

$$Y = \sum h_m(X) \beta_m + \epsilon = H\beta + \epsilon$$
$$\hat{\beta} = (H^T H)^{-1} H^T Y$$
$$var(\hat{\beta}) = \underline{(H^T H)^{-1} \sigma^2}$$
$$var(H\hat{\beta}) = H(H^T H)^{-1} H^T \sigma^2$$

Natural Cubic Splines

- Two more constraints: linear beyond the boundary knots: frees 4 parameters
- K knots, K basis:

$$K + 4 - 4$$

$$N_1(X) = 1$$
, $N_2(X) = X$, $N_{k+2}(X) = d_k(X) - d_{K-1}(X)$,

where

$$d_k(X) = \frac{(X - \xi_k)_+^3 - (X - \xi_K)_+^3}{\xi_K - \xi_k}.$$
 (5.5)

Each of these basis functions can be seen to have zero second and third derivative for $X \geq \xi_K$.

Example: South African Heart Disease

$$\operatorname{logit}[\operatorname{Pr}(\operatorname{chd}|X)] = \theta_0 + h_1(X_1)^T \theta_1 + h_2(X_2)^T \theta_2 + \dots + h_p(X_p)^T \theta_p,$$

- Four natural spline bases for each term are used
- 5 ? knots (3 chosen at random as interior knots, 2 boundary knots at the extremes) [?—exclude the constant term for each h_i]
- Binary variable is kept as itself

generalised additive model

Example: South African Heart Disease (pointwise variance)

TABLE 5.1. Final logistic regression model, after stepwise deletion of natural splines terms. The column labeled "LRT" is the likelihood-ratio test statistic when that term is deleted from the model, and is the change in deviance from the full model (labeled "none").

Terms	Df	Deviance	AI ¢	LRT	P-value
none		458.09	502. <mark>0</mark> 9		
sbp	4	467.16	503 <mark>/</mark> 16	9.076	0.059 2
tobacco	4	470.48	506.48	12.387	0.015 -
ldl	4	472.39	508.39	14.307	0.006 🌽
famhist	1	479.44	521.44	21.356	0.000 🌙
obesity	4	466.24	502.24	8.147	0.086 👩
age	4	481.86	517.86	23.768	0.000

Smoothing Splines

Wahba

- To avoid Knot selection
- Regularization

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

 $\rightarrow \lambda$ is called smooth parameter, because

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

 $\lambda = \infty$: the simple least squares line fit, since no second derivative can be tolerated.

The solution of $\min_{f} RSS(f, \lambda)$ is a natural cubic spline with knots at x_i . — Exercise!

Smoothing Splines

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

$$f(x) = \sum_{j=1}^{N} N_j(x)\theta_j, \qquad \text{Regres enter Thin N}_j(\mathbf{X}) = \left[\mathbf{K}(\mathbf{X}, \mathbf{X})\right]$$

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

$$f(\Omega_N)_{jk} = \int N_j''(t) N_k''(t) dt. \qquad \Rightarrow \qquad \text{RKHS}$$

$$\hat{\theta} = (\mathbf{N}^T \mathbf{N} + \lambda \Omega_N)^{-1} \mathbf{N}^T \mathbf{y},$$

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

Smoothing Parameter Selection

Df: degree of freedom.

$$\hat{\mathbf{f}} = \mathbf{N}(\mathbf{N}^T \mathbf{N} + \lambda \mathbf{\Omega}_N)^{-1} \mathbf{N}^T \mathbf{y}$$
$$= \mathbf{S}_{\lambda} \mathbf{y}.$$

$$\mathrm{df}_{\lambda} = \mathrm{trace}(\mathbf{S}_{\lambda}),$$

Example

with $\lambda \approx 0.00022$.

- Specify fix degree of freedom Tr(S_λ)
 - ■R> smooth.spline(x,y,df=??)
- Try a couple of values of df. and choose one based on a model selection criteria
 - Integrated EPE
 - \blacksquare K-fold CV to choose the value of λ

Smoothing Parameter Selection(Cont')

$$Y = f(X) + \varepsilon,$$

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

True Function Fitted Function

$$\begin{split} \mathrm{EPE}(\hat{f}_{\lambda}) &=& \mathrm{E}(Y - \hat{f}_{\lambda}(X))^2 \\ &=& \mathrm{Var}(Y) + \mathrm{E}\left[\mathrm{Bias}^2(\hat{f}_{\lambda}(X)) + \mathrm{Var}(\hat{f}_{\lambda}(X))\right] \\ &=& \sigma^2 + \mathrm{MSE}(\hat{f}_{\lambda}). \end{split}$$

Nonparametric Logistic Regression

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

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

11 6 1 1 1 1

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

$$= \sum_{i=1}^{N} \left[y_i f(x_i) - \log(1 + e^{f(x_i)}) \right] - \frac{1}{2} \lambda \int \{f''(t)\}^2 dt, \qquad (5.30)$$

Multidimensional Splines

$$h_{1k}(X_1), k = 1, \ldots, M_1$$

$$h_{2k}(X_2)$$

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

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

These are naturally extended to ANOVA spline decompositions,

$$f(X) = \alpha + \sum_{j} f_j(X_j) + \sum_{j < k} f_{jk}(X_j, X_k) + \cdots,$$

Wavelet Smoothing

Smoothness

Wavelet Smoothing

Dictionary Learning

Consider a signal X. In many cases X can be represented by some "atoms" (keywords, topics).

For example: (1) PCA.

$$X = UDV^T,$$

min 11 × -Ar 1/2

U can be treat as the "keywords" and DV^T is the loadings of the "keywords".

(2) Wavelet or DCT.

$$X = D\alpha$$

x = U·*

(3) Documents.

$$X = D\alpha$$

o thogad

Dictionary Learning

Cane we learn a good dictionary?

$$7 = AB$$

$$\arg\min_{D,\alpha} \frac{1}{N} \sum_{i} \|y_{i} - \overset{\mathbf{f}}{D} \alpha_{i}\|_{2}^{2} + \lambda \sum_{i} \|\alpha_{i}\|_{1}.$$

noneohvex

(1) Fix
$$D$$
 and update α_i . \rightarrow $\triangle A550$

(2) Fix
$$\alpha_i, i = 1, ..., N$$
 and update D .

Dictionary Learning

$$\hat{D} = \arg\min \sum_{i} \|y_i - D\alpha_i\|_2^2 = \arg\min \sum_{i} \|y_i - \sum_{j \neq j_0} D_j \alpha_{ij} - D_{j_0} \alpha_{ij_0}\|_2^2$$

Let $E_{ij_0} = y_i - \sum_{j \neq j_0} D_j \alpha_{ij}$, we have

$$\hat{D}_{j_0} = \arg\min_{\beta} \sum_{i} ||E_{ij_0} - \alpha_{ij_0}\beta||_2^2.$$

By taking derivatives, we have

$$\sum_{i} \alpha_{ij_0} (E_{ij_0} - \alpha_{ij_0} \beta) = 0,$$

and consequently,

$$\hat{\beta} = \frac{\sum_{i} \alpha_{ij_0} E_{ij_0}}{\sum_{i} \alpha_{ij_0}^2}$$

- Due Oct 26
- ESLII, Chapter 5, Exercise: 5.1, 5.3, 5.4, 5.5, 5.7