Statistical Foundations of Data Science

Jianqing Fan

Princeton University

https://fan.princeton.edu

ZOOM ID Lectures: **970 4936 8998** Office Hours: **996 4030 7631**

Annotated Lecture Notes: web view

Jianqing Fan (Princeton University)

2. Penalized Least-Squares

- 2.1. Classical model selection
- 2.3. Lasso and L_1 -regularization
- 2.5. Concentration inequialities
- 2.7. Variable expansion & g-penalty

- 2.2. Penalized least-squares
- 2.4. Folded concave regularization
- 2.6. Estimation of residual variance
- 2.8. Prediction of HPI

2.1 Classical Model Selection

Best subset selection

<u>Data</u>: $(\mathbf{X}_1, Y_1), \dots, (\mathbf{X}_n, Y_n)$ i.i.d. from $Y = \mathbf{X}^T \beta + \varepsilon$, $E(\varepsilon | \mathbf{X}) = 0$.

Matrix notation: $\mathbf{Y} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\epsilon}$.

Arts of Modeling: ★categorical (SES, age group) ★polynomials ★splines

- ★additive model ★interaction models ★bivariate tensors ★multivariate tensors
- ★kernel tricks ★time-series
- Model size $p = dim(\mathbf{X})$ can easily get very large

Objective: To select active components S and estimate β_S .

Best subset S_m : Minimizes RSS among $\binom{p}{m}$ possible subsets.

Relation with L_0 -penalty

<u>Traditional</u>: L_0 -penalty

$$n^{-1} \|\mathbf{y} - \mathbf{X}\boldsymbol{\beta}\|^2 + \lambda \sum_{j=1}^{p} \|\beta_j\|_0.$$

Computation: Best subset

- Given $\|\beta\|_0 = m$, the solution is the best subset S_m .
- Find *m* to minimize $n^{-1}RSS_m + \lambda m$. NP hard, all subets.

Greedy algorithms: stepwise addition/deletion, stepwize, matching pursuit.

Theory: The method works well even for high-dimensional problems. (Birgé,

Massart, Baron, 99; Shen, Pan, Zhu, 12)

see also chap 4

Estimating prediction error

Model: $Y_i = \mu(\mathbf{X}_i) + \varepsilon_i$.

Let $\widehat{\mu}$ be estimator of μ

From
$$\|\mu - \widehat{\mu}\|^2 = \|\mathbf{Y} - \widehat{\mu}\|^2 - \|\mathbf{Y} - \mu\|^2 + 2(\widehat{\mu} - \mu)^T (\mathbf{Y} - \mu)$$
, we have

Stein identity:
$$\mathbb{E} \|\mu - \widehat{\mu}\|^2 = \mathbb{E} \{ \|\mathbf{Y} - \widehat{\mu}\|^2 - n\sigma^2 \} + 2\sum_{i=1}^n \text{cov}(\widehat{\mu}_i, \mathbf{Y}_i).$$

$$\underline{\mathbf{PE}}: \mathsf{E} \|\mathbf{Y}^{\mathrm{new}} - \widehat{\mu}\|^2 = n\sigma^2 + \mathsf{E} \|\mu - \widehat{\mu}\|^2 = \mathsf{E} \left\{ \|\mathbf{Y} - \widehat{\mu}\|^2 \right\} + 2df_{\widehat{\mu}}\sigma^2.$$

Unbiased estimate of PE. Let $df_{\widehat{\mu}} = \sigma^{-2} \sum_{i=1}^n \mathsf{cov}(\widehat{\mu}_i, \mathbf{Y}_i)$

model fixed

$$C_{p}(\widehat{\mu}) = \|\mathbf{Y} - \widehat{\mu}\|^{2} + 2\sigma^{2} df_{\widehat{\mu}} \qquad \equiv \mathsf{RSS} + 2\sigma^{2} df_{\widehat{\mu}}.$$

For linear predictor $\widehat{\mu} = \mathbf{SY}$, $df_{\widehat{\mu}} = \mathsf{tr}(\mathbf{S})$ since $cov(\widehat{\mu}_i, Y_i) = s_{ii}\sigma^2$.

Efforts in model selection: choosing λ

Approx same:
$$AIC(\widehat{\mu}) = \log(\|\mathbf{Y} - \widehat{\mu}\|^2/n) + 2 df_{\widehat{\mu}(\lambda)}/n$$
.

 \pm w/o σ²

Best subset: Find *m* to minimize n^{-1} **RSS**_m + λm

• C_p (Mallows, 73) and AIC (Akaike, 74): $\lambda = 2\sigma^2$,

- BIC (Schwarz, 1978): $\lambda = \log(n)\sigma^2$.
- RIC (Foster & George, 1994): $\lambda = 2 \log(p) \sigma^2$
- Adjusted- R^2 : $R_{adj,m} = 1 \frac{n-1}{n-m} \frac{RSS_m}{SD_m}$.
- Generalized cross-validation (Craven and Wahba, 1979): $GCV(m) = \frac{RSS_m}{n(1-m/n)^2}$, equivalent to PLS with $\lambda = 2\sigma^2$.

Cross-validation

■Model-free or nonparametric approach to PE (Allen, 74; Stone, 74)

Multiple fold CV. Random partition data

into equal size subsamples $\{S_j\}_{j=1}^k$.

Testing and training set:

data in S_k and $\{S_j\}_{j\neq k}$.

Estimating of PE:
$$\mathbf{CV}_k(m) = n^{-1} \sum_j \left\{ \sum_{i \in \mathcal{S}_j} (Y_i - \widehat{\beta}_{m, -\mathcal{S}_j}^T \mathbf{X}_{i, \mathcal{M}_m})^2 \right\}$$

 $\blacksquare \widehat{\beta}_{m,-\mathcal{S}_j} = \text{fitted coef of model } \mathcal{M}_m \text{ w/o using data in } \mathcal{S}_j.$

Choice of k: k = n (best, but expensive; leave-one out), 10 or 5 (5-fold).

$$\underline{ \frac{\text{Why CV}}{}}: E(Y_i - \mathbf{X}_i^T \widehat{\boldsymbol{\beta}}_{-i}^{\lambda})^2 = E \boldsymbol{\epsilon}_i^2 + E \| \underbrace{\mathbf{X}_i^T (\widehat{\boldsymbol{\beta}}_{-i}^{\lambda} - \boldsymbol{\beta}^*)}_{\text{indep}} \|^2.$$

2.2 Penalized Least-Squares

Convex and folded concave relaxations

Penalized least-squares:
$$Q(\beta) = \frac{1}{2n} ||\mathbf{y} - \mathbf{X}\beta||^2 + \sum_{j=1}^{p} p_{\lambda}(|\beta_j|)$$

Convex penalties

- \star L_2 penalty $p_{\lambda}(|\theta|) = \lambda |\theta|^2 \Longrightarrow$ ridge regression
- \bigstar L_q -penalty $p_{\lambda}(|\theta|) = \lambda |\theta|^q \Longrightarrow$ Bridge reg (Frank and Friedman, 93). $q \ge 1$ is convex, $q \in (0,1)$ is folded concave.
- \bigstar L_1 penalty $p_{\lambda}(|\theta|) = \lambda |\theta| \Longrightarrow {\sf LASSO}$ (Tibshirani 1996).
- \star Elastic net $p_{\lambda}(\theta)=\lambda_{1}|\theta|+\lambda_{2}\theta^{2}$ (Zou & Hastie, 05)
- ★ Bayesian variable selection: posterior mode. (Mitchell, 88; George & McCulloch 93, Berger and Pericchi, 96 JASA).

Folded Concave Penalty

Smoothly Clipped Absolute Deviation(SCAD)

$$p'_{\lambda}(\theta) = \lambda \Big\{ I(\theta \le \lambda) + \frac{(a\lambda - \theta)_{+}}{(a-1)\lambda} I(\theta > \lambda) \Big\}, \quad a > 2$$

(Fan, 1997). Set a = 3.7 from Bayesian viewpoint (Fan & Li, 01)

Minimum Concavity P. (MCP): $p'_{\lambda}(\theta) = (a\lambda - \theta)_{+}/a$ (Zhang, 10). $a = 1 \Longrightarrow$ Hard-Thresholding $p_{\lambda}(\theta) = \lambda^{2} - (\lambda - |\theta|)_{+}^{2}$.

Folded Concave Penalties and Their Derivaves

Associated risks computed in the figure on page 17.

Orthonormal design

LSE:
$$\widehat{\boldsymbol{\beta}} = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{y} = \mathbf{X}^T \mathbf{y}$$
, when $\mathbf{X}^T \mathbf{X} = I_{\rho}$.

$$Q(\beta) = \frac{1}{2} \sum_{i=1}^{n} (y_i - \widehat{y}_i)^2 + \frac{1}{2} \sum_{j=1}^{p} (\widehat{\beta}_j - \beta_j)^2 + \sum_{j=1}^{p} p_{\lambda}(|\beta_j|)$$

comp min. (Antoniadis and Fan, 01; Fan and Li, 01)

solutions drawn on page 10

$$\frac{1}{2}(z-\theta)^2 + p_{\lambda}(|\theta|)$$

Solutions of SCAD and MCP

$$\widehat{\theta}_{\text{SCAD}}(z) = \left\{ \begin{array}{ll} \operatorname{sgn}(z)(|z|-\lambda)_+, & \text{when } |z| \leq 2\lambda; \\ \operatorname{sgn}(z)[(a-1)|z|-a\lambda]/(a-2), & \text{when } 2\lambda < |z| \leq a\lambda; \\ z, & \text{when } |z| \geq a\lambda. \end{array} \right.$$

 $\blacksquare a = \infty \Longrightarrow$ soft-thresholding

$$\theta_{\mathrm{MCP}}(z) = \left\{ egin{array}{ll} \mathrm{sgn}(z)(|z|-\lambda)_+/(1-1/a), & \mathrm{when}\ |z| < a\lambda; \\ z, & \mathrm{when}\ |z| \geq a\lambda. \end{array}
ight.$$

Desired Properties

- Continuity: to avoid instability in model prediction.
- Sparsity: to reduce model complexity (set small coeff. to 0).
- Unbiasedness: to avoid unnecessary modeling bias (unbiased when true coefficients are large). (Fan and Li, 2001)

Method	continuity	sparsity	unbiasedness
Best subset			
Ridge	√		
LASSO			
SCAD	√		√

■ <u>Ideal</u>: L₀-penalty

hard to compute

Popular: L₁ and Elastic net

large biases, missing big variables

Great: SCAD, MCP

trade-off performance and computing

Performance Comparisons

Characterization of folded-concave PLS

$$\underline{ \textbf{Concavity}} \colon \kappa(\rho_{\lambda}; \textbf{v}) = \lim_{\epsilon \to 0+} \max_{j} \sup_{t_1 < t_2 \in (|v_j| - \epsilon, |v_j| + \epsilon)} - \frac{\rho_{\lambda}'(t_2) - \rho_{\lambda}'(t_1)}{t_2 - t_1}.$$

- \star For L_1 penalty, $\kappa(\rho_{\lambda}; \mathbf{v}) = 0$ for any \mathbf{v} .
- \bigstar For SCAD, $\kappa(\rho_{\lambda}; \mathbf{v}) = 0$ if $|\mathbf{v}| \notin [\lambda, a\lambda]$, else $\kappa(\rho_{\lambda}; \mathbf{v}) = (a-1)^{-1}\lambda^{-1}$

Theorem 2.1. Necessary and sufficient conditions

Let
$$S=\operatorname{supp}(\widehat{\beta}),\,\widehat{\beta}_1=\widehat{\beta}_S,\,\mathbf{X}_1=\mathbf{X}_S,\,\mathbf{X}_2=\mathbf{X}_{S^c}.$$
 If $\widehat{\beta}$ is a local min, then

$$\begin{split} & n^{-1} \boldsymbol{X}_1^T (\boldsymbol{Y} - \boldsymbol{X} \widehat{\boldsymbol{\beta}}) - p_{\lambda}'(|\widehat{\boldsymbol{\beta}}_1|) \operatorname{sgn}(\widehat{\boldsymbol{\beta}}_1) = \boldsymbol{0}, \\ & \| n^{-1} \boldsymbol{X}_2^T (\boldsymbol{Y} - \boldsymbol{X} \widehat{\boldsymbol{\beta}}) \|_{\infty} \leq p_{\lambda}'(0+), \\ & \lambda_{\min}(n^{-1} \boldsymbol{X}_1^T \boldsymbol{X}_1) \geq \kappa(p_{\lambda}; \widehat{\boldsymbol{\beta}}_1). \end{split}$$

They are sufficient if inequalities are strict.

Solution Paths

Target: $Q(\beta) = \frac{1}{2n} \|\mathbf{y} - \mathbf{X}\beta\|^2 + \sum_{j=1}^{p} \rho_{\lambda}(|\beta_j|)$

Solution path: $\widehat{\beta}(\lambda)$ as a function of λ or $\|\widehat{\beta}(\lambda)\|_1$.

2.3 LASSO and L_1 Regularization

LASSO

Necessary condition for Lasso:

Solving $\widehat{\beta}_1$ and substituting in, we have

$$\|(\boldsymbol{n}\lambda)^{-1}\boldsymbol{X}_2^T(\boldsymbol{I}_{\boldsymbol{n}}-\boldsymbol{P}_{\boldsymbol{X}_1})\boldsymbol{Y}-\boldsymbol{X}_2^T\boldsymbol{X}_1(\boldsymbol{X}_1^T\boldsymbol{X}_1)^{-1}\operatorname{sgn}(\widehat{\boldsymbol{\beta}}_1)\|_{\scriptscriptstyle\infty}\leq 1.$$

Model Selection Consistency for LASSO

 $\underline{\text{True Model}} \colon \mathbf{Y} = \mathbf{X}_{\mathcal{S}_0} \boldsymbol{\beta}_0 + \boldsymbol{\epsilon}$

Selection Consistency: $supp(\widehat{\beta}) = S_0 \longrightarrow X_{S_0} = X_1$

Necessary Condition: Using true model and $(\mathbf{I}_n - \mathbf{P}_{\mathbf{X}_1})\mathbf{X}_{S_0} = 0$

$$\|(\boldsymbol{n}\lambda)^{-1}\boldsymbol{X}_2^T(\boldsymbol{I}_{\boldsymbol{n}}-\boldsymbol{P}_{\boldsymbol{X}_1})\boldsymbol{\epsilon}-\boldsymbol{X}_2^T\boldsymbol{X}_1(\boldsymbol{X}_1\boldsymbol{X}_1)^{-1}\operatorname{sgn}(\widehat{\boldsymbol{\beta}}_1)\|_{\scriptscriptstyle\infty}\leq 1.$$

First term negligible: $\|\mathbf{X}_{2}^{T}\mathbf{X}_{1}(\mathbf{X}_{1}^{T}\mathbf{X}_{1})^{-1}\operatorname{sgn}(\widehat{\boldsymbol{\beta}}_{1})\|_{\infty} \leq 1$.

Irrepresentable Cond: If sign consistency $sgn(\widehat{\beta}) = sgn(\beta_0)$,

$$\|\boldsymbol{X}_2^T\boldsymbol{X}_1(\boldsymbol{X}_1^T\boldsymbol{X}_1)^{-1}\operatorname{sgn}(\beta_{\mathcal{S}_0})\|_{\infty} \leq 1, \qquad \textit{(Zhao and Yu, 06)},$$

necessary for sel. consistency; sufficient if 1 replaced by 1 $-\eta$.

Remarks on Irrepresentabe Condition

- \bigstar $(\mathbf{X}_1\mathbf{X}_1)^{-1}\mathbf{X}_1^T\mathbf{X}_2$ reg coef of 'unimportant' X_j $(j \notin S_0)$ on \mathbf{X}_{S_0} .
- ★ Irrepresentable cond requires sum of (the signed reg coefs of each X_j on \mathbf{X}_{S_0}) ≤ 1. The bigger S_0 , the harder the cond.
- \bigstar Example: $X_j = \rho s^{-1/2} \sum_{k \in \mathcal{S}_0} \operatorname{sgn}(\beta_k) X_k + \sqrt{1 \rho^2} \varepsilon_j$, where $s = |\mathcal{S}_0|$. Sum of reg coef is $\sqrt{s} |\rho|$, can exceed 1!
- ★ Irrespresentable condition is restrictive, leading to false positives, compensated by many false positives.

Risks of Lasso (I)

$$\underline{\mathbf{Risk}} \colon R(\beta) = E(Y - \mathbf{X}^T \beta)^2 = E(\gamma^T \mathbf{Z})^2 = \gamma^T \mathbf{\Sigma}^* \gamma,$$

$$\gamma = \begin{pmatrix} -1 \\ \beta \end{pmatrix}, \qquad \mathbf{Z} = \begin{pmatrix} \mathbf{Y} \\ \mathbf{X} \end{pmatrix}, \qquad \mathbf{\Sigma}^* = E(\mathbf{Z}\mathbf{Z}^T) \qquad \mathbf{S}_n^* = n^{-1} \sum_{i=1}^n \mathbf{Z}_i \mathbf{Z}_i^T.$$

Empirical risk:
$$R_n(\beta) = n^{-1} \sum_{i=1}^n (Y_i - \mathbf{X}_i^T \beta)^2 = \gamma^T \mathbf{S}_n^* \gamma$$

cov-learning

$$\underline{ \text{Dual problem}} \colon \widehat{\boldsymbol{\beta}} = \text{argmin}_{\|\boldsymbol{\beta}\|_1 \leq c} \, \|\mathbf{Y} - \mathbf{X}\boldsymbol{\beta}\|^2.$$

$$|R(\beta) - R_n(\beta)| = |\gamma^T (\mathbf{\Sigma}^* - \mathbf{S}_n^*) \gamma|$$

$$\leq \|\mathbf{\Sigma}^* - \mathbf{S}_n^*\|_{\max} \|\gamma\|_1^2 = (1 + \|\beta\|_1)^2 \|\mathbf{\Sigma}^* - \mathbf{S}_n^*\|_{\max}.$$

$$\leq (1 + c)^2 \|\mathbf{\Sigma}^* - \mathbf{S}_n^*\|_{\max}.$$

Risks of Lasso (II)

If
$$\|eta_0\|_1 \leq c$$
, then $R_n(\widehat{eta}) - R_n(eta_0) \leq 0$ and

$$0 \le R(\widehat{\beta}) - R(\beta_0) \le \{R(\widehat{\beta}) - R_n(\widehat{\beta})\} + \{R_n(\beta_0) - R(\beta_0)\}$$
$$\le 2(1+c)^2 \|\mathbf{\Sigma}^* - \mathbf{S}_n^*\|_{\text{max}}$$

- Persistency: $R(\widehat{\beta}) R(\beta_0) \to 0$ (Greenshtein and Ritov, 04)
 - ★ Sample cov has rate $O(\sqrt{(\log p)/n})$ for subGaussian data.
 - \bigstar Persistency requires $\|\beta_0\|_1 \le c = o((n/\log p)^{1/4})$
 - ★ Need uniform convergence rate of S_n^{*}.

Accuracy of Sample Covariance matrix

<u>Result</u>: If $\max_{i,j} P\{\sqrt{n}|\sigma_{ij} - \widehat{\sigma}_{ij}| > x\} < \exp(-\mathbf{C}\mathbf{x}^{1/\mathbf{a}})$ for big x,

$$\|\mathbf{\Sigma} - \widehat{\mathbf{\Sigma}}\|_{\mathsf{max}} = O_P\left(\frac{(\log \mathbf{p})^{\mathbf{a}}}{\sqrt{\mathbf{n}}}\right).$$

■Impact of dim is limited. ■Req exponential tail (sub-Weibull).

Proof:

$$P\{\sqrt{n}\|\widehat{\mathbf{\Sigma}} - \mathbf{\Sigma}\|_{\max} > b_n\} \leq \sum_{i,j} P\{\sqrt{n}|\widehat{\mathbf{\sigma}}_{ij} - \mathbf{\sigma}_{ij}| > b_n\}$$
$$\leq \rho^2 \exp(-Cb_n^{1/a}) = 1/\rho^8$$

by taking $b_n = (10C^{-1} \log p)^a$. Conclusion follows.

Remarks

- ★ It requires only marginal behavior and uses the union bounds.
- ★ The inequality is referred to as concentration inequality.
- \star Sample covariance matrix is basically the sample mean of EX_iX_j ; needed concentration inequality for sample mean.
- ★ Other robust estimators can also be in the regression.
- ★ Sub-Weibull tail: a = 1/2 sub-Gaussian and a = 1 sub-exponential.

Sparsity of Lasso Solution

Let $\widehat{\Delta} = \widehat{\beta} - \beta_0$, $\beta^* = \beta_0$ and $S = S_0$. Then, $F(\widehat{\Delta}) \leq 0$.

$$\blacksquare F(\Delta) = \underbrace{R_n(\Delta + \beta_0)/2 - R_n(\beta_0)/2}_{(1)} + \lambda(\underbrace{\|\Delta + \beta_0\|_1 - \|\beta_0\|_1}_{(2)})$$

By convexity, if $\lambda \geq n^{-1} \|\mathbf{X}^T \boldsymbol{\epsilon}\|_{\infty}$, then

$$(1) \geq -\left|\frac{1}{2}R'_n(\beta_0)^T\mathbf{\Delta}\right| \geq -\frac{1}{2n}\|\mathbf{X}^T\mathbf{\epsilon}\|_{\infty}\|\mathbf{\Delta}\|_1 \geq -\lambda\|\mathbf{\Delta}\|_1/2$$

$$(2) = \|\mathbf{\Delta}_{\mathcal{S}} + \beta_{\mathcal{S}}^*\|_1 + \|\mathbf{\Delta}_{\mathcal{S}^c}\|_1 - \|\beta_{\mathcal{S}}^*\|_1 \ge -\|\mathbf{\Delta}_{\mathcal{S}}\|_1 + \|\mathbf{\Delta}_{\mathcal{S}^c}\|_1$$

Combining these and $F(\widehat{\Delta}) \leq 0$, we have $\|\widehat{\Delta}_{S^c}\|_1 \leq 3\|\widehat{\Delta}_S\|_1$.

Weighted and adaptive lasso and SLOPE

<u>Lasso</u>: Creating biases for large coefficients.

$$\underline{\text{Weighted lasso}} \colon \tfrac{1}{2n} \|\mathbf{Y} - \mathbf{X}\boldsymbol{\beta}\|^2 + \lambda \sum_{j=1}^p w_j |\beta_j|.$$

★ solved by Lasso via rescaling: $\alpha = \beta \cdot \mathbf{w}$, $\mathbf{X}^* = \mathbf{X}/\mathbf{w}$.

Adaptive lasso:
$$w_j = |\beta_j|^{-\gamma}$$
 (e.g, $\gamma = 0.5, 1, 2$)

(Zou, 06)

 \bigstar One-step implementation of folded-concave penalty $p_{\lambda}(\cdot)$:

$$w_j = p'_{\lambda}(|\widehat{\beta}_j^{\text{lasso}}|)/\lambda.$$

SLOPE:
$$\operatorname{argmin}_{\beta} \left\{ \frac{1}{n} \|\mathbf{y} - \mathbf{X}\boldsymbol{\beta}\|^2 + \sum_{j=1}^{p} \lambda_j |\boldsymbol{\beta}|_{(j)} \right\},$$

 $\bigstar \lambda_j = \Phi^{-1} (1 - jq/2p) \sigma / \sqrt{n}$, related to FDR q.

Elastic Net

$$\arg\min_{\boldsymbol{\beta}} \left\{ \frac{1}{n} \|\mathbf{y} - \mathbf{X}\boldsymbol{\beta}\|^2 + \lambda [(1-\alpha)\|\boldsymbol{\beta}\|^2 + \alpha\|\boldsymbol{\beta}\|_1] \right\},$$

★Mitigate collinearity

 $\bigstar \alpha = 1 \Longrightarrow \mathsf{Lasso}; \, \alpha = 0 \Longrightarrow \mathsf{Ridge}$

Housing Prediction: Zillow data: House price + house attributes (bedrooms,

bathrooms, sqft.living sqft.lot, ...) in 70 zip codes, sold in 2014 & 15.

```
(n_{train} = 15, 129, n_{test} = 6, 484).
Out-of-sample R^2: 0.80
```

```
library('qlmnet') #use the package
X <- model.matrix(~.,data = train data[,5:22])</pre>
Y <- train data$price
fit.glm1 <- glmnet(X, Y, alpha=1) #Lasso fit, solution path
plot(fit.glm1, main="Lasso")
fit.cvqlm1 <- cv.qlmnet(X,Y,nfolds = 5, alpha = 1); #cross validation, what is alpha = 0.5?
fit.cvglm1$lambda.min
beta.cvglm1 <- coef(fit.cvglm1, s=fit.cvglm1$lambda.1se) ###coef at 1se
pdf("Zillow1.pdf", width=4.6, height=2.6, pointsize=8)
par (mfrow = c(1,2), mar=c(5,5,3,1)+0.1, mex=0.5)
plot(fit.cvalm1$almnet.fit); title('LASSO')
abline(v=sum(abs(beta.cvglm1[-1]))) #Lasso solution path
plot(fit.cvglm1)
 #Estimated MSE
 X_test <- model.matrix(~., data = test_data[,5:22]) ##test data model</pre>
pred.glm1<- predict(fit.cvglm1, newx = X test, s = "lambda.min") ## computed predicted value
mse.pred.glm1 <- sum((test data$price - pred.glm1)^2)
 #MSE
```

Housing Prediction: Zillow data

Danzig Selector

Danzig selector: $\min_{\beta \in R^p} \|\beta\|_1$,

s.t.
$$||n^{-1}\mathbf{X}^T(\mathbf{Y}-\mathbf{X}\boldsymbol{\beta})||_{\infty} \leq \lambda$$
.

high confident set

$$\blacksquare \widehat{\beta}_{DZ} = \text{solution};$$

Trequire
$$\lambda \geq \|n^{-1}\mathbf{X}^T(\underbrace{\mathbf{Y} - \mathbf{X}\boldsymbol{\beta}_0}_{c})\|_{\infty}$$

 $\underline{\text{Linear program}} \colon \min_{\mathbf{u}} \sum_{i=1}^{p} u_i, \quad \mathbf{u} \geq 0, \quad -\mathbf{u} \leq \beta \leq \mathbf{u}, \quad -\lambda \mathbf{1} \leq n^{-1} \mathbf{X}^T (\mathbf{Y} - \mathbf{X} \boldsymbol{\beta}) \leq \lambda \mathbf{1}$

(Candés & Tao, 07)

$$\bigstar \ \, \text{Let } \widehat{\pmb{\Delta}} = \widehat{\beta}_{\textit{DZ}} - \beta_0. \, \, \text{Then, } \|\beta_0\|_1 \geq \|\widehat{\beta}_{\textit{DZ}}\|_1 = \|\beta_0 + \widehat{\pmb{\Delta}}\|_1.$$

$$\bigstar \ \text{ As in (2),} \|\beta_0 + \widehat{\boldsymbol{\Delta}}\|_1 \geq \|\beta_0\|_1 - \|\widehat{\boldsymbol{\Delta}}_{\mathcal{S}_0}\|_1 + \|\widehat{\boldsymbol{\Delta}}_{\mathcal{S}_0^c}\|_1.$$

$$\bigstar$$
 They imply $\|\widehat{\Delta}_{S_0}\|_1 \ge \|\widehat{\Delta}_{S_0^c}\|_1$ —sparsity

Rate of Convergence

$$\bigstar \|\widehat{\boldsymbol{\Delta}}\|_2 \geq \|\widehat{\boldsymbol{\Delta}}_{\mathcal{S}_0}\|_2 \geq \|\widehat{\boldsymbol{\Delta}}_{\mathcal{S}_0}\|_1/\sqrt{s} \geq \|\widehat{\boldsymbol{\Delta}}\|_1/(2\sqrt{s})$$

$$\bigstar \|\mathbf{X}\widehat{\boldsymbol{\Delta}}\|_2^2 \leq \|(\mathbf{X}^T\mathbf{X}\widehat{\boldsymbol{\Delta}})\|_{\scriptscriptstyle{\infty}}\|\widehat{\boldsymbol{\Delta}}\|_1 \leq 2n\lambda\|\widehat{\boldsymbol{\Delta}}\|_1.$$

Combine last two, we have

$$\|\mathbf{X}\widehat{\boldsymbol{\Delta}}\|_2^2 \leq 4n\lambda\sqrt{s}\|\widehat{\boldsymbol{\Delta}}\|_2.$$

Restricted eigenvalue condition: (Bickel, et al, 09)

$$\min_{\|\widehat{\boldsymbol{\Delta}}_{\mathcal{S}_0}\|_1 \geq \|\widehat{\boldsymbol{\Delta}}_{\mathcal{S}_0^c}\|_1} n^{-1} \|\boldsymbol{X}\widehat{\boldsymbol{\Delta}}\|_2^2 / \|\widehat{\boldsymbol{\Delta}}\|_2^2 \geq a$$

 L_2 consistency: $\|\widehat{\boldsymbol{\Delta}}\|_2^2 \le 16a^{-2}\lambda^2s$

3.4 Algorithms for Folded-concave Regularization

$$Q(\beta) = \frac{1}{2n} \|\mathbf{y} - \mathbf{X}\beta\|^2 + \sum_{j=1}^{p} \rho_{\lambda}(|\beta_j|)$$

Local quadratic approximations

Target:
$$Q^{\text{approx}}(\beta) = \frac{1}{2n} \|\mathbf{y} - \mathbf{X}\beta\|^2 + \frac{1}{2} \sum_{j=1}^p \frac{p_{\lambda}'(|\beta_j^*|)}{|\beta_j^*|} \beta_j^2$$
.

Iterative formulas for LQA:

(ridge reg, Fan & Li, 01)

$$\boldsymbol{\beta}^{(k+1)} = \{ \boldsymbol{X}^T \boldsymbol{X} + n \boldsymbol{\Sigma}_{\lambda}(\boldsymbol{\beta}^{(k)}) \}^{-1} \boldsymbol{X}' \boldsymbol{y}, \quad \boldsymbol{\Sigma}_{\lambda}(\boldsymbol{\beta}^{(k)}) = \text{diag}\{ p'_{\lambda_1}(|\boldsymbol{\beta}^{(k)}|)/|\boldsymbol{\beta}_{(k)}| \}$$

■Delete X_j in the iteration, if $|\beta_i^{(k+1)}| \leq \eta$.

<ロ > < @ > < き > < き > き の < や

Local linear approximations and one-step estimator

Target:
$$Q^{approx}(\beta) = \|\mathbf{y} - \mathbf{X}\beta\|^2 + \sum_{j=1}^p w_j |\beta_j|, \qquad w_j = p'_{\lambda}(|\beta_j^*|)$$

One-step estimator: $\widehat{\boldsymbol{\beta}}^{(0)} = \mathbf{0} \Longrightarrow \textbf{Lasso} \Longrightarrow \textbf{Adaptive Lasso}$

- ★ Fan et al (14) shows that if initial estimator is good, one-step procedure obtains the **oracle** estimator, and is a fixed point.
- ★ Later, algorithmic construction of oracle estimator.
- ★ Optimality demonstrated in Chap 4 of book.

Remarks

- ★ LLQ computes explicitly the updates whereas LLA requires PLS.
- ★ LLA gives better approximation, particularly around the origin.
- \bigstar With LLA, PLS is iter. reweighted LASSO, w/ weights given by $p'_{\lambda}(\cdot)$.
- \star Adaptive lasso: $ho_\lambda'(|eta_i^*|) = \lambda |eta_i^*|^{-\gamma} \ (\gamma > 0).$
- ★ Both LQA and LLA are a specific member of MM algorithm:

$$\mathit{Q}(\beta) \leq \mathit{Q}^{\mathsf{approx}}(\beta), \qquad \mathit{Q}(\beta^*) = \mathit{Q}^{\mathsf{approx}}(\beta^*)$$

★ Convergence of MM (Majorization Minimization):

$$Q(\beta^{(k)})\underbrace{=}_{\textit{cond}}Q^{\textit{approx}}(\beta^{(k)})\underbrace{\geq}_{\textit{min}}Q^{\textit{approx}}(\beta^{(k+1)})\underbrace{\geq}_{\textit{major}}Q(\beta^{(k+1)}).$$

Coordinate descent algorithms

 \star Optimize one variable at a time: Given current value β_0 , update

$$\widehat{\beta}_j = \mathsf{argmin}_{\beta_j} \, \textit{Q}(\beta_{1,0}, \cdots, \beta_{j-1,0}, \beta_j, \beta_{j+1,0}, \cdots, \beta_{\rho,0}),$$

 \bigstar For PLS, $\mathbf{R}_j = \mathbf{Y} - \mathbf{X}_{-j} \widehat{\boldsymbol{\beta}}_{-j,0}$ without j^{th} variable. Then

$$Q_{j}(\beta_{j}) \equiv Q(\beta_{10}, \cdots, \beta_{j-1,0}, \beta_{j}, \beta_{j+1,0}, \cdots, \beta_{p,0})$$

$$= \frac{1}{2n} \|\mathbf{R}_{j} - \mathbf{X}_{j}\beta_{j}\|^{2} + p_{\lambda}(|\beta_{j}|) + c,$$

 \bigstar For Lasso, SCAD and MCP, $\widehat{\beta}_j$ admits analytic solution.

Housing Prediction by SCAD: Zillow data: $R^2 = 0.80$

```
library('ncyreg') #loading the library for use
X <- model.matrix(~.,data = train data[,5:22])</pre>
Y <- train data$price #data model for training
cvfit.SCAD <- cv.ncvreg(X, Y, penalty="SCAD") #SCAD using CV
### prediction of the test data and out-sample R^2
predict.SCAD = predict(cvfit.SCAD, X=X test)
mse.pred.scad <- sum((test data$price - predict.SCAD)^2) #MSE
1 - mse.pred.scad/ sum((test data$price - mean(Y))^2) #out-sample-R^2
### change smoothing parameter
fit.SCAD <- ncvreg(X, Y, penalty="SCAD") ## give a family of fits for diff lambda
predict.SCAD = predict(fit.SCAD, X=X test); #a family of predict for diff lambda
R.sq = NULL
for(j in 1:100){
mse.pred.scad <- sum((test data$price - predict.SCAD[,j])^2) #MSE at jth
R.sq = c(R.sq, 1 - mse.pred.scad/ sum((test data$price - mean(Y))^2))}
pdf("Zillow2.pdf", width=4.6, height=2.6, pointsize=8)
par(mfrow = c(1,3), mar=c(5,5,3,1)+0.1, mex=0.5)
plot(cvfit.SCAD)
abline (v=log(cvfit.SCAD$lambda.min), lwd=2, col=4)
fit.SCAD <- ncvreq(X, Y, penalty="SCAD")
plot(fit.SCAD, main="SCAD")
abline (v=cvfit.SCAD$lambda.min,lwd=2,col=4)
```

Housing Prediction by SCAD: Zillow data

2.5 Concentration Inequalities

A motivating example

fundamental tools for controlling max estimation errors: e.g.

$$P\Big\{\|n^{-1}\mathbf{X}^T\boldsymbol{\varepsilon}\|_{\infty}>t\Big\}\leq \sum_{j=1}^p P\Big\{|n^{-1}\sum_{i=1}^n X_{ij}\boldsymbol{\varepsilon}_i|>t\Big\}.$$

If $n^{-1}\|\mathbf{X}_j\|^2=1$, then $Z_j\equiv n^{-1}\sum_{i=1}^n X_{ij}\epsilon_i\sim N(0,\sigma^2/n)$ and

$$P\Big\{|Z_j| \ge t \frac{\sigma}{\sqrt{n}}\Big\} \le \frac{2}{\sqrt{2\pi}} \int_t^\infty \frac{\mathbf{x}}{\mathbf{t}} \exp(-x^2/2) dx = \frac{2}{\sqrt{2\pi}} \exp(-t^2/2)/t$$

By taking $t = \sqrt{2(1+\delta)\log p}$, with prob $\geq 1 - o(p^{-\delta})$,

$$\|n^{-1}\mathbf{X}^T\mathbf{\epsilon}\|_{\infty} \leq \sqrt{2(1+\delta)}\sigma\sqrt{\frac{\log p}{n}}.$$

■Tail probability of sum of independent random variables

Concentration inequalities

Theorem 2.2 Y_1, \dots, Y_n are independent r.v. w/ mean 0.

Let $S_n = \sum_{i=1}^n Y_i$ be the sum of the random variables.

a) Hoeffding inequality: If $Y_i \in [a_i, b_i]$, then

$$P(|S_n| \geq t) \leq 2 \exp\left(-\frac{2t^2}{\sum_{i=1}^n (b_i - a_i)^2}\right).$$

b) Berstein's inequality. If $E|Y_i|^m \le m! M^{m-2} v_i/2$, then

$$P(|S_n| \ge t) \le 2 \exp\left(-\frac{t^2}{2(v_1 + \cdots + v_n + Mt)}\right).$$

c) **Sub-Gaussian**: If $E \exp(aY_i) \le exp(v_ia^2/2)$, then

$$P(|S_n| \ge t) \le 2 \exp\left(-\frac{t^2}{2(v_1 + \dots + v_n)}\right).$$

Concentration inequalities for robust mean

Robust means. Y_i are i.i.d. with mean μ and variance σ^2 .

d) Truncated loss (Adaptive Huber estimator): Let

$$\widehat{\mu}_{\tau} = \operatorname{argmin} \sum_{i=1}^{n} \rho_{\tau}(Y_{i} - \mu), \qquad \rho_{\tau}(x) = \left\{ \begin{array}{ll} x^{2}, & \text{if } |x| \leq \tau \\ \tau(2|x| - \tau), & \text{if } |x| > \tau \end{array} \right.$$

Then, for $au=\sqrt{n}c/t$ with $c\geq \mathrm{SD}(Y)$, we have (Fan, Li, Wang, 17)

$$P(|\widehat{\mu}_{\tau} - \mu| \ge t \frac{c}{\sqrt{n}}) \le 2 \exp(-t^2/16), \quad \forall t \le \sqrt{n/8}.$$

e) Truncated mean: Set $\widetilde{Y}_i = \text{sgn}(Y_i) \min(|Y_i|, \tau)$.

$$P\left(\left|\frac{1}{n}\sum_{i=1}^{n}\widetilde{Y}_{i}-\mu\right|\geq t\frac{\sigma}{\sqrt{n}}\right)\leq 2\exp\left(-ct^{2}\right)$$

for some universal constant c. (Fan, Wang, Zhu, 21).

Sample mean has Cauchy tail: $P(|\bar{Y} - \mu| > t \frac{\sigma}{\sqrt{n}}) \le 1/t^2$.

Remarks

There are concentration inequalities for

- sum of sub-exponential distributions
- empirical processes
- random matrices
- ★ MLE
- ★ Self-normalized average
- Markovian chains and mixing processes

Bounded diff ineq: If $Z_n = g(\mathbf{X}_1, \dots, \mathbf{X}_n)$ with $|g(\mathbf{x}_1, \dots, \mathbf{x}_n) - g(\mathbf{x}_1, \dots, \mathbf{x}_{i-1}, \mathbf{x}_i', \dots, \mathbf{x}_n)| \le c_i$ for all data $\{\mathbf{x}_i\}_{i=1}^n$ and \mathbf{x}_i' (changing only one data point from \mathbf{x}_i to \mathbf{x}_i') and $\{\mathbf{X}_i\}$ indep, then

$$P(|Z_n - EZ_n| > t) \le 2 \exp(-\frac{2t^2}{c_1^2 + \cdots + c_n^2}).$$

2.6 Estimation of Residual Variance

Residual Variance

- Important for stat inference and model selection. It is benchmark for optimal prediction.
- ★ $\sigma^2 = R(\beta_0)$, consistently estimated by LASSO residual variance $R_n(\widehat{\beta}) = n^{-1} \|\mathbf{Y} \mathbf{X}\widehat{\beta}\|^2$, when persistency.
- ★ Slow rate and require $\|\beta_0\|_1 \le c = o((n/\log p)^{1/4})$.
- \star See Sec 1.3.3. for spurious corr and underestimation of σ^2 .

Refitted Cross-validation

- ★ Randomly split the data;
- ★ Select variables using the first half data;
- \star Refit the selected model using the second half to get $\hat{\sigma}^2$;
- ★ and vice verse; take the average of the two estimators.

Key difference: Refitting eliminates spurious correlation!

RCV

Random Division of Data: $(\mathbf{y}^{(1)}, \mathbf{X}^{(1)})$ and $(\mathbf{y}^{(2)}, \mathbf{X}^{(2)})$

Refitted residual variances: With selected model \widehat{M}_1 , compute

$$\widehat{\sigma}_{1}^{2} = \frac{(\mathbf{y}^{(2)})^{T} (\mathbf{I}_{n/2} - \mathbf{P}_{\widehat{M}_{1}}^{(2)}) \mathbf{y}^{(2)}}{n/2 - |\widehat{M}_{1}|},$$

where
$$\mathbf{P}_{\widehat{M}_1}^{(2)} = \mathbf{X}_{\widehat{M}_1}^{(2)} (\mathbf{X}_{\widehat{M}_1}^{(2)T} \mathbf{X}_{\widehat{M}_1}^{(2)})^{-1} \mathbf{X}_{\widehat{M}_1}^{(2)T}$$
 and $\widehat{\sigma}_2^2$

<u>Final estimate</u>: $\widehat{\sigma}_{RCV}^2 = (\widehat{\sigma}_1^2 + \widehat{\sigma}_2^2)/2$ or its weighted average.

Advantages: ■Require only sure screening

Reduce influence of spurious correlation.

2.7 Variable Expansions and Group Penalty

Structured Nonparametric Models

★ Additive model (Stone, 85, Hastie and Tibshirani, 90)

$$Y = f_1(X_1) + \cdots + f_p(X_p) + \varepsilon$$

★ Two-d nonparametric interactions:

$$Y = \sum_{i=1}^{p} f_i(X_i) + \sum_{i < j} f_{i,j}(X_i, X_j) + \varepsilon$$

★ Varying coefficient model:

$$Y = \beta_0(U) + \beta_1(U)X_1 + \cdots + \beta_p(U)X_p + \varepsilon.$$

Expanded Linear Models

Ex 1: Additive model $Y = \sum_{j=1}^{p} f_j(X_j) + \varepsilon$ (Stone, 85, Hastie and Tibshirani, 90) Approx $f_j(x) = \sum_{k=1}^{K_j} \beta_{jk} B_{jk}(x)$ using basis functions $\{B_{jk}(x)\}_{k=1}^{K_j}$ (e.g. B-spline). Additive model becomes an extended linear model

$$Y = \sum_{j=1}^{p} \left\{ \sum_{k=1}^{K_j} \beta_{jk} B_{jk}(X_j) \right\} + \varepsilon.$$

Ex 2: Bivar interaction model: $Y = \sum_{j=1}^{p} f_j(X_j) + \sum_{i < j} f_{i,j}(X_i, X_j) + \varepsilon$ can be approximated as an expanded linear model

$$Y = \sum_{j=1}^{p} \left\{ \underbrace{\sum_{k=1}^{K_j} \beta_{jk} B_{jk}(X_j)}_{\beta_j^T \mathbf{X}_j} \right\} + \sum_{i < j} \left\{ \underbrace{\sum_{k=1}^{K_i} \sum_{l=1}^{K_j} \gamma_{ijkl} B_{ik}(X_i) B_{jl}(X_j)}_{\gamma_{ij}^T \mathbf{X}_{ij}} \right\} + \varepsilon.$$

Full Nonparametrics and Kernel Tricks

Saturated nonparametric model: $Y = f(\mathbf{X}) + \varepsilon$.

curse of dimensionality

$$\underbrace{\text{Kernel Tricks}}_{f(\mathbf{x})}: \ Y_i = \sum_{j=1}^n \beta_j \underbrace{\mathcal{K}(\mathbf{X}_i/\lambda, \mathbf{X}_j/\lambda)}_{X_{ij}^* \ prototype} + \varepsilon \qquad \qquad f(\mathbf{x}) \approx \sum_{j=1}^n \beta_j \mathcal{K}(\mathbf{x}/\lambda, \mathbf{X}_j/\lambda)$$

- ★ Polynomial kernel $K(\mathbf{x},\mathbf{y}) = (\mathbf{x}^T\mathbf{y} + 1)^d$ for a positive integer d
- ★Gaussian kernel $K(\mathbf{x}, \mathbf{y}) = \exp(-\|\mathbf{x} \mathbf{y}\|^2/2)$
- ★Coefficients $β_j$ can be regularized (p = n): $||y Kβ||^2 + \lambda^* β^T Kβ$

■Also applicable to structured nonparametrics.

Group penalty

★ Covariate divided into groups, e.g. additive model:

$$\bigstar$$
 Data: $\mathbf{Y} = \sum_{j=1}^{p} \underbrace{\mathbf{X}_{j}}_{n \times K_{j}} \beta_{j} + \varepsilon$

- \bigstar Group PLS: $\frac{1}{2n} \|\mathbf{Y} \sum_{j=1}^{p} \mathbf{X}_j \beta_j \|^2 + \sum_{j=1}^{p} \rho_{\lambda} (\|\beta_j\|_{W_j})$
- ★ Select or kill a group of variables. (Lin & Yuan, 06)
- ★ Appeared in Antoniadis & Fan (01) for selecting blocks of wavelet coefficients.

2.8 Prediction of HPI

Prediction of Home Price Appreciation

Data: HPA collected at "≈" 1000 Core Based Statistical Areas.

<u>Objective</u>: To project HPA over 30-40 years for approx 1000 CBSAs based on national assumption.

HPI in several states

Growth of dimensionality

Local correlation makes dimensionality growths quickly (1000 neighborhoods requires 1 m parameters).

Conditional sparsity

Model: Y_{t+1} is the HPA in one CBSA:

$$Y_{t+1} = \beta_0 + \beta_1 X_{N,t} + \sum_{j=2}^{382} \beta_j X_{t,j} + \varepsilon_t$$

★Sparsity of $\{\beta_i\}_{i=2}^{382}$ are explored by SCAD

Results: 30% more accurate than the simple modeling

What is benchmark?

Local neighborhood selection

Effectiveness of sparse modeling

Estimated benchmark with different model size

Estimating of prediction errors

San Francisco

Model size	2	3	5	10	15	20	30
N-LASSO	0.558	0.524	0.507	0.456	0.394	0.386	0.364
RCV-LASSO	0.556	0.554	0.518	0.506	0.473	0.475	0.474
R ² (in %)	76.92	79.83	81.40	85.67	89.79	90.66	92.58

Los Angeles

Model size	2	3	5	10	15	20	30
N-LASSO	0.524	0.489	0.458	0.440	0.375	0.314	0.250
RCV-LASSO	0.526	0.521	0.521	0.499	0.479	0.460	0.462
R ² (in %)	88.68	90.23	91.56	92.56	94.86	96.57	98.05

Notes

Data period: Training: 01/01 - 12/05

Testing 01/06 – 12/09

SD of monthly variation: SF = 1.08%

LA = 1.69%

Benchmark: 0.53%.

One-month PE in 2006: SF = .67%

LA = .86%