The lasso, persistence, and cross-validation

Daniel J. McDonald

Department of Statistics Indiana University

http://www.stat.cmu.edu/~danielmc

Joint work with:

Darren Homrighausen

Colorado State University

THE QUESTION:

All the results about lasso are for oracle tuning parameter. What happens if you choose it using the data?

The answer: YES!

THE QUESTION:

All the results about lasso are for oracle tuning parameter. What happens if you choose it using the data?

The answer: YES!

THE MOTIVATION:

THE MOTIVATION:

THE SETUP

Suppose we have data

$$\mathcal{D}_n = \{(Y_1, X_1^{\top}), \dots, (Y_n, X_n^{\top})\}$$

where

- $X_i = (X_{i1}, \dots, X_{ip})^{\top} \in \mathbb{R}^p$ are the features
- $Y_i \in \mathbb{R}$ are the responses

We use \mathcal{D}_n to find a function \widehat{f} that can predict Y from X.

The regression function is the best possible function

$$m(X) = \mathbb{E}[Y|X] = \operatorname*{argmin}_{f} \mathbb{E}\left[(Y - f(X))^{2}\right]$$

PARAMETERIZING THIS RELATIONSHIP

A good start is to find the best linear approximation of m(X).

A linear predictor specifies a $\beta \in \mathbb{R}^p$ and forms

$$\widehat{f}(X) = X_1^{\top} \beta_1 + \ldots + X_p^{\top} \beta_p = X^{\top} \beta$$

Important: This does not assume that m is linear in X!

We need to find a good estimator of β .

The lasso

ℓ_1 -REGULARIZED REGRESSION

Of course, for large p, small n, we need to regularize

Known as

- 'lasso'
- 'basis pursuit'

The estimator satisfies

$$\widehat{\beta}_t = \operatorname*{argmin}_{\beta} ||\mathbb{Y} - \mathbb{X}\beta||_2^2 \text{ subject to } ||\beta||_1 \leq t$$

Alternatively:

$$\widehat{\beta}_{\lambda} = \operatorname*{argmin}_{\beta} ||\mathbb{Y} - \mathbb{X}\beta||_2^2 + \lambda ||\beta||_1$$

Some properties

Suppose m(X) IS linear, p is small¹...

- If $\lambda = o(n)$, then $\widehat{\beta}_{\lambda} \stackrel{\text{a.s.}}{\rightarrow} \beta$
- If $\frac{\lambda}{n} \to a \in (0, \infty)$, then $\widehat{\beta}_{\lambda} \nrightarrow \beta$ in general
- If $\frac{\lambda}{n} \to \infty$, then $\widehat{\beta}_{\lambda} \stackrel{\text{a.s.}}{\to} 0$
- If $\lambda = o(\sqrt{n})$, then $\sqrt{n}||\widehat{\beta}_{\lambda} \beta|| \stackrel{d}{\to} A$, A is a random variable.

¹ Knight and Fu (2000), Chatterjee and Lahiri (2011)

DIFFERENT PROPERTIES

What if m(X) is not linear, $p \gg n \dots$?

Define $\mathcal{Z}^{\top} = (\mathcal{Y}, \mathcal{X}^{\top})$ to be a new observation [same distribution].

We define the (predictive) risk to be

$$R(\beta) = \mathbb{E}_{\mathcal{Z}} \left[\left(\mathcal{Y} - \mathcal{X}^{\top} \beta \right)^{2} \right].$$

Define the oracle estimator

$$\beta_t^* = \operatorname*{argmin}_{\{\beta: ||\beta||_1 \le t\}} R(\beta)$$

The excess risk is

$$\mathcal{E}(\widehat{\beta}_t, \beta_t^*) = R(\widehat{\beta}_t) - R(\beta_t^*)$$

DIFFERENT PROPERTIES (CONT.)

A procedure is persistent (relative to the oracle) if

$$\mathcal{E}(\widehat{\beta}_t, \beta_t^*) \xrightarrow{\mathrm{P}} 0$$

Then²

- If $t^4 = o\left(\frac{n}{\log n}\right)$, $\widehat{\beta}_t$ is persistent relative to β_t^*
- $\widehat{\beta}_t$ is not necessarily persistent if $t^4 \notin o\left(\frac{n}{\log n}\right)$

 $^{^2}$ Greenshtein and Ritov (2004)

You've got data...

What t to use?

Methods for choosing t_1

The tuning parameter can be selected by

- unbiased risk estimation using degrees of freedom
- using an adapted Bayesian information criterion

However...

Many papers recommend cross-validation [3, 4, 7, 8, 9, 10, 11]

[It is also the default method in the R package glmnet. See Zou, Hastie, and Tibshirani (2010)]

CROSS-VALIDATION

Define

- $V_n = \{v_1, \dots, v_{K_n}\}$ to be a set of validation sets
- $\widehat{\beta}_t^{(v)}$ lasso estimator computed on observations not in $v \subset \{1, \dots, n\}$

The cross-validation estimator of the risk is

$$\widehat{R}_{V_n}(t) = \widehat{R}_{V_n}\left(\widehat{\beta}_t^{(v_1)}, \dots, \widehat{\beta}_t^{(v_{K_n})}\right)$$

$$:= \frac{1}{K_n} \sum_{v \in V_n} \frac{1}{|v|} \sum_{r \in v} \left(Y_r - X_r^{\top} \widehat{\beta}_t^{(v)}\right)^2$$

Define

$$\widehat{t} := \underset{t \in T_n}{\operatorname{argmin}} \widehat{R}_{V_n} \left(t \right)$$

CROSS-VALIDATION

Define

- $V_n = \{v_1, \dots, v_{K_n}\}$ to be a set of validation sets
- $\widehat{\beta}_t^{(v)}$ lasso estimator computed on observations not in $v \subset \{1, \dots, n\}$

The cross-validation estimator of the risk is

$$\widehat{R}_{V_n}(t) = \widehat{R}_{V_n}\left(\widehat{\beta}_t^{(v_1)}, \dots, \widehat{\beta}_t^{(v_{K_n})}\right)$$

$$:= \frac{1}{K_n} \sum_{v \in V_n} \frac{1}{|v|} \sum_{r \in v} \left(Y_r - X_r^{\top} \widehat{\beta}_t^{(v)}\right)^2$$

Define

$$\widehat{t} := \underset{t \in T_n}{\operatorname{argmin}} \widehat{R}_{V_n} \left(t \right)$$

Choosing T_n

In practice, the optimization set $T_n = [0, t_{\text{max}}]$ needs to be specified

However, if t_{max} is too small, good solutions might be excluded

What is too small?

Choosing T_n

By definition, $\widehat{\beta}_t \in \{\beta : ||\beta||_1 \le t\}$

This constraint is only binding if

$$t < \min_{\eta \in \mathcal{K}} ||\widehat{\beta}^0 + \eta||_1 =: t_0,$$

where

- $\widehat{\beta}^0 := (\mathbb{X}^\top \mathbb{X})^\dagger \mathbb{X}^\top \mathbb{Y}$ is a least squares solution
- $\mathcal{K} := \{a : \mathbb{X}a = 0\}$ is the null space of \mathbb{X}

If $t \geq t_0$, then $\widehat{\beta}_t$ is 'equal to' $\widehat{\beta}^0$

We define $t_{\text{max}} := ||\widehat{\beta}^0||_1$

Does cross-validation work?

Prevailing heuristic:

"Regarding the choice of the regularization parameter, we typically use [the tuning parameter chosen by] cross-validation. 'Luckily', empirical and some theoretical indications support [good performance]..."

— Peter Bühlmann's comments to Tibshirani (2011).

What does theory have to say?

STABILITY (OR LACK THEREOFF)

Sparsity inducing algorithms, such as lasso, are not (uniformly) algorithmically stable $\,$

Algorithmic stability is sufficient, but not necessary, for persistence⁴

⁴ Xu and Mannor (2008) and Bousquet and Elisseeff (2002)

Model selection and cross-validation

There is a close connection between lasso and model selection [e.g. the LARS algorithm]

For model selection⁵...

- Leave-one-out cross-validation is inconsistent
- If $c_n/n \to 1$ and $n c_n \to \infty$, then cross-validation is consistent $[[c_n \text{ is the size of the smallest held-out set}]]$

Very restrictive: asymptotically, all the data is used for validation

⁵ Shao (1993)

Results: Cross-validation does work

CONDITIONS

C1.
$$\mathbb{E}\left[||t_{\max}||_1^4\right] = \mathbb{E}\left[||\widehat{\beta}^0||_1^4\right] = o(t_n^4)$$

- C2. Held-out sets contain at least c_n observations, don't overlap.
- C3. Let $\mathcal{Z} = (\mathcal{Y}, \mathcal{X}) \sim F_n$. Then, $(F_n)_{n \geq 1}$ is such that $\exists C < \infty$ for all n where

$$\mathbb{E}_{F_n} \max_{0 \le j,k \le p} (\mathcal{Z}_j \mathcal{Z}_k - \mathbb{E}_{F_n} \mathcal{Z}_j \mathcal{Z}_k)^2 \le C$$

RESULTS (CONT.)

THEOREM

Assume C1–C3 and that $p_n = n^{\alpha}$ for some $\alpha > 0$.

Then, for any $\delta > 0$,

$$P(\mathcal{E}(\widehat{\beta}_{\widehat{t}}, \beta_{t_n}) > \delta) = o\left(t_n^2 \sqrt{\frac{\log n}{c_n}}\right).$$

Some remarks

- $c_n \approx n$ for K-fold cross-validation
- leave-one-out cross-validation has $c_n = 1$
- $\mathcal{E}(\widehat{\beta}_{\widehat{t}}, \beta_{t_n})$ CAN be negative (don't care)

Properties of t_n

The faster $t_n \to \infty \dots$

- the less restrictive condition C1 becomes
- $\blacksquare R_n(\beta_{t_n})$ shrinks faster
- But, if t_n grows as fast or faster than $\left(\frac{n}{\log n}\right)^{1/4}$, then $\widehat{\beta}_{t_n}$ is not necessarily persistent

Can
$$\mathbb{E}\left[||\widehat{\beta}^0||_1^4\right] = o(t_n^4)$$
 if $t_n = o\left(\left(\frac{n}{\log n}\right)^{1/4}\right)$?

Yes...

When it works...

Suppose
$$Y = m(X) + \epsilon$$
, $m(X)$ bounded, $\mathbb{E}[\epsilon^4] < \infty$

Example 1:

• $X_i \in \mathbb{R}^p$ i.i.d sub-Gaussian with independent components

Example 2:

- Fixed design $e_i = i/n$
- $X_{ij} = h^{-1}\phi(|e_j e_i|/h)$
- lacktriangledown ϕ satisfies $h^{-1}\phi(1/h) \to 0$ as $h \to \infty$

Example 3:

Orthogonal basis regression

FUTURE WORK

Show similar results for lasso-type estimators, such as group lasso

- G is a partition of $\{1,\ldots,p\}$

THEOREM

Suppose

$$\mathbb{E}\left[\left(\sum_{g\in G}||\widehat{\beta}_g^0||_2\right)^4\right] = o(u_n^4)$$

- $p_n = n^{\alpha} \text{ for some } \alpha > 0$
- 4 conditions C2 and C3

Then, for any $\delta > 0$,

$$P_{F_n}\left(\mathcal{E}\left(\widehat{\beta}_{\widehat{u}}, \beta_{u_n}\right) > \delta\right) = o\left(a_n u_n^2 \sqrt{\frac{\log n}{c_n}}\right).$$

References I

- [1] K. Knight and W. Fu. Asymptotics for lasso-type estimators. *Annals of Statistics*, 28(5):1356–1378, 2000.
- [2] A. Chatterjee and SN Lahiri. Strong consistency of lasso estimators. Sankhya A-Mathematical Statistics and Probability, 73(1):55–78, 2011.
- [3] E. Greenshtein and Y.A. Ritov. Persistence in high-dimensional linear predictor selection and the virtue of overparametrization. *Bernoulli*, 10(6):971–988, 2004.
- [4] H. Zou, T. Hastie, and R. Tibshirani. On the degrees of freedom of the lasso. *The Annals of Statistics*, 35(5):2173–2192, 2007.
- [5] R.J. Tibshirani and J. Taylor. Degrees of freedom in lasso problems. *Annals of Statistics*, 40:1198–1232, 2012.
- [6] H. Wang and C. Leng. Unified lasso estimation by least squares approximation. *Journal of the American Statistical Association*, 102(479):1039–1048, 2007.

References II

- [7] R. Tibshirani. Regression shrinkage and selection via the lasso. *Journal* of the Royal Statistical Society: Series B (Statistical Methodology), 58(1):267–288, 1996.
- [8] T. Hastie, R. Tibshirani, and J. Friedman. The Elements of Statistical Learning: Data Mining, Inference, and Prediction. Springer Verlag, 2009.
- [9] B. Efron, T. Hastie, I. Johnstone, and R. Tibshirani. Least angle regression. The Annals of Statistics, 32(2):407–499, 2004.
- [10] R. Tibshirani. Regression shrinkage and selection via the lasso: A retrospective. *Journal of the Royal Statistical Society: Series B* (Statistical Methodology), 73(3):273–282, 2011.
- [11] S. van de Geer and J. Lederer. The lasso, correlated design, and improved oracle inequalities, 2011.
- [12] J. Friedman, T. Hastie, and R. Tibshirani. Regularization paths for generalized linear models via coordinate descent. *Journal of Statistical Software*, 33(1):1–22, 2010.

References III

- [13] H. Xu, S. Mannor, and C. Caramanis. Sparse algorithms are not stable: A no-free-lunch theorem. In 46th Annual Allerton Conference on Communication, Control, and Computing, pages 1299–1303. IEEE, 2008.
- [14] O. Bousquet and A. Elisseeff. Stability and generalization. *The Journal of Machine Learning Research*, 2:499–526, 2002.
- [15] J. Shao. Linear model selection by cross-validation. Journal of the American Statistical Association, 88:486–494, 1993.
- [16] M. Rudelson and R. Vershynin. Smallest singular value of a random rectangular matrix. Communications on Pure and Applied Mathematics, 62(12):1707–1739, 2009.