Week 7: Nonlinear models

Slava Mikhaylov

PUBLG088 Advanced Quantitative Methods

Week 7 Outline

Moving Beyond Linearity

Polynomial Regression

Step Functions

Splines

Local Regression

Generalized Additive Models

Linearity and social reality

- Social world is almost never linear.
- Often the linearity assumption is good enough.
- When linearity doesn't hold we can use
 - polynomials,
 - step functions,
 - splines,
 - local regression, and
 - generalized additive models
- These models offer a lot of flexibility, without losing the ease and interpretability of linear models.

Polynomial regression

$$y_i = \beta_0 + \beta_1 x_i + \beta_2 x_i^2 + \beta_3 x_i^3 + \dots + \beta_d x_i^d + \epsilon_i$$

Degree-4 Polynomial

Details

- ▶ Create new variables $X_1 = X$, $X_2 = X^2$, etc and then treat as multiple linear regression.
- ▶ Not really interested in the coefficients; more interested in the fitted function values at any value *x*₀:

$$\hat{f}(x_0) = \hat{\beta}_0 + \hat{\beta}_1 x_0 + \hat{\beta}_2 x_0^2 + \hat{\beta}_3 x_0^3 + \hat{\beta}_4 x_0^4.$$

- ▶ Since $\hat{f}(x_0)$ is a linear function of the $\hat{\beta}_{\ell}$, can get a simple expression for pointwise-variances $\operatorname{Var}[\hat{f}(x_0)]$ at any value x_0 .
- ▶ In the figure we have computed the fit and pointwise standard errors on a grid of values for x_0 . We show $\hat{f}(x_0) \pm 2 \cdot se[\hat{f}(x_0)]$.
- ▶ We either fix the degree *d* at some reasonably low value, else use cross-validation to choose *d*.

Details continued

 Logistic regression follows naturally. For example, in figure we model

$$Pr(y_i > 250|x_i) = \frac{exp(\beta_0 + \beta_1 x_i + \beta_2 x_i^2 \cdots + \beta_d x_i^d)}{1 + exp(\beta_0 + \beta_1 x_i + \beta_2 x_i^2 \cdots + \beta_d x_i^d)}.$$

- ► To get confidence intervals, compute upper and lower bounds on the logit scale, and then invert to get on probability scale.
- Can do separately on several variables just stack the variables into one matrix, and separate out the pieces afterwards (see GAMs later).
- Caveat: polynomials have notorious tail behavior very bad for extrapolation.
- ► Can fit using $y \sim poly(x, degree = 3)$ in formula.

Step Functions

Another way of creating transformations of a variable – cut the variable into distinct regions.

$$C_1(X) = I(X < 35), C_2(X) = I(35 \le X < 50), \dots, C_3(X) = I(X \ge 65)$$

Step functions continued

- Easy to work with. Creates a series of dummy variables representing each group.
- ► Useful way of creating interactions that are easy to interpret. For example, interaction effect of *Year* and *Age*:

$$I(Year < 2005) \cdot Age, \ I(Year \ge 2005) \cdot Age$$

would allow for different linear functions in each age category.

- ▶ In R: I(year < 2005) or cut(age, c(18, 25, 40, 65, 90)).
- Choice of cutpoints or knots can be problematic. For creating nonlinearities, smoother alternatives such as splines are available.

Piecewise polynomials

Instead of a single polynomial in X over its whole domain, we can rather use different polynomials in regions defined by knots. E.g. (see figure)

$$y_i = \begin{cases} \beta_{01} + \beta_{11}x_i + \beta_{21}x_i^2 + \beta_{31}x_i^3 + \epsilon_i & \text{if } x_i < c; \\ \beta_{02} + \beta_{12}x_i + \beta_{22}x_i^2 + \beta_{32}x_i^3 + \epsilon_i & \text{if } x_i \ge c. \end{cases}$$

- ▶ Better to add constraints to the polynomials, e.g. continuity.
- Splines have the "maximum" amount of continuity.

Linear Splines

- ▶ A linear spline with knots at ξ_k , k = 1, ..., K is a piecewise linear polynomial continuous at each knot.
- We can represent this model as

$$y_i = \beta_0 + \beta_1 b_1(x_i) + \beta_2 b_2(x_i) + \cdots + \beta_{K+3} b_{K+3}(x_i) + \epsilon_i,$$

where the b_k are basis functions.

$$b_1(x_i) = x_i$$

$$b_{k+1}(x_i) = (x_i - \xi_k)_+, \ k = 1, \dots, K$$

Here the $()_+$ means positive part; i.e.

$$(x_i - \xi_k)_+ = \begin{cases} x_i - \xi_k & \text{if } x_i > \xi_k; \\ 0 & \text{otherwise.} \end{cases}$$

Cubic splines

- A cubic spline with knots at ξ_k , k = 1, ..., K is a piecewise cubic polynomial with continuous derivatives up to order 2 at each knot.
- We can represent this model with truncated power basis functions

$$y_i = \beta_0 + \beta_1 b_1(x_i) + \beta_2 b_2(x_i) + \cdots + \beta_{K+3} b_{K+3}(x_i) + \epsilon_i,$$

where the b_k are basis functions.

$$b_1(x_i) = x_i; b_2(x_i) = x_i^2; b_3(x_i) = x_i^3;$$

 $b_{k+3}(x_i) = (x_i - \xi_k)_+^3, k = 1, ..., K$

where

$$(x_i - \xi_k)_+^3 = \begin{cases} (x_i - \xi_k)^3 & \text{if } x_i > \xi_k; \\ 0 & \text{otherwise.} \end{cases}$$

Natural cubic splines

- A natural cubic spline extrapolates linearly beyond the boundary knots.
- ▶ This adds 4 = 2 × 2 extra constraints, and allows us to put more internal knots for the same degrees of freedom as a regular cubic spline.

Fitting splines in R is easy: bs(x,...) for any degree splines, and ns(x,...) for natural cubic splines, in package *splines*.

Natural Cubic Spline

Knot placement

- ▶ One strategy is to decide *K*, the number of knots, and then place them at appropriate quantiles of the observed *X*.
- ▶ A cubic spline with K knots has K + 4 parameters or degrees of freedom.
- ▶ A natural spline with *K* knots has *K* degrees of freedom.
- ▶ On the figure, comparison of a degree-14 polynomial and a natural cubic spline, each with 15df: ns(age, df = 14) and poly(age, deg = 14).

Smoothing splines

▶ Consider this criterion for fitting a smooth function g(x) to some data:

$$\underbrace{\text{minimize}}_{g \in S} \sum_{i=1}^{n} (y_i - g(x_i))^2 + \lambda \int g''(t)^2 dt$$

- ▶ The first term is RSS, and tries to make g(x) match the data at each x_i .
- ► The second term is a roughness penalty and controls how wiggly g(x) is. It is modulated by the tuning parameter $\lambda \geq 0$.
- ▶ The smaller λ , the more wiggly the function, eventually interpolating y_i when $\lambda = 0$.
- ▶ As $\lambda \to \infty$, the function g(x) becomes linear.

Smoothing splines continued

- ► The solution is a natural cubic spline, with a knot at every unique value of *x_i*.
- ▶ The roughness penalty still controls the roughness via λ .

Smoothing splines details

- ightharpoonup Smoothing splines avoid the knot-selection issue, leaving a single λ to be chosen.
- ► The algorithmic details are too complex to describe here. In R, the function *smooth.spline()* will fit a smoothing spline.
- ▶ The vector of n fitted values can be written as $\hat{\mathbf{g}}_{\lambda} = \mathbf{S}_{\lambda}\mathbf{y}$, where \mathbf{S}_{λ} is a $n \times n$ matrix (determined by the x_i and λ).
- The effective degrees of freedom are given by

$$df_{\lambda} = \sum_{i=1}^{n} \{ \mathbf{S}_{\lambda} \}_{ii}.$$

Smoothing splines – choosing λ

- We can specify df rather than λ . In R: smooth.spline(age, wage, df = 10).
- ► The LOOCV error is given by

$$RSS_{cv}(\lambda) = \sum_{i=1}^{n} (y_i - \hat{g}_{\lambda}^{-i}(x_i))^2 = \sum_{i=1}^{n} \left[\frac{y_i - \hat{g}_{\lambda}(x_i)}{1 - \{S_{\lambda}\}_{ii}} \right].$$

In R: smooth.spline(age, wage)

Smoothing Spline

Local regression

- With a sliding weight function, we fit separate linear fits over the range of X by weighted least squares.
- See text for more details, and loess() function in R.

Generalized Additive Models

Allows for flexible nonlinearities in several variables, but retains the additive structure of linear models.

$$y_i = \beta_0 + f_1(x_{i1}) + f_2(x_{i2}) + \cdots + f_p(x_{ip}) + \epsilon_i.$$

GAM details

- ► Can fit a GAM simply using, e.g. natural splines: $Im(wage \sim ns(year, df = 5) + ns(age, df = 5) + education)$
- Coefficients not that interesting; fitted functions are. The previous plot was produced using plot.gam.
- Can mix terms some linear, some nonlinear and use anova() to compare models.
- ► Can use smoothing splines or local regression as well: $gam(wage \sim s(year, df = 5) + lo(age, span = .5) + education)$
- ▶ GAMs are additive, although low-order interactions can be included in a natural way using, e.g. bivariate smoothers or interactions of the form ns(age, df = 5): ns(year, df = 5).

GAMs for classification

$$log\left(\frac{p(X)}{1-p(X)}\right) = \beta_0 + f_1(X_1) + f_2(X_2) + \cdots + f_p(X_p).$$

 $gam(I(wage > 250) \sim year + s(age, df = 5) + education, family = binomial)$