Package 'huge'

September 16, 2015

Type Package

Title High-Dimensional Undirected Graph Estimation

Version 1.2.7

Author Tuo Zhao, Xingguo Li, Han Liu, Kathryn Roeder, John Lafferty, Larry Wasserman

Maintainer Tuo Zhao <tzhao5@jhu.edu>

Depends R (>= 3.0.0), Matrix, lattice, igraph, MASS

Imports grDevices, graphics, methods, stats, utils

Description Provides a general framework for

high-dimensional undirected graph estimation. It integrates data preprocessing, neighborhood screening, graph estimation, and model selection techniques into a pipeline. In preprocessing stage, the nonparanormal(npn) transformation is applied to help relax the normality assumption. In the graph estimation stage, the graph structure is estimated by Meinshausen-Buhlmann graph estimation or the graphical lasso, and both methods can be further accelerated by the lossy screening rule preselecting the neighborhood of each variable by correlation thresholding. We target on high-dimensional data analysis usually d >> n, and the computation is memory-optimized using the sparse matrix output. We also provide a computationally efficient approach, correlation thresholding graph estimation. Three regularization/thresholding parameter selection methods are included in this package: (1)stability approach for regularization selection (2) rotation information criterion (3) extended Bayesian information criterion which is only available for the graphical lasso.

License GPL-2 **Repository** CRAN

NeedsCompilation yes

Date/Publication 2015-09-16 10:05:23

2 huge-package

R topics documented:

huge-	-package	High-Dimensional Undirected Graph Estimation	
Index			30
	stockdata		20
	_		
	•		
	•		
	plot.roc		20
	plot.huge		19
	huge.select		16
	huge.roc		14
	huge.plot		12
	huge.npn		10
	huge.generator		8
	huge-internal		7
	huge		4
	huge-package		2

Description

A package for high-dimensional undirected graph estimation

Details

Package: huge
Type: Package
Version: 1.2.7
Date: 2015-09-14
License: GPL-2
LazyLoad: yes

The package "huge" provides 8 main functions:

- (1) the data generator creates random samples from multivariate normal distributions with different graph structures. Please refer to huge.generator.
- (2) the nonparanormal (npn) transformation helps relax the normality assumption. Please refer to huge.npn.
- (3) The correlation thresholding graph estimation. Please refer to huge.
- (4) The Meinshausen-Buhlmann graph estimation. Please refer to huge.
- (5) The graphical Lasso algorithm using lossless screening rule. Please refer and huge.

huge-package 3

**Both (4) and (5) can be furether accelerated by the lossy screening rule preselecting the neighborhood of each node via thresholding sample correlation.

- (6) The model selection using the stability approach to regularization selection. Please refer to huge.select.
- (7) The model selection using the rotation information criterion. Please refer to huge. select.
- (8) The model selection using the extended Bayesian information criterion. Please refer to huge.select.

Author(s)

Tuo Zhao, Han Liu, Kathryn Roeder, John Lafferty, and Larry Wasserman Maintainers: Tuo Zhao<tzhao5@jhu.edu>;

References

- 1. T. Zhao and H. Liu. The huge Package for High-dimensional Undirected Graph Estimation in R. *Journal of Machine Learning Research*, 2012
- 2. H. Liu, F. Han, M. Yuan, J. Lafferty and L. Wasserman. High Dimensional Semiparametric Gaussian Copula Graphical Models. *Annals of Statistics*, 2012
- 3. D. Witten and J. Friedman. New insights and faster computations for the graphical lasso. *Journal of Computational and Graphical Statistics*, to appear, 2011. 4. Han Liu, Kathryn Roeder and Larry Wasserman. Stability Approach to Regularization Selection (StARS) for High Dimensional Graphical Models. *Advances in Neural Information Processing Systems*, 2010.
- 5. R. Foygel and M. Drton. Extended bayesian information criteria for gaussian graphical models. *Advances in Neural Information Processing Systems*, 2010.
- 6. H. Liu, J. Lafferty and L. Wasserman. The Nonparanormal: Semiparametric Estimation of High Dimensional Undirected Graphs. *Journal of Machine Learning Research*, 2009
- 7. J. Fan and J. Lv. Sure independence screening for ultra-high dimensional feature space (with discussion). *Journal of Royal Statistical Society B*, 2008.
- 8. O. Banerjee, L. E. Ghaoui, A. d'Aspremont: Model Selection Through Sparse Maximum Likelihood Estimation for Multivariate Gaussian or Binary Data. *Journal of Machine Learning Research*, 2008.
- 9. J. Friedman, T. Hastie and R. Tibshirani. Regularization Paths for Generalized Linear Models via Coordinate Descent. *Journal of Statistical Software*, 2008.
- 10. J. Friedman, T. Hastie and R. Tibshirani. Sparse inverse covariance estimation with the lasso, *Biostatistics*, 2007.
- 11. N. Meinshausen and P. Buhlmann. High-dimensional Graphs and Variable Selection with the Lasso. *The Annals of Statistics*, 2006.

See Also

huge.generator, huge.npn, huge, huge.plot and huge.roc

4 huge

huge

High-dimensional undirected graph estimation

Description

The main function for high-dimensional undirected graph estimation. Three graph estimation methods, including (1) Meinshausen-Buhlmann graph estimation (mb) (2) graphical lasso (glasso) and (3) correlation thresholding graph estimation (ct), are available for data analysis.

Usage

```
huge(x, lambda = NULL, nlambda = NULL, lambda.min.ratio = NULL, method = "mb",
scr = NULL, scr.num = NULL, cov.output = FALSE, sym = "or", verbose = TRUE)
```

Arguments

Х

There are 2 options: (1) x is an n by d data matrix (2) a d by d sample covariance matrix. The program automatically identifies the input matrix by checking the symmetry. (n is the sample size and d is the dimension).

lambda

A sequence of decresing positive numbers to control the regularization when method = "mb" or "glasso", or the thresholding in method = "ct". Typical usage is to leave the input lambda = NULL and have the program compute its own lambda sequence based on nlambda and lambda.min.ratio. Users can also specify a sequence to override this. When method = "mb" or "glasso", use with care - it is better to supply a decreasing sequence values than a single (small) value.

nlambda

The number of regularization/thresholding paramters. The default value is 30 for method = "ct" and 10 for method = "mb" or "glasso".

lambda.min.ratio

If method = "mb" or "glasso", it is the smallest value for lambda, as a fraction of the uppperbound (MAX) of the regularization/thresholding parameter which makes all estimates equal to 0. The program can automatically generate lambda as a sequence of length = nlambda starting from MAX to lambda.min.ratio*MAX in log scale. If method = "ct", it is the largest sparsity level for estimated graphs. The program can automatically generate lambda as a sequence of length = nlambda, which makes the sparsity level of the graph path increases from θ to lambda.min.ratio evenly.The default value is 0.1 when method = "mb" or "glasso", and 0.05 method = "ct".

method

Graph estimation methods with 3 options: "mb", "ct" and "glasso". The defaulty value is "mb".

scr

If scr = TRUE, the lossy screening rule is applied to preselect the neighborhood before the graph estimation. The default value is FALSE. NOT applicable when method = "ct".

scr.num

The neighborhood size after the lossy screening rule (the number of remaining neighbors per node). ONLY applicable when scr = TRUE. The default value

huge 5

is n-1. An alternative value is $n/\log(n)$. ONLY applicable when scr = TRUE and method = "mb".

cov.output If cov.output = TRUE, the output will inleude a path of estimated covariance

matrices. ONLY applicable when method = "glasso". Since the estimated covariance matrices are generally not sparse, please use it with care, or it may take much memory under high-dimensional setting. The default value is FALSE.

sym Symmetrize the output graphs. If sym = "and", the edge between node i and

node j is selected ONLY when both node i and node j are selected as neighbors for each other. If sym = "or", the edge is selected when either node i or node j is selected as the neighbor for each other. The default value is "or". ONLY

applicable when method = "mb".

verbose If verbose = FALSE, tracing information printing is disabled. The default value

is TRUE.

Details

The graph structure is estimated by Meinshausen-Buhlmann graph estimation or the graphical lasso, and both methods can be further accelerated via the lossy screening rule by preselecting the neighborhood of each variable by correlation thresholding. We target on high-dimensional data analysis usually d » n, and the computation is memory-optimized using the sparse matrix output. We also provide a highly computationally efficient approaches correlation thresholding graph estimation.

Value

An object with S3 class "huge" is returned:

data

The n by d data matrix or d by d sample covariance matrix from the input

cov.input An indicator of the sample covariance.

ind.mat The scr.num by k matrix with each column corresponding to a variable in

ind group and contains the indices of the remaining neighbors after the GSS.

ONLY applicable when scr = TRUE and approx = FALSE

lambda The sequence of regularization parameters used in mb or thresholding parame-

ters in ct.

The sym from the input. ONLY applicable when method = "mb".

scr The scr from the input. ONLY applicable when method = "mb" or "glasso".

path A list of k by k adjacency matrices of estimated graphs as a graph path corre-

sponding to lambda.

sparsity The sparsity levels of the graph path.

icov A list of d by d precision matrices as an alternative graph path (numerical path)

corresponding to lambda. ONLY applicable when method = "glasso"

cov A list of d by d estimated covariance matrices corresponding to lambda. ONLY

applicable when cov.output = TRUE and method = "glasso"

method The method used in the graph estimation stage.

6 huge

df

If method = "mb", it is a k by nlambda matrix. Each row contains the number of nonzero coefficients along the lasso solution path. If method = "glasso", it is a nlambda dimensional vector containing the number of nonzero coefficients along the graph path icov.

loglik

A nlambda dimensional vector containing the likelihood scores along the graph path (icov). ONLY applicable when method = "glasso". For an estimated inverse convariance Z, the program only calculates log(det(Z)) - trace(SZ) where S is the empirical covariance matrix. For the likelihood for n observations, please multiply by n/2.

Note

This function ONLY estimates the graph path. For more information about the optimal graph selection, please refer to huge.select.

Author(s)

Tuo Zhao, Han Liu, Kathryn Roeder, John Lafferty, and Larry Wasserman Maintainers: Tuo Zhao<tzhao5@jhu.edu>

- 1. T. Zhao and H. Liu. The huge Package for High-dimensional Undirected Graph Estimation in R. *Journal of Machine Learning Research*, 2012
- 2. H. Liu, F. Han, M. Yuan, J. Lafferty and L. Wasserman. High Dimensional Semiparametric Gaussian Copula Graphical Models. *Annals of Statistics*,2012
- 3. D. Witten and J. Friedman. New insights and faster computations for the graphical lasso. *Journal of Computational and Graphical Statistics*, to appear, 2011. 4. Han Liu, Kathryn Roeder and Larry Wasserman. Stability Approach to Regularization Selection (StARS) for High Dimensional Graphical Models. *Advances in Neural Information Processing Systems*, 2010.
- 5. R. Foygel and M. Drton. Extended bayesian information criteria for gaussian graphical models. *Advances in Neural Information Processing Systems*, 2010.
- 6. H. Liu, J. Lafferty and L. Wasserman. The Nonparanormal: Semiparametric Estimation of High Dimensional Undirected Graphs. *Journal of Machine Learning Research*, 2009
- 7. J. Fan and J. Lv. Sure independence screening for ultra-high dimensional feature space (with discussion). *Journal of Royal Statistical Society B*, 2008.
- 8. O. Banerjee, L. E. Ghaoui, A. d'Aspremont: Model Selection Through Sparse Maximum Likelihood Estimation for Multivariate Gaussian or Binary Data. *Journal of Machine Learning Research*, 2008.
- 9. J. Friedman, T. Hastie and R. Tibshirani. Regularization Paths for Generalized Linear Models via Coordinate Descent. *Journal of Statistical Software*, 2008.
- 10. J. Friedman, T. Hastie and R. Tibshirani. Sparse inverse covariance estimation with the lasso, *Biostatistics*, 2007.
- 11. N. Meinshausen and P. Buhlmann. High-dimensional Graphs and Variable Selection with the Lasso. *The Annals of Statistics*, 2006.

huge-internal 7

See Also

huge.generator, huge.select, huge.plot, huge.roc, and huge-package.

Examples

```
#generate data
L = huge.generator(n = 50, d = 12, graph = "hub", g = 4)
#graph path estimation using mb
out1 = huge(L$data)
out1
plot(out1) #Not aligned
plot(out1, align = TRUE) #Aligned
huge.plot(out1$path[[3]])
#graph path estimation using the sample covariance matrix as the input.
#out1 = huge(cor(L$data))
#out1
#plot(out1) #Not aligned
#plot(out1, align = TRUE) #Aligned
#huge.plot(out1$path[[3]])
#graph path estimation using ct
#out2 = huge(L$data,method = "ct")
#out2
#plot(out2)
#graph path estimation using glasso
#out3 = huge(L$data, method = "glasso")
#out3
#plot(out3)
```

huge-internal

Internal huge functions

Description

Internal huge functions

Details

These are not intended for use by users. Please refer to huge()

Author(s)

Tuo Zhao, Han Liu, Kathryn Roeder, John Lafferty, and Larry Wasserman Maintainers: Tuo Zhao<Tuo Zhao<tzhao5@jhu.edu»

8 huge.generator

huge.generator Data generator

Description

Implements the data generation from multivariate normal distributions with different graph structures, including "random", "hub", "cluster", "band" and "scale-free".

Usage

```
huge.generator(n = 200, d = 50, graph = "random", v = NULL, u = NULL, g = NULL, prob = NULL, vis = FALSE, verbose = TRUE)
```

Arguments

n	The number of observations (sample size). The default value is 200.
d	The number of variables (dimension). The default value is 50.
graph	The graph structure with 4 options: "random", "hub", "cluster", "band" and "scale-free".
V	The off-diagonal elements of the precision matrix, controlling the magnitude of partial correlations with u . The default value is 0.3 .
u	A positive number being added to the diagonal elements of the precision matrix, to control the magnitude of partial correlations. The default value is 0.1.
g	For "cluster" or "hub" graph, g is the number of hubs or clusters in the graph. The default value is about $d/20$ if $d \ge 40$ and 2 if $d < 40$. For "band" graph, g is the bandwidth and the default value is 1. NOT applicable to "random" graph.
prob	For "random" graph, it is the probability that a pair of nodes has an edge. The default value is $3/d$. For "cluster" graph, it is the probability that a pair of nodes has an edge in each cluster. The default value is $6*g/d$ if $d/g <= 30$ and 0.3 if $d/g > 30$. NOT applicable to "hub" or "band" graphs.
vis	Visualize the adjacency matrix of the true graph structure, the graph pattern, the covariance matrix and the empirical covariance matrix. The default value is FALSE
verbose	If verbose = FALSE, tracing information printing is disabled. The default value is TRUE.

Details

Given the adjacency matrix theta, the graph patterns are generated as below:

- (I) "random": Each pair of off-diagonal elements are randomly set theta[i,j]=theta[j,i]=1 for i!=j with probability prob, and 0 other wise. It results in about d*(d-1)*prob/2 edges in the graph.
- (II)"hub": The row/columns are evenly partitioned into g disjoint groups. Each group is associated

huge.generator 9

with a "center" row i in that group. Each pair of off-diagonal elements are set theta[i,j]=theta[j,i]=1 for i!=j if j also belongs to the same group as i and 0 otherwise. It results in d - g edges in the graph.

(III)"cluster":The row/columns are evenly partitioned into g disjoint groups. Each pair of off-diagonal elements are set theta[i,j]=theta[j,i]=1 for i!=j with the probability probif both i and j belong to the same group, and 0 other wise. It results in about g*(d/g)*(d/g-1)*prob/2 edges in the graph.

(IV)"band": The off-diagonal elements are set to be theta[i,j]=1 if $1 \le |i-j| \le g$ and 0 other wise. It results in (2d-1-g)*g/2 edges in the graph.

(V) "scale-free": The graph is generated using B-A algorithm. The initial graph has two connected nodes and each new node is connected to only one node in the existing graph with the probability proportional to the degree of the each node in the existing graph. It results in d edges in the graph.

The adjacency matrix theta has all diagonal elements equal to θ . To obtain a positive definite precision matrix, the smallest eigenvalue of theta*v (denoted by e) is computed. Then we set the precision matrix equal to theta*v+(|e|+ θ .1+u)I. The covariance matrix is then computed to generate multivariate normal data.

Value

An object with S3 class "sim" is returned:

data The n by d matrix for the generated data sigma The covariance matrix for the generated data omega The precision matrix for the generated data

sigmahat The empirical covariance matrix for the generated data

theta The adjacency matrix of true graph structure (in sparse matrix representation)

for the generated data

Author(s)

Tuo Zhao, Han Liu, Kathryn Roeder, John Lafferty, and Larry Wasserman Maintainers: Tuo Zhao<tzhao5@jhu.edu>

- 1. T. Zhao and H. Liu. The huge Package for High-dimensional Undirected Graph Estimation in R. *Journal of Machine Learning Research*, 2012
- 2. H. Liu, F. Han, M. Yuan, J. Lafferty and L. Wasserman. High Dimensional Semiparametric Gaussian Copula Graphical Models. *Annals of Statistics*,2012
- 3. D. Witten and J. Friedman. New insights and faster computations for the graphical lasso. *Journal of Computational and Graphical Statistics*, to appear, 2011. 4. Han Liu, Kathryn Roeder and Larry Wasserman. Stability Approach to Regularization Selection (StARS) for High Dimensional Graphical Models. *Advances in Neural Information Processing Systems*, 2010.
- 5. R. Foygel and M. Drton. Extended bayesian information criteria for gaussian graphical models.

10 huge.npn

Advances in Neural Information Processing Systems, 2010.

6. H. Liu, J. Lafferty and L. Wasserman. The Nonparanormal: Semiparametric Estimation of High Dimensional Undirected Graphs. *Journal of Machine Learning Research*, 2009

- 7. J. Fan and J. Lv. Sure independence screening for ultra-high dimensional feature space (with discussion). *Journal of Royal Statistical Society B*, 2008.
- 8. O. Banerjee, L. E. Ghaoui, A. d'Aspremont: Model Selection Through Sparse Maximum Likelihood Estimation for Multivariate Gaussian or Binary Data. *Journal of Machine Learning Research*, 2008.
- 9. J. Friedman, T. Hastie and R. Tibshirani. Regularization Paths for Generalized Linear Models via Coordinate Descent. *Journal of Statistical Software*, 2008.
- 10. J. Friedman, T. Hastie and R. Tibshirani. Sparse inverse covariance estimation with the lasso, *Biostatistics*, 2007.
- 11. N. Meinshausen and P. Buhlmann. High-dimensional Graphs and Variable Selection with the Lasso. *The Annals of Statistics*, 2006.

See Also

huge and huge-package

Examples

```
## band graph with bandwidth 3
L = huge.generator(graph = "band", g = 3)
plot(L)

## random sparse graph
L = huge.generator(vis = TRUE)

## random dense graph
L = huge.generator(prob = 0.5, vis = TRUE)

## hub graph with 6 hubs
L = huge.generator(graph = "hub", g = 6, vis = TRUE)

## hub graph with 8 clusters
L = huge.generator(graph = "cluster", g = 8, vis = TRUE)

## scale-free graphs
L = huge.generator(graph="scale-free", vis = TRUE)
```

huge.npn

Nonparanormal(npn) transformation

Description

Implements the Gausianization to help relax the assumption of normality.

huge.npn 11

Usage

```
huge.npn(x, npn.func = "shrinkage", npn.thresh = NULL, verbose = TRUE)
```

Arguments

x The n by d data matrix representing n observations in d dimensions

npn.func The transformation function used in the npn transformation. If npn.func = "truncation",

the truncated ECDF is applied. If npn.func = "shrinkage", the shrunken ECDF is applied. The default is "shrinkage". If npn.func = "skeptic", the

nonparanormal skeptic is applied.

npn. thresh The truncation threshold used in nonparanormal transformation, ONLY appli-

cable when npn.func = "truncation". The default value is $1/(4*(n^0.25)*$

sqrt(pi*log(n))).

verbose If verbose = FALSE, tracing information printing is disabled. The default value

is TRUE.

Details

The nonparanormal extends Gaussian graphical models to semiparametric Gaussian copula models. Motivated by sparse additive models, the nonparanormal method estimates the Gasussian copula by marginally transforming the variables using smooth functions. Computationally, the estimation of a nonparanormal transformation is very efficient and only requires one pass of the data matrix.

Value

data

A d by d nonparanormal correlation matrix if npn.func = "skeptic", and A n by d data matrix representing n observations in d transformed dimensions other wise.

Author(s)

Tuo Zhao, Han Liu, Kathryn Roeder, John Lafferty, and Larry Wasserman Maintainers: Tuo Zhao<tzhao5@jhu.edu>

- 1. T. Zhao and H. Liu. The huge Package for High-dimensional Undirected Graph Estimation in R. *Journal of Machine Learning Research*, 2012
- 2. H. Liu, F. Han, M. Yuan, J. Lafferty and L. Wasserman. High Dimensional Semiparametric Gaussian Copula Graphical Models. *Annals of Statistics*,2012
- 3. D. Witten and J. Friedman. New insights and faster computations for the graphical lasso. *Journal of Computational and Graphical Statistics*, to appear, 2011. 4. Han Liu, Kathryn Roeder and Larry Wasserman. Stability Approach to Regularization Selection (StARS) for High Dimensional Graphical Models. *Advances in Neural Information Processing Systems*, 2010.
- 5. R. Foygel and M. Drton. Extended bayesian information criteria for gaussian graphical models. *Advances in Neural Information Processing Systems*, 2010.
- 6. H. Liu, J. Lafferty and L. Wasserman. The Nonparanormal: Semiparametric Estimation of High Dimensional Undirected Graphs. *Journal of Machine Learning Research*, 2009

12 huge.plot

7. J. Fan and J. Lv. Sure independence screening for ultra-high dimensional feature space (with discussion). *Journal of Royal Statistical Society B*, 2008.

- 8. O. Banerjee, L. E. Ghaoui, A. d'Aspremont: Model Selection Through Sparse Maximum Likelihood Estimation for Multivariate Gaussian or Binary Data. *Journal of Machine Learning Research*, 2008.
- 9. J. Friedman, T. Hastie and R. Tibshirani. Regularization Paths for Generalized Linear Models via Coordinate Descent. *Journal of Statistical Software*, 2008.
- 10. J. Friedman, T. Hastie and R. Tibshirani. Sparse inverse covariance estimation with the lasso, *Biostatistics*, 2007.
- 11. N. Meinshausen and P. Buhlmann. High-dimensional Graphs and Variable Selection with the Lasso. *The Annals of Statistics*, 2006.

See Also

huge and huge-package.

Examples

```
# generate nonparanormal data
L = huge.generator(graph = "cluster", g = 5)
L$data = L$data^5

# transform the data using the shrunken ECDF
Q = huge.npn(L$data)

# transform the non-Gaussian data using the truncated ECDF
Q = huge.npn(L$data, npn.func = "truncation")

# transform the non-Gaussian data using the truncated ECDF
Q = huge.npn(L$data, npn.func = "skeptic")
```

huge.plot

Graph visualization

Description

Implements the graph visualization using adjacency matrix. It can automatic organize 2D embedding layout.

Usage

```
huge.plot(G, epsflag = FALSE, graph.name = "default", cur.num = 1,
location)
```

huge.plot 13

Arguments

G The adjaceny matrix corresponding to the graph.

epsflag = TRUE, save the plot as an eps file in the target directory. The default value is FALSE.

graph.name The name of the output eps files. The default value is "default".

cur.num The number of plots saved as eps files. Only applicale when epsflag = TRUE. The default value is 1.

location Target directory. The default value is the current working directory.

Details

The user can change cur. num to plot several figures and select the best one. The implementation is based on the popular package "igraph".

Author(s)

Tuo Zhao, Han Liu, Kathryn Roeder, John Lafferty, and Larry Wasserman Maintainers: Tuo Zhao<tzhao5@jhu.edu>

- 1. T. Zhao and H. Liu. The huge Package for High-dimensional Undirected Graph Estimation in R. *Journal of Machine Learning Research*, 2012
- 2. H. Liu, F. Han, M. Yuan, J. Lafferty and L. Wasserman. High Dimensional Semiparametric Gaussian Copula Graphical Models. *Annals of Statistics*,2012
- 3. D. Witten and J. Friedman. New insights and faster computations for the graphical lasso. *Journal of Computational and Graphical Statistics*, to appear, 2011. 4. Han Liu, Kathryn Roeder and Larry Wasserman. Stability Approach to Regularization Selection (StARS) for High Dimensional Graphical Models. *Advances in Neural Information Processing Systems*, 2010.
- 5. R. Foygel and M. Drton. Extended bayesian information criteria for gaussian graphical models. *Advances in Neural Information Processing Systems*, 2010.
- 6. H. Liu, J. Lafferty and L. Wasserman. The Nonparanormal: Semiparametric Estimation of High Dimensional Undirected Graphs. *Journal of Machine Learning Research*, 2009
- 7. J. Fan and J. Lv. Sure independence screening for ultra-high dimensional feature space (with discussion). *Journal of Royal Statistical Society B*, 2008.
- 8. O. Banerjee, L. E. Ghaoui, A. d'Aspremont: Model Selection Through Sparse Maximum Likelihood Estimation for Multivariate Gaussian or Binary Data. *Journal of Machine Learning Research*, 2008.
- 9. J. Friedman, T. Hastie and R. Tibshirani. Regularization Paths for Generalized Linear Models via Coordinate Descent. *Journal of Statistical Software*, 2008.
- 10. J. Friedman, T. Hastie and R. Tibshirani. Sparse inverse covariance estimation with the lasso, *Biostatistics*, 2007.
- 11. N. Meinshausen and P. Buhlmann. High-dimensional Graphs and Variable Selection with the Lasso. *The Annals of Statistics*, 2006.

huge.roc

See Also

huge and huge-package

Examples

```
## visualize the hub graph
L = huge.generator(graph = "hub")
huge.plot(L$theta)

## visualize the band graph
L = huge.generator(graph = "band",g=5)
huge.plot(L$theta)

## visualize the cluster graph
L = huge.generator(graph = "cluster")
huge.plot(L$theta)

#show working directory
getwd()

#plot 5 graphs and save the plots as eps files in the working directory
huge.plot(L$theta, epsflag = TRUE, cur.num = 5)
```

huge.roc

Draw ROC Curve for a graph path

Description

Draws ROC curve for a graph path according to the true graph structure

Usage

```
huge.roc(path, theta, verbose = TRUE)
```

Arguments

path A graph path.

theta The true graph structure.

verbose If verbose = FALSE, tracing information printing is disabled. The default value

is TRUE.

Details

To avoid the horizontal oscillation, false positive rates is automaically sorted in the ascent oder and true positive rates also follow the same order.

huge.roc 15

Value

An object with S3 class "roc" is returned:

F1 The F1 scores along the graph path.

tp The true positive rates along the graph path

fp The false positive rates along the graph paths

AUC Area under the ROC curve

Note

For a lasso regression, the number of nonzero coefficients is at most n-1. If d>>n, even when regularization parameter is very small, the estimated graph may still be sparse. In this case, the AUC may not be a good choice to evaluate the performance.

Author(s)

Tuo Zhao, Han Liu, Kathryn Roeder, John Lafferty, and Larry Wasserman Maintainers: Tuo Zhao<tzhao5@jhu.edu>

References

- 1. T. Zhao and H. Liu. The huge Package for High-dimensional Undirected Graph Estimation in R. *Journal of Machine Learning Research*, 2012
- 2. H. Liu, F. Han, M. Yuan, J. Lafferty and L. Wasserman. High Dimensional Semiparametric Gaussian Copula Graphical Models. *Annals of Statistics*,2012
- 3. D. Witten and J. Friedman. New insights and faster computations for the graphical lasso. *Journal of Computational and Graphical Statistics*, to appear, 2011. 4. Han Liu, Kathryn Roeder and Larry Wasserman. Stability Approach to Regularization Selection (StARS) for High Dimensional Graphical Models. *Advances in Neural Information Processing Systems*, 2010.
- 5. R. Foygel and M. Drton. Extended bayesian information criteria for gaussian graphical models. *Advances in Neural Information Processing Systems*, 2010.
- 6. H. Liu, J. Lafferty and L. Wasserman. The Nonparanormal: Semiparametric Estimation of High Dimensional Undirected Graphs. *Journal of Machine Learning Research*, 2009
- 7. J. Fan and J. Lv. Sure independence screening for ultra-high dimensional feature space (with discussion). *Journal of Royal Statistical Society B*, 2008.
- 8. O. Banerjee, L. E. Ghaoui, A. d'Aspremont: Model Selection Through Sparse Maximum Likelihood Estimation for Multivariate Gaussian or Binary Data. *Journal of Machine Learning Research*, 2008.
- 9. J. Friedman, T. Hastie and R. Tibshirani. Regularization Paths for Generalized Linear Models via Coordinate Descent. *Journal of Statistical Software*, 2008.
- 10. J. Friedman, T. Hastie and R. Tibshirani. Sparse inverse covariance estimation with the lasso, *Biostatistics*, 2007.
- 11. N. Meinshausen and P. Buhlmann. High-dimensional Graphs and Variable Selection with the Lasso. *The Annals of Statistics*, 2006.

See Also

huge and huge-package

huge.select

Examples

```
#generate data
L = huge.generator(d = 200, graph = "cluster", prob = 0.3)
out1 = huge(L$data)

#draw ROC curve
Z1 = huge.roc(out1$path,L$theta)

#Maximum F1 score
max(Z1$F1)
```

huge.select

Model selection for high-dimensional undirected graph estimation

Description

Implements the regularization parameter selection for high dimensional undirected graph estimation. The optional approaches are rotation information criterion (ric), stability approach to regularization selection (stars) and extended Bayesian information criterion (ebic).

Usage

```
huge.select(est, criterion = NULL, ebic.gamma = 0.5, stars.thresh = 0.1,
stars.subsample.ratio = NULL, rep.num = 20, verbose = TRUE)
```

Arguments

est	An object with S3 class "huge"		
criterion	Model selection criterion. "ric" and "stars" are available for all 3 graph estimation methods. ebic is only applicable when est\$method = "glasso" in huge(). The default value is "ric".		
ebic.gamma	The tuning parameter for ebic. The default value is 0.5. Only applicable when est\$method = "glasso" and criterion = "ebic".		
stars.thresh	The variability threshold in stars. The default value is 0.1. An alternative value is 0.05. Only applicable when criterion = "stars".		
stars.subsample.ratio			
	The subsampling ratio. The default value is $10*sqrt(n)/n$ when n>144 and 0.8 when n<=144, where n is the sample size. Only applicable when criterion = "stars".		
rep.num	The number of subsamplings when criterion = "stars" or rotations when criterion = "ric". The default value is 20. NOT applicable when criterion = "ebic"		
verbose	If verbose = FALSE, tracing information printing is disabled. The default value is TRUE.		

huge.select 17

Details

Stability approach to regularization selection (stars) is a natural way to select optimal regularization parameter for all three estimation methods. It selects the optimal graph by variability of subsamplings and tends to overselect edges in Gaussian graphical models. Besides selecting the regularization parameters, stars can also provide an additional estimated graph by merging the corresponding subsampled graphs using the frequency counts. The subsampling procedure in stars may NOT be very efficient, we also provide the recent developed highly efficient, rotation information criterion approach (ric). Instead of tuning over a grid by cross-validation or subsampling, we directly estimate the optimal regularization parameter based on random Rotations. However, ric usually has very good empirical performances but suffers from underselections sometimes. Therefore, we suggest if user are sensitive of false negative rates, they should either consider increasing r.num or applying the stars to model selection. Extended Bayesian information criterion (ebic) is another competive approach, but the ebic.gamma can only be tuned by experience.

Value

An object with S3 class "select" is returned:

refit	The optimal graph selected from the graph path
opt.icov	The optimal precision matrix from the path only applicable when method = "glasso"
opt.cov	The optimal covariance matrix from the path only applicable when method = "glasso' and est\$cov is avaiable.
merge	The graph path estimated by merging the subsampling paths. Only applicable when the input criterion = "stars".
variability	The variability along the subsampling paths. Only applicable when the input criterion = "stars".
ebic.scores	Extended BIC scores for regularization parameter selection. Only applicable when criterion = "ebic".
opt.index	The index of the selected regularization parameter. NOT applicable when the input criterion = "ric"
opt.lambda	The selected regularization/thresholding parameter.
opt.sparsity	The sparsity level of "refit".

Note

and anything else inluded in the input est

Author(s)

Tuo Zhao, Han Liu, Kathryn Roeder, John Lafferty, and Larry Wasserman Maintainers: Tuo Zhao<tzhao5@jhu.edu>

The model selection is NOT available when the data input is the sample covaraince matrix.

18 huge.select

References

1. T. Zhao and H. Liu. The huge Package for High-dimensional Undirected Graph Estimation in R. *Journal of Machine Learning Research*, 2012

- 2. H. Liu, F. Han, M. Yuan, J. Lafferty and L. Wasserman. High Dimensional Semiparametric Gaussian Copula Graphical Models. *Annals of Statistics*,2012
- 3. D. Witten and J. Friedman. New insights and faster computations for the graphical lasso. *Journal of Computational and Graphical Statistics*, to appear, 2011. 4. Han Liu, Kathryn Roeder and Larry Wasserman. Stability Approach to Regularization Selection (StARS) for High Dimensional Graphical Models. *Advances in Neural Information Processing Systems*, 2010.
- 5. R. Foygel and M. Drton. Extended bayesian information criteria for gaussian graphical models. *Advances in Neural Information Processing Systems*, 2010.
- 6. H. Liu, J. Lafferty and L. Wasserman. The Nonparanormal: Semiparametric Estimation of High Dimensional Undirected Graphs. *Journal of Machine Learning Research*, 2009
- 7. J. Fan and J. Lv. Sure independence screening for ultra-high dimensional feature space (with discussion). *Journal of Royal Statistical Society B*, 2008.
- 8. O. Banerjee, L. E. Ghaoui, A. d'Aspremont: Model Selection Through Sparse Maximum Likelihood Estimation for Multivariate Gaussian or Binary Data. *Journal of Machine Learning Research*, 2008.
- 9. J. Friedman, T. Hastie and R. Tibshirani. Regularization Paths for Generalized Linear Models via Coordinate Descent. *Journal of Statistical Software*, 2008.
- 10. J. Friedman, T. Hastie and R. Tibshirani. Sparse inverse covariance estimation with the lasso, *Biostatistics*, 2007.
- 11. N. Meinshausen and P. Buhlmann. High-dimensional Graphs and Variable Selection with the Lasso. *The Annals of Statistics*, 2006.

See Also

huge and huge-package.

Examples

```
#generate data
L = huge.generator(d = 20, graph="hub")
out.mb = huge(L$data)
out.ct = huge(L$data, method = "ct")
out.glasso = huge(L$data, method = "glasso")

#model selection using ric
out.select = huge.select(out.mb)
plot(out.select)

#model selection using stars
#out.select = huge.select(out.ct, criterion = "stars", stars.thresh = 0.05,rep.num=10)
#plot(out.select)

#model selection using ebic
out.select = huge.select(out.glasso,criterion = "ebic")
plot(out.select)
```

plot.huge 19

plot.huge

Plot function for S3 class "huge"

Description

Plot sparsity level information and 3 typical sparse graphs from the graph path

Usage

```
## S3 method for class 'huge'
plot(x, align = FALSE, ...)
```

Arguments

```
x An object with S3 class "huge"

align If align = FALSE, 3 plotted graphs are aligned

... System reserved (No specific usage)
```

Author(s)

Tuo Zhao, Han Liu, Kathryn Roeder, John Lafferty, and Larry Wasserman Maintainers: Tuo Zhao<tzhao5@jhu.edu>

- 1. T. Zhao and H. Liu. The huge Package for High-dimensional Undirected Graph Estimation in R. *Journal of Machine Learning Research*, 2012
- 2. H. Liu, F. Han, M. Yuan, J. Lafferty and L. Wasserman. High Dimensional Semiparametric Gaussian Copula Graphical Models. *Annals of Statistics*, 2012
- 3. D. Witten and J. Friedman. New insights and faster computations for the graphical lasso. *Journal of Computational and Graphical Statistics*, to appear, 2011. 4. Han Liu, Kathryn Roeder and Larry Wasserman. Stability Approach to Regularization Selection (StARS) for High Dimensional Graphical Models. *Advances in Neural Information Processing Systems*, 2010.
- 5. R. Foygel and M. Drton. Extended bayesian information criteria for gaussian graphical models. *Advances in Neural Information Processing Systems*, 2010.
- 6. H. Liu, J. Lafferty and L. Wasserman. The Nonparanormal: Semiparametric Estimation of High Dimensional Undirected Graphs. *Journal of Machine Learning Research*, 2009
- 7. J. Fan and J. Lv. Sure independence screening for ultra-high dimensional feature space (with discussion). *Journal of Royal Statistical Society B*, 2008.
- 8. O. Banerjee, L. E. Ghaoui, A. d'Aspremont: Model Selection Through Sparse Maximum Likelihood Estimation for Multivariate Gaussian or Binary Data. *Journal of Machine Learning Research*, 2008.
- 9. J. Friedman, T. Hastie and R. Tibshirani. Regularization Paths for Generalized Linear Models via Coordinate Descent. *Journal of Statistical Software*, 2008.
- 10. J. Friedman, T. Hastie and R. Tibshirani. Sparse inverse covariance estimation with the lasso, *Biostatistics*, 2007.
- 11. N. Meinshausen and P. Buhlmann. High-dimensional Graphs and Variable Selection with the

20 plot.roc

Lasso. The Annals of Statistics, 2006.

See Also

huge

plot.roc

Plot function for S3 class "roc"

Description

Plot the ROC curve for an object with S3 class "roc"

Usage

```
## S3 method for class 'roc'
plot(x, ...)
```

Arguments

x An object with S3 class "roc"

... System reserved (No specific usage)

Author(s)

Tuo Zhao, Han Liu, Kathryn Roeder, John Lafferty, and Larry Wasserman Maintainers: Tuo Zhao<tzhao5@jhu.edu>

- 1. T. Zhao and H. Liu. The huge Package for High-dimensional Undirected Graph Estimation in R. *Journal of Machine Learning Research*, 2012
- 2. H. Liu, F. Han, M. Yuan, J. Lafferty and L. Wasserman. High Dimensional Semiparametric Gaussian Copula Graphical Models. *Annals of Statistics*,2012
- 3. D. Witten and J. Friedman. New insights and faster computations for the graphical lasso. *Journal of Computational and Graphical Statistics*, to appear, 2011. 4. Han Liu, Kathryn Roeder and Larry Wasserman. Stability Approach to Regularization Selection (StARS) for High Dimensional Graphical Models. *Advances in Neural Information Processing Systems*, 2010.
- 5. R. Foygel and M. Drton. Extended bayesian information criteria for gaussian graphical models. *Advances in Neural Information Processing Systems*, 2010.
- 6. H. Liu, J. Lafferty and L. Wasserman. The Nonparanormal: Semiparametric Estimation of High Dimensional Undirected Graphs. *Journal of Machine Learning Research*, 2009
- 7. J. Fan and J. Lv. Sure independence screening for ultra-high dimensional feature space (with discussion). *Journal of Royal Statistical Society B*, 2008.
- 8. O. Banerjee, L. E. Ghaoui, A. d'Aspremont: Model Selection Through Sparse Maximum Likelihood Estimation for Multivariate Gaussian or Binary Data. *Journal of Machine Learning Research*,

plot.select 21

2008.

9. J. Friedman, T. Hastie and R. Tibshirani. Regularization Paths for Generalized Linear Models via Coordinate Descent. *Journal of Statistical Software*, 2008.

- 10. J. Friedman, T. Hastie and R. Tibshirani. Sparse inverse covariance estimation with the lasso, *Biostatistics*, 2007.
- 11. N. Meinshausen and P. Buhlmann. High-dimensional Graphs and Variable Selection with the Lasso. *The Annals of Statistics*, 2006.

See Also

huge.roc

plot.select

Plot function for S3 class "select"

Description

Plot the optimal graph by model selection

Usage

```
## S3 method for class 'select'
plot(x, ...)
```

Arguments

x An object with S3 class "select"

... System reserved (No specific usage)

Author(s)

Tuo Zhao, Han Liu, Kathryn Roeder, John Lafferty, and Larry Wasserman Maintainers: Tuo Zhao<tzhao5@jhu.edu>

- 1. T. Zhao and H. Liu. The huge Package for High-dimensional Undirected Graph Estimation in R. *Journal of Machine Learning Research*, 2012
- 2. H. Liu, F. Han, M. Yuan, J. Lafferty and L. Wasserman. High Dimensional Semiparametric Gaussian Copula Graphical Models. *Annals of Statistics*,2012
- 3. D. Witten and J. Friedman. New insights and faster computations for the graphical lasso. *Journal of Computational and Graphical Statistics*, to appear, 2011. 4. Han Liu, Kathryn Roeder and Larry Wasserman. Stability Approach to Regularization Selection (StARS) for High Dimensional Graphical Models. *Advances in Neural Information Processing Systems*, 2010.
- 5. R. Foygel and M. Drton. Extended bayesian information criteria for gaussian graphical models. *Advances in Neural Information Processing Systems*, 2010.

22 plot.sim

6. H. Liu, J. Lafferty and L. Wasserman. The Nonparanormal: Semiparametric Estimation of High Dimensional Undirected Graphs. *Journal of Machine Learning Research*, 2009

- 7. J. Fan and J. Lv. Sure independence screening for ultra-high dimensional feature space (with discussion). *Journal of Royal Statistical Society B*, 2008.
- 8. O. Banerjee, L. E. Ghaoui, A. d'Aspremont: Model Selection Through Sparse Maximum Likelihood Estimation for Multivariate Gaussian or Binary Data. *Journal of Machine Learning Research*, 2008.
- 9. J. Friedman, T. Hastie and R. Tibshirani. Regularization Paths for Generalized Linear Models via Coordinate Descent. *Journal of Statistical Software*, 2008.
- 10. J. Friedman, T. Hastie and R. Tibshirani. Sparse inverse covariance estimation with the lasso, *Biostatistics*, 2007.
- 11. N. Meinshausen and P. Buhlmann. High-dimensional Graphs and Variable Selection with the Lasso. *The Annals of Statistics*, 2006.

See Also

huge.select

plot.sim

Plot function for S3 class "sim"

Description

Visualize the covariance matrix, the empirical covariance matrix, the adjacency matrix and the graph pattern of the true graph structure

Usage

```
## S3 method for class 'sim' plot(x, ...)
```

Arguments

x An object with S3 class "sim"

... System reserved (No specific usage)

Author(s)

Tuo Zhao, Han Liu, Kathryn Roeder, John Lafferty, and Larry Wasserman Maintainers: Tuo Zhao<tzhao5@jhu.edu>

print.huge 23

References

1. T. Zhao and H. Liu. The huge Package for High-dimensional Undirected Graph Estimation in R. *Journal of Machine Learning Research*, 2012

- 2. H. Liu, F. Han, M. Yuan, J. Lafferty and L. Wasserman. High Dimensional Semiparametric Gaussian Copula Graphical Models. *Annals of Statistics*,2012
- 3. D. Witten and J. Friedman. New insights and faster computations for the graphical lasso. *Journal of Computational and Graphical Statistics*, to appear, 2011. 4. Han Liu, Kathryn Roeder and Larry Wasserman. Stability Approach to Regularization Selection (StARS) for High Dimensional Graphical Models. *Advances in Neural Information Processing Systems*, 2010.
- 5. R. Foygel and M. Drton. Extended bayesian information criteria for gaussian graphical models. *Advances in Neural Information Processing Systems*, 2010.
- 6. H. Liu, J. Lafferty and L. Wasserman. The Nonparanormal: Semiparametric Estimation of High Dimensional Undirected Graphs. *Journal of Machine Learning Research*, 2009
- 7. J. Fan and J. Lv. Sure independence screening for ultra-high dimensional feature space (with discussion). *Journal of Royal Statistical Society B*, 2008.
- 8. O. Banerjee, L. E. Ghaoui, A. d'Aspremont: Model Selection Through Sparse Maximum Likelihood Estimation for Multivariate Gaussian or Binary Data. *Journal of Machine Learning Research*, 2008.
- 9. J. Friedman, T. Hastie and R. Tibshirani. Regularization Paths for Generalized Linear Models via Coordinate Descent. *Journal of Statistical Software*, 2008.
- 10. J. Friedman, T. Hastie and R. Tibshirani. Sparse inverse covariance estimation with the lasso, *Biostatistics*, 2007.
- 11. N. Meinshausen and P. Buhlmann. High-dimensional Graphs and Variable Selection with the Lasso. *The Annals of Statistics*, 2006.

See Also

huge.generator and huge

print.huge

Print function for S3 class "huge"

Description

Print the information about the model usage, the graph path length, graph dimension, sparsity level

Usage

```
## S3 method for class 'huge'
print(x, ...)
```

Arguments

x An object with S3 class "huge"

... System reserved (No specific usage)

24 print.roc

Author(s)

Tuo Zhao, Han Liu, Kathryn Roeder, John Lafferty, and Larry Wasserman Maintainers: Tuo Zhao<tzhao5@jhu.edu>

References

- 1. T. Zhao and H. Liu. The huge Package for High-dimensional Undirected Graph Estimation in R. *Journal of Machine Learning Research*, 2012
- 2. H. Liu, F. Han, M. Yuan, J. Lafferty and L. Wasserman. High Dimensional Semiparametric Gaussian Copula Graphical Models. *Annals of Statistics*, 2012
- 3. D. Witten and J. Friedman. New insights and faster computations for the graphical lasso. *Journal of Computational and Graphical Statistics*, to appear, 2011. 4. Han Liu, Kathryn Roeder and Larry Wasserman. Stability Approach to Regularization Selection (StARS) for High Dimensional Graphical Models. *Advances in Neural Information Processing Systems*, 2010.
- 5. R. Foygel and M. Drton. Extended bayesian information criteria for gaussian graphical models. *Advances in Neural Information Processing Systems*, 2010.
- 6. H. Liu, J. Lafferty and L. Wasserman. The Nonparanormal: Semiparametric Estimation of High Dimensional Undirected Graphs. *Journal of Machine Learning Research*, 2009
- 7. J. Fan and J. Lv. Sure independence screening for ultra-high dimensional feature space (with discussion). *Journal of Royal Statistical Society B*, 2008.
- 8. O. Banerjee, L. E. Ghaoui, A. d'Aspremont: Model Selection Through Sparse Maximum Likelihood Estimation for Multivariate Gaussian or Binary Data. *Journal of Machine Learning Research*, 2008
- 9. J. Friedman, T. Hastie and R. Tibshirani. Regularization Paths for Generalized Linear Models via Coordinate Descent. *Journal of Statistical Software*, 2008.
- 10. J. Friedman, T. Hastie and R. Tibshirani. Sparse inverse covariance estimation with the lasso, *Biostatistics*, 2007.
- 11. N. Meinshausen and P. Buhlmann. High-dimensional Graphs and Variable Selection with the Lasso. *The Annals of Statistics*, 2006.

See Also

huge and huge

print.roc

Print function for S3 class "roc"

Description

Print the information about true positive rates, false positive rates, the area under curve and maximum F1 score

Usage

```
## S3 method for class 'roc'
print(x, ...)
```

print.select 25

Arguments

x An object with S3 class "roc"

... System reserved (No specific usage)

Author(s)

Tuo Zhao, Han Liu, Kathryn Roeder, John Lafferty, and Larry Wasserman Maintainers: Tuo Zhao<tzhao5@jhu.edu>

References

1. T. Zhao and H. Liu. The huge Package for High-dimensional Undirected Graph Estimation in R. *Journal of Machine Learning Research*, 2012

- 2. H. Liu, F. Han, M. Yuan, J. Lafferty and L. Wasserman. High Dimensional Semiparametric Gaussian Copula Graphical Models. *Annals of Statistics*, 2012
- 3. D. Witten and J. Friedman. New insights and faster computations for the graphical lasso. *Journal of Computational and Graphical Statistics*, to appear, 2011. 4. Han Liu, Kathryn Roeder and Larry Wasserman. Stability Approach to Regularization Selection (StARS) for High Dimensional Graphical Models. *Advances in Neural Information Processing Systems*, 2010.
- 5. R. Foygel and M. Drton. Extended bayesian information criteria for gaussian graphical models. *Advances in Neural Information Processing Systems*, 2010.
- 6. H. Liu, J. Lafferty and L. Wasserman. The Nonparanormal: Semiparametric Estimation of High Dimensional Undirected Graphs. *Journal of Machine Learning Research*, 2009
- 7. J. Fan and J. Lv. Sure independence screening for ultra-high dimensional feature space (with discussion). *Journal of Royal Statistical Society B*, 2008.
- 8. O. Banerjee, L. E. Ghaoui, A. d'Aspremont: Model Selection Through Sparse Maximum Likelihood Estimation for Multivariate Gaussian or Binary Data. *Journal of Machine Learning Research*, 2008.
- 9. J. Friedman, T. Hastie and R. Tibshirani. Regularization Paths for Generalized Linear Models via Coordinate Descent. *Journal of Statistical Software*, 2008.
- 10. J. Friedman, T. Hastie and R. Tibshirani. Sparse inverse covariance estimation with the lasso, *Biostatistics*, 2007.
- 11. N. Meinshausen and P. Buhlmann. High-dimensional Graphs and Variable Selection with the Lasso. *The Annals of Statistics*, 2006.

See Also

huge.roc and huge

print.select

Print function for S3 class "select"

Description

Print the information about the model usage, graph dimension, model selection criterion, sparsity level of the optimal graph

26 print.select

Usage

```
## S3 method for class 'select' print(x, ...)
```

Arguments

x An object with S3 class "select"

... System reserved (No specific usage)

Author(s)

Tuo Zhao, Han Liu, Kathryn Roeder, John Lafferty, and Larry Wasserman

Maintainers: Tuo Zhao<tzhao5@jhu.edu>

References

- 1. T. Zhao and H. Liu. The huge Package for High-dimensional Undirected Graph Estimation in R. *Journal of Machine Learning Research*, 2012
- 2. H. Liu, F. Han, M. Yuan, J. Lafferty and L. Wasserman. High Dimensional Semiparametric Gaussian Copula Graphical Models. *Annals of Statistics*,2012
- 3. D. Witten and J. Friedman. New insights and faster computations for the graphical lasso. *Journal of Computational and Graphical Statistics*, to appear, 2011. 4. Han Liu, Kathryn Roeder and Larry Wasserman. Stability Approach to Regularization Selection (StARS) for High Dimensional Graphical Models. *Advances in Neural Information Processing Systems*, 2010.
- 5. R. Foygel and M. Drton. Extended bayesian information criteria for gaussian graphical models. *Advances in Neural Information Processing Systems*, 2010.
- 6. H. Liu, J. Lafferty and L. Wasserman. The Nonparanormal: Semiparametric Estimation of High Dimensional Undirected Graphs. *Journal of Machine Learning Research*, 2009
- 7. J. Fan and J. Lv. Sure independence screening for ultra-high dimensional feature space (with discussion). *Journal of Royal Statistical Society B*, 2008.
- 8. O. Banerjee, L. E. Ghaoui, A. d'Aspremont: Model Selection Through Sparse Maximum Likelihood Estimation for Multivariate Gaussian or Binary Data. *Journal of Machine Learning Research*, 2008.
- 9. J. Friedman, T. Hastie and R. Tibshirani. Regularization Paths for Generalized Linear Models via Coordinate Descent. *Journal of Statistical Software*, 2008.
- 10. J. Friedman, T. Hastie and R. Tibshirani. Sparse inverse covariance estimation with the lasso, *Biostatistics*, 2007.
- 11. N. Meinshausen and P. Buhlmann. High-dimensional Graphs and Variable Selection with the Lasso. *The Annals of Statistics*, 2006.

See Also

huge.select and huge

print.sim 27

print.sim

Print function for S3 class "sim"

Description

Print the information about the sample size, the dimension, the pattern and sparsity of the true graph streture.

Usage

```
## S3 method for class 'sim'
print(x, ...)
```

Arguments

x An object with S3 class "sim"

... System reserved (No specific usage)

Author(s)

Tuo Zhao, Han Liu, Kathryn Roeder, John Lafferty, and Larry Wasserman Maintainers: Tuo Zhao<tzhao5@jhu.edu>

- 1. T. Zhao and H. Liu. The huge Package for High-dimensional Undirected Graph Estimation in R. *Journal of Machine Learning Research*, 2012
- 2. H. Liu, F. Han, M. Yuan, J. Lafferty and L. Wasserman. High Dimensional Semiparametric Gaussian Copula Graphical Models. *Annals of Statistics*,2012
- 3. D. Witten and J. Friedman. New insights and faster computations for the graphical lasso. *Journal of Computational and Graphical Statistics*, to appear, 2011. 4. Han Liu, Kathryn Roeder and Larry Wasserman. Stability Approach to Regularization Selection (StARS) for High Dimensional Graphical Models. *Advances in Neural Information Processing Systems*, 2010.
- 5. R. Foygel and M. Drton. Extended bayesian information criteria for gaussian graphical models. *Advances in Neural Information Processing Systems*, 2010.
- 6. H. Liu, J. Lafferty and L. Wasserman. The Nonparanormal: Semiparametric Estimation of High Dimensional Undirected Graphs. *Journal of Machine Learning Research*, 2009
- 7. J. Fan and J. Lv. Sure independence screening for ultra-high dimensional feature space (with discussion). *Journal of Royal Statistical Society B*, 2008.
- 8. O. Banerjee, L. E. Ghaoui, A. d'Aspremont: Model Selection Through Sparse Maximum Likelihood Estimation for Multivariate Gaussian or Binary Data. *Journal of Machine Learning Research*, 2008.
- 9. J. Friedman, T. Hastie and R. Tibshirani. Regularization Paths for Generalized Linear Models via Coordinate Descent. *Journal of Statistical Software*, 2008.
- 10. J. Friedman, T. Hastie and R. Tibshirani. Sparse inverse covariance estimation with the lasso, *Biostatistics*, 2007.
- 11. N. Meinshausen and P. Buhlmann. High-dimensional Graphs and Variable Selection with the

28 stockdata

Lasso. The Annals of Statistics, 2006.

See Also

huge.generator and huge.generator

stockdata

Stock price of S&P 500 companies from 2003 to 2008

Description

This data set consists of stock price and company information.

Usage

data(stockdata)

Format

The format is a list containing conatins two matrices. 1. data - 1258x452, represents the 452 stocks' close prices for 1258 trading days. 2. info - 452x3: The 1st column: the query symbol for each company. The 2nd column: the categoriy for each company. The 3rd column: the full name of each company.

Details

This data set can be used to perform high-dimensional graph estimation to analyze the relationships between S&P 500 companies.

Author(s)

Tuo Zhao, Han Liu, Kathryn Roeder, John Lafferty, and Larry Wasserman Maintainers: Tuo Zhao<tzhao5@jhu.edu>

Source

It is publicly available at http://ichart.finance.yahoo.com

- 1. T. Zhao and H. Liu. The huge Package for High-dimensional Undirected Graph Estimation in R. *Journal of Machine Learning Research*, 2012
- 2. H. Liu, F. Han, M. Yuan, J. Lafferty and L. Wasserman. High Dimensional Semiparametric Gaussian Copula Graphical Models. *Annals of Statistics*,2012
- 3. D. Witten and J. Friedman. New insights and faster computations for the graphical lasso. *Journal of Computational and Graphical Statistics*, to appear, 2011. 4. Han Liu, Kathryn Roeder and Larry Wasserman. Stability Approach to Regularization Selection (StARS) for High Dimensional

stockdata 29

Graphical Models. Advances in Neural Information Processing Systems, 2010.

- 5. R. Foygel and M. Drton. Extended bayesian information criteria for gaussian graphical models. *Advances in Neural Information Processing Systems*, 2010.
- 6. H. Liu, J. Lafferty and L. Wasserman. The Nonparanormal: Semiparametric Estimation of High Dimensional Undirected Graphs. *Journal of Machine Learning Research*, 2009
- 7. J. Fan and J. Lv. Sure independence screening for ultra-high dimensional feature space (with discussion). *Journal of Royal Statistical Society B*, 2008.
- 8. O. Banerjee, L. E. Ghaoui, A. d'Aspremont: Model Selection Through Sparse Maximum Likelihood Estimation for Multivariate Gaussian or Binary Data. *Journal of Machine Learning Research*, 2008.
- 9. J. Friedman, T. Hastie and R. Tibshirani. Regularization Paths for Generalized Linear Models via Coordinate Descent. *Journal of Statistical Software*, 2008.
- 10. J. Friedman, T. Hastie and R. Tibshirani. Sparse inverse covariance estimation with the lasso, *Biostatistics*, 2007.
- 11. N. Meinshausen and P. Buhlmann. High-dimensional Graphs and Variable Selection with the Lasso. *The Annals of Statistics*, 2006.

Examples

data(stockdata)
image(stockdata\$data)
stockdata\$info

Index

```
*Topic datasets
 stockdata, 28
huge, 2, 3, 4, 10, 12, 14, 15, 18, 20, 23–26
huge-internal, 7
huge-package, 2
huge.ct (huge-internal), 7
huge.generator, 2, 3, 7, 8, 23, 28
huge.glasso(huge-internal), 7
huge.mb (huge-internal), 7
huge.npn, 2, 3, 10
huge.plot, 3, 7, 12
huge.roc, 3, 7, 14, 21, 25
huge.select, 3, 6, 7, 16, 22, 26
plot.huge, 19
plot.roc, 20
plot.select, 21
plot.sim, 22
print.huge, 23
print.roc, 24
print.select, 25
print.sim, 27
stockdata, 28
```