makingModelMatrix

TLS

1/21/2015

In Exercise 8(e) of Chapter 6, you are asked to fit a model to a tenth degree polynomial of a single predictor X using lasso. Naturally, we will use the glmnet() function as in class, and so we will need a model matrix. You have few examples of how to build a model matrix. This document is intended to provide several examples of how you can build a model matrix in this context.

First, we need X:

```
x = rnorm(100, 11, 2)

y = 2+11.2*x+5.4*x^2+.025*x^3
```

This first approach makes a data frame containing Y, X, and the various powers of X, so that you place yourself in a familiar context in which you have build the model matrix once before.

A second approach is to take advantage of a switch to the poly() command:

```
xMat = model.matrix(y ~ poly(x,10,raw=TRUE))[,-1]
```