ETC5410: Nonparametric smoothing methods

July 2008

Rob J Hyndman

http://www.robjhyndman.com/

- Density estimation
- Kernel regression
- Splines
- Additive models
- Functional data analysis

ETC5410: Nonparametric smoothing methods

3. Splines

- Interpolating splines
- Smoothing splines
- Regression splines
- Penalized regression splines
- **Other bases**

- Interpolating splines
- Smoothing splines
- Regression splines
- Penalized regression splines
- **Other bases**

Observations: (x_i, y_i) for i = 1, ..., n.

Observations: (x_i, y_i) for i = 1, ..., n.

A spline is a continuous function f(x) interpolating all points and consisting of polynomials between each consecutive pair of 'knots' x_i and x_{i+1} .

Observations: (x_i, y_i) for i = 1, ..., n.

A spline is a continuous function f(x) interpolating all points and consisting of polynomials between each consecutive pair of 'knots' x_i and x_{i+1} .

• Parameters constrained so that f(x) is continuous.

Observations: (x_i, y_i) for i = 1, ..., n.

A spline is a continuous function f(x) interpolating all points and consisting of polynomials between each consecutive pair of 'knots' x_i and x_{i+1} .

- Parameters constrained so that f(x) is continuous.
- Further constraints imposed to give continuous derivatives

• To define a cubic spline uniquely, it is necessary to specify two additional constraints.

- To define a cubic spline uniquely, it is necessary to specify two additional constraints.
- Usually, this is done by specifying the form of the function at the two extremes, x_1 and x_n .

- To define a cubic spline uniquely, it is necessary to specify two additional constraints.
- Usually, this is done by specifying the form of the function at the two extremes, x_1 and x_n .
- For example, a "natural" spline is obtained by requiring $f''(x_1) = f''(x_n) = 0$, thus making the curve linear at the extremes.

- To define a cubic spline uniquely, it is necessary to specify two additional constraints.
- Usually, this is done by specifying the form of the function at the two extremes, x_1 and x_n .
- For example, a "natural" spline is obtained by requiring $f''(x_1) = f''(x_n) = 0$, thus making the curve linear at the extremes.

- To define a cubic spline uniquely, it is necessary to specify two additional constraints.
- Usually, this is done by specifying the form of the function at the two extremes, x_1 and x_n .
- For example, a "natural" spline is obtained by requiring $f''(x_1) = f''(x_n) = 0$, thus making the curve linear at the extremes.

Implementation in R

```
plot(x,y)
lines(spline(x,y))
```

'Hyman filter' ensures spline is monotonic by constraining derivatives while (possibly) sacrificing smoothness

'Hyman filter' ensures spline is monotonic by constraining derivatives while (possibly) sacrificing smoothness

Second derivative may no longer be continuous at all knots.

'Hyman filter' ensures spline is monotonic by constraining derivatives while (possibly) sacrificing smoothness

Second derivative may no longer be continuous at all knots.

Implementation in R

```
require(demography)
plot(x,y)
lines(cm.spline(x,y), col=4)
```

Reference: Smith, Hyndman and Wood (JPR, 2001)

Outline

- **Interpolating splines**
- Smoothing splines
- Penalized regression splines
- Other bases

The average squared prediction error is

$$\sum [y_j - r(x_j)]^2.$$

Reduces to zero if r interpolates the data.

The average squared prediction error is

$$\sum [y_j - r(x_j)]^2.$$

Reduces to zero if r interpolates the data. Penalized sum of squares

$$S_{\lambda}(r) = \sum_{j=1}^{n} [y_j - r(x_j)]^2 + \lambda \int (r''(x))^2 dx$$

The average squared prediction error is

$$\sum [y_j - r(x_j)]^2.$$

Reduces to zero if r interpolates the data. Penalized sum of squares

$$S_{\lambda}(r) = \sum_{j=1}^{n} [y_j - r(x_j)]^2 + \lambda \int (r''(x))^2 dx$$

 \bullet λ denotes a smoothing parameter.

The average squared prediction error is

$$\sum [y_j - r(x_j)]^2.$$

Reduces to zero if r interpolates the data. Penalized sum of squares

$$S_{\lambda}(r) = \sum_{j=1}^{n} [y_j - r(x_j)]^2 + \lambda \int (r''(x))^2 dx$$

- λ denotes a smoothing parameter.
- First term measures closeness to the data.

The average squared prediction error is

$$\sum [y_j - r(x_j)]^2.$$

Reduces to zero if r interpolates the data. Penalized sum of squares

$$S_{\lambda}(r) = \sum_{j=1}^{n} [y_j - r(x_j)]^2 + \lambda \int (r''(x))^2 dx$$

- λ denotes a smoothing parameter.
- First term measures closeness to the data.
- Second term penalizes curvature in the function.

A cubic smoothing spline is the function $\hat{r}_{\lambda}(x)$ which minimizes $S_{\lambda}(r)$ over the class of all twice differentiable functions on the range of $\{x_i\}$.

A cubic smoothing spline is the function $\hat{r}_{\lambda}(x)$ which minimizes $S_{\lambda}(r)$ over the class of all twice differentiable functions on the range of $\{x_i\}$.

 It consists of piecewise cubic polynomials, with the pieces separated by the x_i values.

A cubic smoothing spline is the function $\hat{r}_{\lambda}(x)$ which minimizes $S_{\lambda}(r)$ over the class of all twice differentiable functions on the range of $\{x_i\}$.

- It consists of piecewise cubic polynomials, with the pieces separated by the x_i values.
- At the design points, x_j , $\hat{r}_{\lambda}(x)$ and its first two derivatives are continuous. The third derivative may be discontinuous.

A cubic smoothing spline is the function $\hat{r}_{\lambda}(x)$ which minimizes $S_{\lambda}(r)$ over the class of all twice differentiable functions on the range of $\{x_i\}$.

- It consists of piecewise cubic polynomials, with the pieces separated by the x_i values.
- At the design points, x_i , $\hat{r}_{\lambda}(x)$ and its first two derivatives are continuous. The third derivative may be discontinuous.
- At the minimum and maximum x_i values, the second derivative of $\hat{r}_{\lambda}(x)$ is zero. Hence, the smoothing spline is linear beyond the extreme data points.

• Large values of λ produce smoother curves while smaller values produce rougher curves.

- Large values of λ produce smoother curves while smaller values produce rougher curves.
- At $\lambda \to \infty$, the penalty term dominates $S_{\lambda}(r)$, forcing r''(x) = 0 for all x. So the solution is the least squares straight line.

- Large values of λ produce smoother curves while smaller values produce rougher curves.
- At $\lambda \to \infty$, the penalty term dominates $S_{\lambda}(r)$, forcing r''(x) = 0 for all x. So the solution is the least squares straight line.
- As $\lambda \to 0$, the penalty term becomes negligible and the solution tends to an interpolating function which is twice differentiable

17

17

Implementation in R

```
plot(price, shipments)
lines(smooth.spline(price, shipments))
lines(smooth.spline(price, shipments,
 df=5), col=2)
```

Implementation in R

```
plot(price, shipments)
lines(smooth.spline(price, shipments))
lines(smooth.spline(price, shipments,
 df=5), col=2)
```

• Fits a cubic smoothing spline to the data.

Implementation in R

```
plot(price, shipments)
lines(smooth.spline(price, shipments))
lines(smooth.spline(price, shipments,
 df=5), col=2)
```

- Fits a cubic smoothing spline to the data.
- The value of λ is selected automatically using cross-validation.

Implementation in R

```
plot(price, shipments)
lines(smooth.spline(price, shipments))
lines(smooth.spline(price, shipments,
 df=5), col=2)
```

- Fits a cubic smoothing spline to the data.
- The value of λ is selected automatically using cross-validation.
- The argument df can be supplied and then λ is chosen to give approximately df degrees of freedom.

Hodrick-Prescott filter

 The Hodrick-Prescott filter is a special case of a cubic smoothing spline.

Hodrick-Prescott filter

- The Hodrick-Prescott filter is a special case of a cubic smoothing spline.
- HP recommended $\lambda = 1600$ for quarterly data. There is no theoretical justification for this

Hodrick-Prescott filter

- The Hodrick-Prescott filter is a special case of a cubic smoothing spline.
- HP recommended $\lambda = 1600$ for quarterly data. There is no theoretical justification for this
- Better to use proper bandwidth selection tools.

Cross-validation again

Recall: Find smoothing parameter which minimises

$$CV(h) = \frac{1}{n} \sum_{j=1}^{n} [\hat{r}_{j}(x_{j}) - y_{j}]^{2}$$

where $\hat{r}_i(x_i)$ uses all data except (x_i, y_i) .

Cross-validation again

Recall: Find smoothing parameter which minimises

$$CV(h) = \frac{1}{n} \sum_{j=1}^{n} [\hat{r}_{j}(x_{j}) - y_{j}]^{2}$$

where $\hat{r}_i(x_i)$ uses all data except (x_i, y_i) .

Cross-validation again

Cross-validation again

Let $\kappa_1 < \kappa_2 < \cdots < \kappa_k$ be knots in interval (a, b).

Let $\kappa_1 < \kappa_2 < \cdots < \kappa_k$ be knots in interval (a, b).

Let
$$h_1(x) = 1$$
, $h_2(x) = x$, $h_3(x) = x^2$, $h_4(x) = x^3$, $h_j(x) = (x - \kappa_{j-4})_+^3$ for $j = 5, ..., k + 4$.

Let $\kappa_1 < \kappa_2 < \cdots < \kappa_k$ be knots in interval (a, b).

Let
$$h_1(x) = 1$$
, $h_2(x) = x$, $h_3(x) = x^2$, $h_4(x) = x^3$, $h_j(x) = (x - \kappa_{j-4})_+^3$ for $j = 5, ..., k + 4$.

 $\{h_1,\ldots,h_{k+4}\}$ form a basis for the set of cubic splines at these knots, called the **truncated power basis**.

Let $\kappa_1 < \kappa_2 < \cdots < \kappa_k$ be knots in interval (a, b).

Let
$$h_1(x) = 1$$
, $h_2(x) = x$, $h_3(x) = x^2$, $h_4(x) = x^3$, $h_j(x) = (x - \kappa_{j-4})^3_+$ for $j = 5, ..., k + 4$.

 $\{h_1,\ldots,h_{k+4}\}$ form a basis for the set of cubic splines at these knots, called the **truncated power basis**.

Any cubic spline r(x) with these knots can be written as

$$r(x) = \sum_{j=1}^{k+4} \beta_j h_j(x).$$

Let $\kappa_1 < \kappa_2 < \cdots < \kappa_k$ be knots in interval (a, b).

Let
$$h_1(x) = 1$$
, $h_2(x) = x$, $h_3(x) = x^2$, $h_4(x) = x^3$, $h_j(x) = (x - \kappa_{j-4})^3_+$ for $j = 5, ..., k + 4$.

 $\{h_1,\ldots,h_{k+4}\}$ form a basis for the set of cubic splines at these knots, called the **truncated power basis**.

Any cubic spline r(x) with these knots can be written as

$$r(x) = \sum_{j=1}^{k+4} \beta_j h_j(x).$$

A cubic smoothing spline is obtained by setting $\kappa_i = x_i$, $i=1,\ldots,n$.

Matrix form

Let $B_{ii} = h_i(x_i)$ be the basis matrix. Then for smoothing splines we need to minimize

$$(Y - B\beta)'(Y - B\beta) + \lambda\beta'\Omega\beta$$

where

$$\Omega_{jk} = \int h_j''(x)h_k''(x)dx.$$

Matrix form

Let $B_{ii} = h_i(x_i)$ be the basis matrix. Then for smoothing splines we need to minimize

$$(Y - B\beta)'(Y - B\beta) + \lambda\beta'\Omega\beta$$

where

$$\Omega_{jk} = \int h_j''(x)h_k''(x)dx.$$

This gives $\hat{\boldsymbol{\beta}} = (B'B + \lambda\Omega)^{-1}B'\mathbf{Y}$.

Any cubic smoothing spline can be written as a linear smoother with smoothing matrix $\mathbf{S} = B(B'B + \lambda\Omega)^{-1}B'.$

Any cubic smoothing spline can be written as a linear smoother with smoothing matrix $\mathbf{S} = B(B'B + \lambda\Omega)^{-1}B'.$

$$\hat{\mathbf{r}} = \mathbf{SY}$$
 where $\hat{\mathbf{r}} = [\hat{r}(x_1), \dots, \hat{r}(x_n)]$ ¿

Any cubic smoothing spline can be written as a linear smoother with smoothing matrix $\mathbf{S} = B(B'B + \lambda\Omega)^{-1}B'.$

$$\hat{\mathbf{r}} = \mathbf{SY}$$
 where $\hat{\mathbf{r}} = [\hat{r}(x_1), \dots, \hat{r}(x_n)]$ ξ

• The effect of $\lambda\Omega$ is to shrink the regression coefficients to give a smoother fit.

Any cubic smoothing spline can be written as a linear smoother with smoothing matrix $\mathbf{S} = B(B'B + \lambda\Omega)^{-1}B'$.

$$\hat{\mathbf{r}} = \mathbf{SY}$$
 where $\hat{\mathbf{r}} = [\hat{r}(x_1), \dots, \hat{r}(x_n)]$ ¿

- The effect of $\lambda\Omega$ is to shrink the regression coefficients to give a smoother fit.
- Because this is in the form of a linear smoother, the inference derived for local polynomial smoothing can be applied here too.

Any cubic smoothing spline can be written as a linear smoother with smoothing matrix $\mathbf{S} = B(B'B + \lambda\Omega)^{-1}B'$.

$$\hat{\mathbf{r}} = \mathbf{SY}$$
 where $\hat{\mathbf{r}} = [\hat{r}(x_1), \dots, \hat{r}(x_n)]$ ¿

- The effect of $\lambda\Omega$ is to shrink the regression coefficients to give a smoother fit.
- Because this is in the form of a linear smoother, the inference derived for local polynomial smoothing can be applied here too.
- df = trace(S)

Outline

- Interpolating splines
- Smoothing splines
- Regression splines
- Penalized regression splines
- Other bases

 Rather than have knots at each data point $(\kappa_i = x_i)$, use fewer knots.

- Rather than have knots at each data point $(\kappa_i = x_i)$, use fewer knots.
- Then do ordinary linear regression on the basis function.

- Rather than have knots at each data point $(\kappa_i = x_i)$, use fewer knots.
- Then do ordinary linear regression on the basis function
- Choice of knots can be difficult and arbitrary.

- Rather than have knots at each data point $(\kappa_i = x_i)$, use fewer knots.
- Then do ordinary linear regression on the basis function.
- Choice of knots can be difficult and arbitrary.
- Automatic knot selection algorithms very slow.

- Rather than have knots at each data point $(\kappa_i = x_i)$, use fewer knots.
- Then do ordinary linear regression on the basis function.
- Choice of knots can be difficult and arbitrary.
- Automatic knot selection algorithms very slow.

- Rather than have knots at each data point $(\kappa_i = x_i)$, use fewer knots.
- Then do ordinary linear regression on the basis function
- Choice of knots can be difficult and arbitrary.
- Automatic knot selection algorithms very slow.

$$\hat{\boldsymbol{\beta}} = (B'B)^{-1}B'\mathbf{Y}.$$

Outline

- Interpolating splines
- Smoothing splines
- Regression splines
- Penalized regression splines
- Other bases

Penalized spline regression

$$r(x) = \sum_{j=1}^{K} \beta_j h_j(x).$$

Idea: retain all the knots but constrain their influence by

$$\sum \beta_j^2 < C.$$

Penalized spline regression

$$r(x) = \sum_{j=1}^{K} \beta_j h_j(x).$$

Idea: retain all the knots but constrain their influence by

$$\sum \beta_j^2 < C.$$

Let

$$D = \begin{bmatrix} \mathbf{0}_{2\times2} & \mathbf{0}_{2\times K} \\ \mathbf{0}_{K\times2} & \mathbf{I}_{K\times K} \end{bmatrix}.$$

Then we want to minimize $\|\mathbf{y} - \mathbf{B}\boldsymbol{\beta}\|^2$ subject to $\boldsymbol{\beta}' \mathbf{D}\boldsymbol{\beta} < C$.

A Lagrange multiplier argument shows that this is equivalent to minimizing

$$\|\mathbf{y} - \mathbf{B}\boldsymbol{\beta}\|^2 + \lambda^2 \boldsymbol{\beta}' \mathbf{D}\boldsymbol{\beta}$$

for some number $\lambda > 0$.

Solution: $\hat{\boldsymbol{\beta}}_{\lambda} = (\mathbf{X}'\mathbf{X} + \lambda^2 \mathbf{D})^{-1}\mathbf{X}'\mathbf{y}$.

Fitted values: $\hat{\mathbf{y}} = \mathbf{X}(\mathbf{X}'\mathbf{X} + \lambda^2 \mathbf{D})^{-1}\mathbf{X}'\mathbf{y}$.

A type of ridge regression.

Penalized regression splines

Penalized regression splines

Implementation in R

```
require(SemiPar)
fit <- spm(shipments \sim f(price))
plot(fit)
points(price, shipments)
```

Penalized regression splines

Implementation in R

```
require(SemiPar)
fit <- spm(shipments \sim f(price))
plot(fit)
points(price, shipments)
```

For lots of examples and an introduction to the theory:

http://www.uow.edu.au/~mwand/SPmanu.pdf

Outline

- **Interpolating splines**
- **Smoothing splines**
- Penalized regression splines
- Other bases

1,
$$x$$
, ..., x^p , $(x - \kappa_1)_+^p$, ..., $(x - \kappa_K)_+^p$

Truncated power basis of degree p

1,
$$x$$
, ..., x^p , $(x - \kappa_1)_+^p$, ..., $(x - \kappa_K)_+^p$

• p-1 continuous derivatives

1,
$$x$$
, ..., x^p , $(x - \kappa_1)_+^p$, ..., $(x - \kappa_K)_+^p$

- ullet p-1 continuous derivatives
- In penalized regression splines, none of the polynomial coefficients is penalized.

1,
$$x$$
, ..., x^p , $(x - \kappa_1)_+^p$, ..., $(x - \kappa_K)_+^p$

- p-1 continuous derivatives
- In penalized regression splines, none of the polynomial coefficients is penalized.

1,
$$x$$
, ..., x^p , $(x - \kappa_1)_+^p$, ..., $(x - \kappa_K)_+^p$

- p-1 continuous derivatives
- In penalized regression splines, none of the polynomial coefficients is penalized.

1,
$$x$$
, ..., x^p , $(x - \kappa_1)_+^p$, ..., $(x - \kappa_K)_+^p$

- p-1 continuous derivatives
- In penalized regression splines, none of the polynomial coefficients is penalized.

B-splines

• Equivalent to truncated power bases but with more stable properties.

B-splines

• Equivalent to truncated power bases but with more stable properties.

1,
$$x$$
, ..., x^p , $|x - \kappa_1|^p$, ..., $|x - \kappa_K|^p$

Radial basis functions of degree p

1,
$$x, \ldots, x^p, |x - \kappa_1|^p, \ldots, |x - \kappa_K|^p$$

• p-1 continuous derivatives

1,
$$x$$
, ..., x^p , $|x - \kappa_1|^p$, ..., $|x - \kappa_K|^p$

- p-1 continuous derivatives
- In penalized regression splines, none of the polynomial coefficients is penalized.

1,
$$x$$
, ..., x^p , $|x - \kappa_1|^p$, ..., $|x - \kappa_K|^p$

- p-1 continuous derivatives
- In penalized regression splines, none of the polynomial coefficients is penalized.

1,
$$x$$
, ..., x^p , $|x - \kappa_1|^p$, ..., $|x - \kappa_K|^p$

- p-1 continuous derivatives
- In penalized regression splines, none of the polynomial coefficients is penalized.

