Inference for High Dimensional Robust Regression

Peter Bickel, Noureddine El Karoui, Lihua Lei

Department of Statistics UC Berkeley

Stanford-Berkeley Joint Colloquium, 2015

Table of Contents

Background

2 Main Results

OLS: A Motivating Example

Table of Contents

Background

2 Main Results

OLS: A Motivating Example

Consider a linear regression model:

$$Y_i = X_i^T \beta_0 + \epsilon_i, \quad i = 1, 2, \dots, n.$$

Here $Y_i \in \mathbb{R}$, $X_i \in \mathbb{R}^p$, $\beta_0 \in \mathbb{R}^p$ and $\epsilon_i \in \mathbb{R}$.

OLS Estimator (p < n):

$$\hat{\beta}^{OLS} = \underset{\beta \in \mathbb{R}^p}{\operatorname{arg\,min}} \frac{1}{n} \sum_{i=1}^n (y_i - x_i^T \beta)^2;$$

M Estimator (p < n):

$$\hat{\beta} = \arg\min_{\beta \in \mathbb{R}^p} \frac{1}{n} \sum_{i=1}^n \rho(y_i - x_i^T \beta).$$

ullet The limiting behavior for \hat{eta} when p is fixed

$$\mathcal{L}(\hat{\beta}) \approx N\left(\beta_0, (X^T X)^{-1} \frac{\mathbb{E}(\psi^2(\epsilon))}{[\mathbb{E}\psi'(\epsilon)]^2}\right);$$

ullet The limiting behavior for \hat{eta} when p is fixed

$$\mathcal{L}(\hat{\beta}) \approx N\left(\beta_0, (X^T X)^{-1} \frac{\mathbb{E}(\psi^2(\epsilon))}{[\mathbb{E}\psi'(\epsilon)]^2}\right);$$

• Huber (1973) raised the question of understanding the behavior of $\hat{\beta}$ when $p \to \infty$;

ullet The limiting behavior for \hat{eta} when p is fixed

$$\mathcal{L}(\hat{\beta}) \approx N\left(\beta_0, (X^T X)^{-1} \frac{\mathbb{E}(\psi^2(\epsilon))}{[\mathbb{E}\psi'(\epsilon)]^2}\right);$$

- Huber (1973) raised the question of understanding the behavior of $\hat{\beta}$ when $p \to \infty$;
- Huber (1973) proved that $\hat{\beta}^{OLS}$ is jointly asymptotically normal iff

$$\kappa = \max_{i} (X(X^TX)^{-1}X^T)_{i,i} \to 0$$

which requires

$$\frac{p}{n} \to 0$$
.

• Portnoy (1984, 1985, 1986, 1987) proved the **joint** asymptotic normality of $\hat{\beta}$ in the case

$$\frac{(p\log n)^{\frac{3}{2}}}{n}\to 0;$$

• Portnoy (1984, 1985, 1986, 1987) proved the **joint** asymptotic normality of $\hat{\beta}$ in the case

$$\frac{(p\log n)^{\frac{3}{2}}}{n}\to 0;$$

• Mammen (1989) provided an expansion for $\hat{\beta}$ (which leads to joint asymptotic normality) by assuming

$$\kappa n^{\frac{1}{3}}(\log n)^{\frac{2}{3}}\to 0.$$

• Portnoy (1984, 1985, 1986, 1987) proved the **joint** asymptotic normality of $\hat{\beta}$ in the case

$$\frac{(p\log n)^{\frac{3}{2}}}{n}\to 0;$$

• Mammen (1989) provided an expansion for $\hat{\beta}$ (which leads to joint asymptotic normality) by assuming

$$\kappa n^{\frac{1}{3}}(\log n)^{\frac{2}{3}}\to 0.$$

All works are based on fixed designs but requires

$$\frac{p}{n} \to 0$$
.

• El Karoui et al. (2011, 2013), Bean et al. (2013) established the **joint asymptotic normality** of $\hat{\beta}$ in the regime

$$\frac{p}{n} \to \kappa \in (0,1),$$

by assuming a **random design** X, which has i.i.d. Gaussian entries;

• El Karoui et al. (2011, 2013), Bean et al. (2013) established the **joint asymptotic normality** of $\hat{\beta}$ in the regime

$$\frac{p}{n} \to \kappa \in (0,1),$$

by assuming a **random design** X, which has i.i.d. Gaussian entries;

• Zhang and Zhang (2014), Van de Geer et al. (2014) proved the **partial asymptotic normality** of LASSO estimator by assuming a **fixed design** and imposing a **sparsity** condition on β_0 :

$$\frac{||\beta_0||_0\log p}{\sqrt{n}}\to 0.$$

Main Research Question and Our Contributions

Suppose $\frac{p}{n} \to \kappa \in (0,1)$ and the design matrix X is fixed, can we make inference on the coordinate (or lower dimensional linear contrast) of $\hat{\beta}$?

Main Research Question and Our Contributions

Suppose $\frac{p}{n} \to \kappa \in (0,1)$ and the design matrix X is fixed, can we make inference on the coordinate (or lower dimensional linear contrast) of $\hat{\beta}$?

YES! In this work, we prove

- ullet the coordinatewise asymptotic normality of \hat{eta}
- ullet in the regime $rac{\mathbf{p}}{\mathbf{n}}
 ightarrow \kappa \in (\mathbf{0},\mathbf{1})$
- for fixed designs;
- show that the conditions for fixed design matrix is satisfied by a broad class of random designs.

Table of Contents

1 Background

2 Main Results

OLS: A Motivating Example

Ridge-Regularized M Estimator

Consider the ridge-regularized M estimator

$$\hat{\beta} = \operatorname*{arg\,min}_{\beta \in \mathbb{R}^p} \frac{1}{n} \sum_{i=1}^n \rho(y_i - x_i^T \beta) + \frac{\tau}{2} ||\beta||^2.$$

Assume that $\rho \in \mathcal{C}^2$ is a convex function with $\psi = \rho'$ and $\beta_0 = 0$, then the first order condition implies that

$$\sum_{i=1}^{n} x_i \psi(\epsilon_i - x_i^T \hat{\beta}) = n \tau \hat{\beta}.$$

In most cases, there is no closed form solution and $\hat{\beta}$ is an implicit function of ϵ .

Final Conclusions

Theorem 1.

Under Assumptions A1-A4, $\hat{\beta}$ is coordinatewise asymptotically normal in the sense that

$$\max_{j} d_{TV} \left(rac{\hat{eta}_{j} - \mathbb{E}_{\epsilon} \hat{eta}_{j}}{\sqrt{Var_{\epsilon}(\hat{eta}_{j})}}, N(0, 1)
ight) = O\left(rac{PolyLog(n)}{\sqrt{n}}
ight).$$

Assumptions: Loss Function

Assumption **A**1: Let $\psi = \rho'$, for any x,

- $0 < D_0 \le \psi'(x) \le D_1(|x| \lor 1)^{m_1}$;
- $|\psi''(x)| \leq D_2(|x| \vee 1)^{m_2}$;
- $|\psi'''(x)| \leq D_3(|x| \vee 1)^{m_3}$;
- $\max\{D_0^{-1}, D_1, D_2, D_3\} = O(PolyLog(n));$
- $\max\{m_1, m_2, m_3\} = O(1)$.

Assumptions: Error Distribution

Assumption A2: ϵ are transformations of i.i.d. Gaussian random variables, i.e. $\epsilon_i = u_i(\nu_i)$, where

- $\nu_i \stackrel{i.i.d.}{\sim} N(0,1)$;
- $||u_i'||_{\infty} \le c_1, ||u_i''||_{\infty} \le c_2;$
- $\max\{c_1, c_2\} = O(PolyLog(n)).$

Assumptions: Design Matrix

Assumption A3: for design matrix X,

- $\max_{i,j} |X_{ij}| = O(PolyLog(n));$
- $\lambda_{max}\left(\frac{X^TX}{n}\right) = O(PolyLog(n));$
- $\left\|\frac{1}{n}\sum_{i=1}^{n}x_{i}\right\|=O(PolyLog(n))$, where x_{i} is the i-th row.

Assumptions: Linear Concentration Property

Assumption A4:

Let x_i be the *i*-th row of X and X_j be the *j*-th column of X.

$$\{\alpha_{k,i} \in \mathbb{R}^p : k = 1, \dots, N_n^{(1)}; i = 1, \dots, n\}$$
 and $\{\gamma_{r,j} \in \mathbb{R}^n : r = 1, \dots, N_n^{(2)}; j = 1, \dots, p\}$ are two sequences of **unit vectors** (with explicit forms but omitted here for concision)

- $\max\{N_n^{(1)}, N_n^{(2)}\} = O(n^2).$
- $\alpha_{k,i}$ only relies on ϵ and $x_{i'}$ for $i' \neq i$;
- $\gamma_{r,j}$ only relies on ϵ and $X_{j'}$ for $j' \neq j$;
- $\mathbb{E}_{\epsilon} \max_{k,i} |\alpha_{k,i}^T x_i| = O(PolyLog(n));$
- $\mathbb{E}_{\epsilon} \max_{r,j} |\gamma_{r,i}^T X_j| = O(PolyLog(n));$

Illustration of Assumptions A4

Consider i.i.d. standard gaussian designs

$$X_{ij} \stackrel{i.i.d.}{\sim} N(0,1), \quad X \perp \epsilon.$$

For given k and i, $\alpha_{k,i} \perp x_i$ and

$$\alpha_{k,i}^T x_i \sim N(0,1).$$

Then $\mathbb{E}_{\epsilon,X} \max_{k,i} |\alpha_{k,i}^T x_i|$ is the expectation of $N_n^{(1)}$ standard gaussian random variables and hence

$$\mathbb{E}_{\epsilon,X} \max_{k,i} |\alpha_{k,i}^T x_i| \leq \sqrt{\log n N_n^{(1)}} = O(PolyLog(n)).$$

By Markov Inequality,

$$\mathbb{E}_{\epsilon} \max_{k,i} |\alpha_{k,i}^T x_i| = O_p\left(\mathbb{E}_{\epsilon,X} \max_{k,i} |\alpha_{k,i}^T x_i|\right) = O_p(PolyLog(n)).$$

Table of Contents

Background

2 Main Results

OLS: A Motivating Example

Lindeberg-Feller Condition

Assume that $p/n \to \kappa \in (0,1)$, p < n and $\beta_0 = 0$, denote

$$\hat{\beta}_p^{OLS} = \underset{\beta \in \mathbb{R}^p}{\arg\min} \frac{1}{n} \sum_{i=1}^n (y_i - x_i^T \beta)^2 = (X^T X)^{-1} X^T \epsilon;$$

then each coordinate is a **linear constrast** of $\hat{\beta}$.

Proposition 1 (Lindeberg-Feller Condition).

Suppose $\epsilon_n=(\epsilon_1,\ldots,\epsilon_n)^T$ has i.i.d. zero mean components with variance σ^2 . If $||c_n||_{\infty}/||c_n||_2 \to 0$ where $c_n=(c_{n,1},\ldots,c_{n,k_n})$, then

$$\frac{c_n^T \epsilon_n}{||c_n||_2} \stackrel{d}{\to} N(0, \sigma^2).$$

Lindeberg-Feller Condition

Note that

$$\hat{\beta}_{p,j_p}^{OLS} = e_{j_p}^T (X^T X)^{-1} X^T \epsilon \triangleq c_{p,j_p}^T \epsilon.$$

For given matrix $X \in \mathbb{R}^{n \times p}$, define

$$H(X) \triangleq \max_{j=1,...,p} \frac{||e_j^T(X^TX)^{-1}X^T||_{\infty}}{||e_j^T(X^TX)^{-1}X^T||_2},$$

then for any $j_p \in \{1, \dots, p\}$,

$$\frac{||c_{p,j_p}^{\mathsf{T}}||_{\infty}}{||c_{p,j_p}^{\mathsf{T}}||_{2}} \leq H(X_p)$$

and this leads to

Theorem 2.

 $\hat{\beta}_p^{OLS}$ is c.a.s.n. if $H(X_p) \to 0$.

Random Designs

We prove that $H(X_p) \to 0$ for a broad class of random designs.

Theorem 3.

Let $X \in \mathbb{R}^{n \times p}$ be a random matrix with independent zero mean entries, such that $\sup_{i,j} ||X_{ij}||_{8+\delta} \leq M$ for some constant M and $\delta > 0$. Assume that X has full column rank almost surely and $Var(X_{ij}) > \tau^2$ for some $\tau > 0$. Then

$$H(X) = O_p(n^{-\frac{1}{4}})$$

provided $\limsup p/n < 1$.

Future Works

- Extend to heavy-tailed errors, e.g. $\epsilon_i \sim Cauchy$;
- Explore more general random designs that satisfy A3 and A4;
- Calculate the bias $\mathbb{E}_{\epsilon}\hat{\beta}_{j}$ and variance $Var_{\epsilon}(\hat{\beta}_{j})$;
- Prove the result for unregularized M estimator, i.e. $\tau = 0$;
- Extend to low dimensional linear contrasts of $\hat{\beta}$, i.e. $\alpha^T \hat{\beta}$ with $||\alpha||_0 = o(n)$.

Thank You!