Package 'bigdata'

July 2, 2014

Type Package
Title Big Data Analytics
Version 0.1
Date 2011-02-12
Author Han Liu, Tuo Zhao
Maintainer Han Liu <hanliu@cs.jhu.edu></hanliu@cs.jhu.edu>
Depends glmnet, Matrix, lattice,
Description The big data package is a collection of scalable methods for large-scale data analysis.
License GPL-2
Repository CRAN
Date/Publication 2012-04-06 15:55:53
NeedsCompilation no
R topics documented:
bigdata-package
lasso.stars
print.stars
Index

2 bigdata-package

data-package Big Data Analytics	

Description

a collection of scalable methods for large-scale data analysis.

Details

lasso.stars 3

Package: bigdata
Type: Package
Version: 0.1

Date: 2012-04-06 License: GPL-2 LazyLoad: yes

Author(s)

Han Liu, Tuo Zhao Maintainers: Han Liu <hanliu@cs.jhu.edu>

References

1. Han Liu, Kathryn Roeder and Larry Wasserman. Stability Approach to Regularization Selection (StARS) for High Dimensional Graphical Models. *Advances in Neural Information Processing Systems*(NIPS), 2010.

See Also

lasso.stars

lasso.stars

Stability Approach to Regularization Selection for Lasso

Description

Implements the Stability Approach to Regularization Selection (StARS) for Lasso

Usage

```
lasso.stars(x, y, rep.num = 20, lambda = NULL, nlambda = 100,
lambda.min.ratio = 0.001, stars.thresh = 0.1, sample.ratio = NULL,
alpha = 1, verbose = TRUE)
```

Arguments

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

y The n-dimensional response vector

rep.num The number of subsampling for StARS. The default value is 20.

4 lasso.stars

lambda A sequence of decresing positive numbers to control regularization. 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. Use with care - it is better to supply a

decreasing sequence values than a single (small) value.

nlambda The number of regularization paramters. The default value is 100.

lambda.min.ratio

The smallest value for lambda, as a fraction of the uppperbound (MAX) of the regularization 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. The default value is 0.001.

stars.thresh The threshold of the variability in StARS. The default value is 0.1. The alterna-

tive value is 0.05. Only applicable when criterion = "stars"

sample.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.

alpha The tuning parameter for the elastic-net regression. The default value is 1

(lasso).

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

is TRUE.

Details

StARS selects the optimal regularization parameter based on the variability of the solution path. It chooses the least sparse graph among all solutions with the same variability. An alternative threshold 0.05 is chosen under the assumption that the model is correctly specified. In applications, the model is usually an approximation of the true model, 0.1 is a safer choice. The implementation is based on the popular package "glmnet".

Value

An object with S3 class "stars" is returned:

path The solution path of regression coefficients (in an d by nlambda matrix)

lambda The regularization parameters used in Lassoopt.index The index of the optimal regularization parameter.

opt.beta The optimal regression coefficients.

opt.lambda The optimal regularization parameter.

Variability The variability along the solution path.

Note

This function can only work under the setting when d>1

Author(s)

Tuo Zhao, Han Liu, Kathryn Roeder, John Lafferty, and Larry Wasserman Maintainers: Tuo Zhao<tourzhao@andrew.cmu.edu>; Han Liu <hanliu@cs.jhu.edu>

plot.stars 5

References

1.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.

2.Jerome Friedman, Trevor Hastie and Rob Tibshirani. Regularization Paths for Generalized Linear Models via Coordinate Descent. *Journal of Statistical Software*, Vol.33, No.1, 2008.

See Also

bigdata-package

Examples

```
#generate data
x = matrix(rnorm(50*80), 50, 80)
beta = c(3,2,1.5,rep(0,77))
y = rnorm(50) + x%*%beta
#StARS for Lasso
z1 = lasso.stars(x,y)
summary(z1)
plot(z1)
#StARS for Lasso
z2 = lasso.stars(x,y, stars.thresh = 0.05)
summary(z2)
plot(z2)
#StARS for Lasso
z3 = lasso.stars(x,y,rep.num = 50)
summary(z3)
plot(z3)
```

plot.stars

Plot function for S3 class "stars"

Description

Visualize the solution path and plot the optimal solution by model selection

Usage

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

Arguments

```
x An object with S3 class "stars"
... System reserved (No specific usage)
```

6 print.stars

Author(s)

Han Liu and Tuo Zhao

Maintainers: Han Liu <hanliu@cs.jhu.edu>

See Also

```
lasso.stars
```

print.stars

Print function for S3 class "stars"

Description

Print the information about the solution path length and the degree of freedom's along the solution path.

Usage

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

Arguments

x An object with S3 class "stars"
... System reserved (No specific usage)

Author(s)

Han Liu and Tuo Zhao

Maintainers: Han Liu <hanliu@cs.jhu.edu>

See Also

```
lasso.stars
```

Index

```
bigdata-package, 2
lasso.stars, 3, 3, 6
plot.stars, 5
print.stars, 6
```