Topic 16 - Other Remedies

STAT 525 - Fall 2013

STAT 525

Outline

- Ridge Regression
- Robust Regression
- Regression Trees
- Piecewise Linear Model
- Bootstrapping

Topic 16

STAT 525

Ridge Regression

- Modification of least squares that addresses the multicollinearity problem
- Recall least squares suffers because (x'x) is almost singular thereby resulting in unbiased but highly unstable parameter estimates
- Ridge regression considers the bias-variance tradeoff and allows for slight bias in hopes of a dramatic improvement in variance
- Imposes a ridge constraint

minimize
$$\sum (y_i - Z_i \beta)^2$$
 s.t. $\sum \beta_j^2 \le t$

Convention: Y is centered and Z is standardized $(\mu = 0, \sigma = 1)$

STAT 525

Topic 16

Ridge Regression

• Can express ridge contraint in terms of finding β to minimize the penalized residual sum of squares

$$(Y - Z\beta)'(Y - Z\beta) + c\sum \beta_j^2$$

• Above solution for β same as considering the correlation transformation so the normal equations are given by $\mathbf{r_{XX}b} = \mathbf{r_{YX}}$. Since $\mathbf{r_{XX}}$ difficult to invert, we add a bias constant, c.

$$\mathbf{b^R} = (\mathbf{r_{XX}} + \mathbf{cI})^{-1}\mathbf{r_{YX}}$$

• Note: LASSO is a variation on this approach

minimize
$$\sum (y_i - Z_i \beta)^2$$
 s.t. $\sum |\beta_j| \le t$

Choice of c

- Key to approach is choice of c, called the tuning or shrinkage parameter
- Common to use the *ridge trace* and VIF's
 - Ridge trace: simultaneous plot of p-1 parameter estimates for different values of $c \geq 0$. Curves may fluctuate widely when c close to zero but eventually stabilize and slowly converge to 0.
 - VIF's tend to fall quickly as c moves away from zero and then change only moderately after that
- Choose c where things tend to "stabilize" or better yet, use cross-validation
- SAS has option ridge=c;

Topic 16

STAT 525

Topic 16

STAT 525

SAS Commands

```
data a1;
 infile 'U:\.www\datasets525\Ch07ta01.txt';
 input skinfold thigh midarm fat;
proc print data=a1;
run;
proc reg data=a1 outest=b;
 model fat=skinfold thigh midarm /ridge=0 to .1 by .001;
run;
symbol1 v='' i=sm5 l=1;
symbol2 v=',' i=sm5 l=2;
symbol3 v='' i=sm5 l=3;
proc gplot;
 plot (skinfold thigh midarm)*_ridge_ / overlay vref=0;
run;
quit;
```

Topic 16

STAT 525

Robust Regression

- Want procedure that is not sensitive to outliers
- Focus on parameters which minimizes
 - sum of absolute values of residuals (LAR)
 - median of the squares of residuals (LMS)
- Could also consider iterating through weighted LS where the residual value is used to determine the weight (IRLS)
- See pages 439-449 for more details
- Both robust and ridge regression are limited by more difficult assessments of precision (i.e., standard errors). Bootstrapping is often used.

Topic 16

Nonparametric Regression

- Helpful in exploring the nature of the response function
- i=sm## is one such approach
- All version have some sort of smoothing
- See pages 449-453 for more details
- Interesting theory with much research in both frequentist and Bayesian approaches

Topic 16

STAT 525

Regression Trees

- \bullet Very powerful nonparametric regression approach
- Standard approach in area of "data mining"
- Basically partition the X space into rectangles
- Predicted value is mean of responses in rectangle

STAT 525

Growing a Regression Tree

- Goal is to minimize SSE
- First split the data into two regions
- Find regions such that they minimize

$$SSE = SSE(R_1) + SSE(R_2)$$

- Next split one of the current regions and repeat
- Number of splits based on "cost criteria"
- Trade off between minimizing SSE and complexity

Topic 16

11

Piecewise Linear Regression

- At some points or points, the slope of the relationship changes
- If points known, can build into standard regression framework
- If points unknown, becomes a much more difficult problem
 - How many change points?
 - Location of change points?

Topic 16

13

1.4

STAT 525

Model Parameters

- Model 1 will contain
 - Intercept
 - Changepoint value C_x
 - Slope for $X \leq C_x$
 - Slope for $X > C_x$
- Model 2 will contain
 - Intercept
 - Changepoint value C_x
 - Slope for $X \leq C_x$
- Consider fixed values of C_x and estimate remaining parameters using least squares
- Choose C_x which results in smallest MSE

Example

- Looking at the price of a manufactured unit versus the size of the lot in which the unit was produced
- Have n = 60 cases
- Assume cost relationship different after the lot size is larger than some unknown C_x because some operating efficiencies kick in (e.g., bulk raw materials, storage)
- Will consider two piecewise linear models

```
Model 1: E(\text{Cost}) = \beta_0 + \beta_1 \text{lotsize} + \beta_2 \text{max}(0, \text{lotsize} - C_x)

Model 2: E(\text{Cost}) = \begin{cases} \beta_0 + \beta_1 \text{lotsize} & \text{lotsize} \le C_x \\ \beta_0 + \beta_1 C_x & \text{lotsize} > C_x \end{cases}
```


Topic 16

STAT 525

SAS Commands

```
infile 'U:\.www\datasets525\manufacturing.txt' dlm='09'x;
 input case lotsize cost;
 **Tab delimited**
symbol1 v=circle i=sm70 c=black:
proc sort data=a1; by lotsize;
 **Generate scatterplot**
proc gplot data=a1; plot cost*lotsize;
data changept; set a1;
 do changept = 450 to 650 by 5;
 if lotsize le changept then do;
 cslope=0; lotsize1=lotsize;
 **Create data set**
 end;
 if lotsize gt changept then do;
 cslope=lotsize-changept; lotsize1=changept;
 grp=(lotsize <= changept);</pre>
 output;
 end;
```


Topic 16

STAT 525

SAS Commands Model 1

```
**Fit model 1 with different changepoints;
proc sort data=changept; by changept;
ods html close;
 ***Turns off html output;
proc reg data=changept;
 model cost=lotsize cslope;
 by changept;
 ods output FitStatistics=b1;
run:
ods html:
 ***Turns on html output;
data b2:
 set b1;
 if Label1='Root MSE';
 MSE = cvalue1*cvalue1;
symbol1 i=join;
proc gplot data=b2;
 plot MSE*changept;
run;
```

Topic 16

STAT 525

Profile plot Model I 0.106 0.105 0.104 0.103 0.102 0.101 0.100 0.099 0.098 0.097 0.096 0.095 0.094 0.093 0.092 0.091 0.090 0.089 0.088 0.087 0.086 0.085

Topic 16

STAT 525

SAS Commands Model 2


```
**Fit model 2 with different changepoints;
proc sort data=changept; by changept;
ods html close;
proc reg data=changept;
 model cost=lotsize1;
 by changept;
 ods output FitStatistics=b3;
run:
ods html:
data b4:
 set b3;
 if Label1='Root MSE';
 MSE = cvalue1*cvalue1;
symbol1 i=join;
proc gplot data=b4;
 plot MSE*changept;
run;
```


Topic 16 21

Output - Model 1 ($C_x = 580$) Analysis of Variance Sum of Mean Source Squares Square F Value Pr > FModel 16.03966 8.01983 93.40 <.0001 Error 4.89413 0.08586 Corrected Total 20.93379 Root MSE 0.29302 0.7662 R-Square Dependent Mean 4.28367 Adj R-Sq 0.7580 Coeff Var 6.84045 Parameter Estimates Parameter Standard Variable DF Estimate Error t Value Pr > |t|Intercept 8.05373 0.29058 27.72 <.0001 0.000566 -12.80 <.0001 lotsize -0.00725 6.03 <.0001 cslope 0.00790 0.00131

Topic 16 22

STAT 525 Residual Plot Residual by Regressors for cost 0.5 Residual 0.0 -0.5 300 500 600 700 800 100 150 200 lotsize cslope

Output - Model 2 ($C_x = 570$)

Analysis of Variance

Sum of

Source Squares Square F Value Pr > FModel 16.02217 16.02217 <.0001

Error 4.91162 0.08468

Corrected Total 59 20.93379

Root MSE 0.29100 R-Square 0.7654 Dependent Mean 4.28367 Adj R-Sq 0.7613

Coeff Var 6.79333

Parameter Estimates

Parameter Standard

Estimate t Value Pr > |t| 8.11879 0.28134 28.86 <.0001 Intercept lotsize1 1 -0.00740 0.000538 -13.76 <.0001

Topic 16

STAT 525

Topic 16

STAT 525

STAT 525

Summary

- Model 2 fits the data a little better for chosen C_x
- Assumes constant variance about regression line. SAS template provides code to allow variance about each segment of the regression line to vary.
- Current SEs do not take into account uncertainty in C_x
- \bullet Could consider Bayesian approach with prior on C_x
- Could consider also consider bootstrapping to quantify uncertainty

Topic 16

STAT 525

Bootstrap

- Very important theoretical development that has had a major impact on applied statistics
- Uses resampling to approximate the necessary sampling distribution
- Sample <u>with</u> replacement from the observed data or residuals to generate "new" data sets of same size
- Analyze each data set to get the distribution of interest
- CI based on the quantiles of this sampling distribution if not too skewed or biased. Alternative methods available when this occurs.

STAT 525

Example - KNNL Problem 4.12

- Regression with no intercept
- \bullet Small data set and some concerns regarding assumptions
- Let's compare CI for the slope given by Proc Reg (assumes Normal errors) and that provided by bootstrapping

Output from Proc Reg Parameter Variable Estimate Error Pr > |t|DF t Value 1 18.02830 0.07948 226.82 <.0001 Variable DF 95% Confidence Limits 17.85336 18.20325

Topic 16 31 Topic 16

Topic 16

SAS Commands

** First we create a data set that contains 1000 copies of the original data set and associated fitted values from the Proc Reg analysis; data pred; set a2; do sample=1 to 1000; output; keep sample x y pred; end; proc sort data=pred; by sample; ** Next, we randomly sample (with replacement) the residuals, again

creating 1000 copies; proc surveyselect data=a2 method=urs sampsize=12 rep=1000 outhits out=res; run:

** Now we merge them and add the residuals to the fitted values: data new; merge pred res; ynew = pred + res; run;

Topic 16

STAT 525

SAS Commands

* Perform regression on each sample data set and store parameter estimate results in a dataset called parm. The ods html turns off the output going into the Results window.;

```
ods html close;
proc reg; model ynew=x / noint;
 by sample; ods output ParameterEstimates=parm;
ods html;
```

* Generate histogram and approximate the density;

```
proc univariate noprint data=parm; var Estimate;
 histogram Estimate / kernel ;
 output out=a4 mean=bmean std=bsterr pctlpre=perc_ pctlpts=2.5,5,95,97.5;
proc print data=a4; run;
```

Topic 16

Results

bmean bsterr perc 2 5 perc_5 perc_95 perc_97_5 1 18.0332 0.076763 17.9033 17.9173 18.1728 18.2072

- Bootstrap mean (18.0332) close to the regression estimate (18.0283) so there is little bias
- Distribution somewhat skewed suggesting t interval not appropriate
- Percentile CI: (17.9033, 18.2072)
- Reflection CI: (17.8494, 18.1533)
- Both CIs reflect asymmetry in the sampling distribution but go about addressing this asymmetry in different ways

Background Reading

- $\bullet~$ KNNL Section 11.2-11.6
- knnl435.sas
- KNNL Chapter 16