Lecture 17: Smoothing splines, Local Regression, and GAMs

Reading: Sections 7.5-7

STATS 202: Data mining and analysis

November 1, 2019

Cubic splines

- ▶ Define a set of knots $\xi_1 < \xi_2 < \cdots < \xi_K$.
- ▶ We want the function Y = f(X) to:
 - 1. Be a cubic polynomial between every pair of knots ξ_i, ξ_{i+1} .
 - 2. Be continuous at each knot.
 - 3. Have continuous first and second derivatives at each knot.
- ▶ It turns out, we can write f in terms of K+3 basis functions:

$$f(X) = \beta_0 + \beta_1 X + \beta_2 X^2 + \beta_3 X^3 + \beta_4 h(X, \xi_1) + \dots + \beta_{K+3} h(X, \xi_K)$$

where,

$$h(x,\xi) = \begin{cases} (x-\xi)^3 & \text{if } x > \xi \\ 0 & \text{otherwise} \end{cases}$$

Natural cubic splines

Spline which is linear instead of cubic for $X < \xi_1$, $X > \xi_K$.

The predictions are more stable for extreme values of X.

Choosing the number and locations of knots

The locations of the knots are typically quantiles of X.

The number of knots, K, is chosen by cross validation:

Smoothing splines

Find the function f which minimizes

$$\sum_{i=1}^{n} (y_i - f(x_i))^2 + \lambda \int f''(x)^2 dx$$

- ▶ The RSS of the model.
- ▶ A penalty for the roughness of the function.

Facts:

- ► The minimizer \hat{f} is a natural cubic spline, with knots at each sample point x_1, \ldots, x_n .
- lacktriangle Obtaining \hat{f} is similar to a Ridge regression.

Regression splines vs. Smoothing splines

Cubic regression splines

- ► Fix the locations of *K* knots at quantiles of *X*.
- ▶ Number of knots K < n.
- Find the natural cubic spline \hat{f} which minimizes the RSS:

$$\sum_{i=1}^{n} (y_i - f(x_i))^2$$

► Choose *K* by cross validation.

Smoothing splines

- ▶ Put n knots at x_1, \ldots, x_n .
- $\begin{tabular}{ll} \hline \textbf{We could find a cubic spline} \\ \hline \textbf{which makes the RSS} &= 0 \\ \hline \hline &\to \textbf{Overfitting!} \\ \hline \end{tabular}$
- Instead, we obtain the fitted values $\hat{f}(x_1), \dots, \hat{f}(x_n)$ through an algorithm similar to Ridge regression.
- ► The function \hat{f} is the only natural cubic spline that has these fitted values.

Deriving a smoothing spline

1. Show that if you fix the values $f(x_1), \ldots, f(x_n)$, the roughness

$$\int f''(x)^2 dx$$

is minimized by a natural cubic spline. Problem 5.7 in ESL.

Deduce that the solution to the smoothing spline problem is a natural cubic spline, which can be written in terms of its basis functions.

$$f(x) = \beta_0 + \beta_1 f_1(x) + \dots + \beta_{n+3} f_{n+3}(x)$$

Deriving a smoothing spline

3. Letting N be a matrix with $N(i, j) = f_j(x_i)$, we can write the objective function:

$$(y-\mathbf{N}\beta)^T(y-\mathbf{N}\beta)+\lambda\beta^T\Omega_{\mathbf{N}}\beta,$$
 where $\Omega_{\mathbf{N}}(i,j)=\int f_i''(t)f_i''(t)dt.$

4. By simple calculus, the coefficients $\hat{\beta}$ which minimize

$$(y-\mathbf{N}\beta)^T(y-\mathbf{N}\beta)+\lambda\beta^T\Omega_{\mathbf{N}}\beta,$$
 are $\hat{\beta}=(\mathbf{N}^T\mathbf{N}+\lambda\Omega_{\mathbf{N}})^{-1}\mathbf{N}^Ty.$

Deriving a smoothing spline

5. Note that the predicted values are a linear function of the observed values:

$$\hat{y} = \underbrace{\mathbf{N}(\mathbf{N}^T \mathbf{N} + \lambda \Omega_{\mathbf{N}})^{-1} \mathbf{N}^T}_{\mathbf{S}_{\lambda}} y$$

6. The degrees of freedom for a smoothing spline are:

$$\mathsf{Trace}(\mathbf{S}_{\lambda}) = \mathbf{S}_{\lambda}(1,1) + \mathbf{S}_{\lambda}(2,2) + \dots + \mathbf{S}_{\lambda}(n,n)$$

Choosing the regularization parameter λ

- We typically choose λ through cross validation.
- Fortunately, we can solve the problem for any λ with the same complexity of diagonalizing an $n \times n$ matrix (just like in ridge regression).
- ► There is a shortcut for LOOCV:

$$RSS_{\mathsf{loocv}}(\lambda) = \sum_{i=1}^{n} (y_i - \hat{f}_{\lambda}^{(-i)}(x_i))^2$$
$$= \sum_{i=1}^{n} \left[\frac{y_i - \hat{f}_{\lambda}(x_i)}{1 - \mathbf{S}_{\lambda}(i, i)} \right]^2$$

Choosing the regularization parameter λ

Smoothing Spline

Regression splines vs. Smoothing splines

Cubic regression splines

- ► Fix the locations of *K* knots at quantiles of *X*.
- ▶ Number of knots K < n.
- Find the natural cubic spline \hat{f} which minimizes the RSS:

$$\sum_{i=1}^{n} (y_i - f(x_i))^2$$

► Choose *K* by cross validation.

Smoothing splines

- ▶ Put n knots at x_1, \ldots, x_n .
- ► We could find a cubic spline which makes the RSS = 0 \longrightarrow Overfitting!
- Instead, we obtain the fitted values $\hat{f}(x_1), \dots, \hat{f}(x_n)$ through an algorithm similar to Ridge regression.
- ► The function \hat{f} is the only natural cubic spline that has these fitted values.

Local linear regression

- ▶ Idea: At each point, use regression function fit only to nearest neighbors of that point.
- ► This generalizes KNN regression, which is a form of local constant regression.

0.8

0.0

▶ The **span** is the fraction of training samples used in each regression.

Local linear regression

To predict the regression function f at an input x:

- 1. Assign a weight K_i to the training point x_i , such that:
 - $K_i = 0$ unless x_i is one of the k nearest neighbors of x.
 - K_i decreases when the distance $d(x, x_i)$ increases.
- 2. Perform a weighted least squares regression; i.e. find (β_0, β_1) which minimize

$$\sum_{i=i}^{n} K_i (y_i - \beta_0 - \beta_1 x_i)^2.$$

3. Predict $\hat{f}(x) = \hat{\beta}_0 + \hat{\beta}_1 x$.

Local linear regression

Local Linear Regression

The span, k/n, is chosen by cross-validation.

Generalized Additive Models (GAMs)

Extension of non-linear models to multiple predictors:

$$wage = \beta_0 + \beta_1 \times year + \beta_2 \times age + \beta_3 \times education + \epsilon$$

$$\longrightarrow$$
 wage $= eta_0 + f_1(exttt{year}) + f_2(exttt{age}) + f_3(exttt{education}) + \epsilon$

The functions f_1, \ldots, f_p can be polynomials, natural splines, smoothing splines, local regressions...

Fitting a GAM

- ▶ If the functions f_1 have a basis representation, we can simply use least squares:
 - ► Natural cubic splines
 - Polynomials
 - ► Step functions

$$wage = \beta_0 + f_1(year) + f_2(age) + f_3(education) + \epsilon$$

Fitting a GAM

- ▶ Otherwise, we can use backfitting:
 - 1. Keep f_2, \ldots, f_p fixed, and fit f_1 using the partial residuals:

$$y_i - \beta_0 - f_2(x_{i2}) - \cdots - f_p(x_{ip}),$$

as the response.

2. Keep f_1, f_3, \ldots, f_p fixed, and fit f_2 using the partial residuals:

$$y_i - \beta_0 - f_1(x_{i1}) - f_3(x_{i3}) - \dots - f_p(x_{ip}),$$

as the response.

- 3. ...
- 4. Iterate
- ▶ This works for smoothing splines and local regression.

Properties of GAMs

- ► GAMs are a step from linear regression toward a fully nonparametric method.
- ► The only constraint is additivity. This can be partially addressed by adding key interaction variables X_iX_j .
- We can report degrees of freedom for most non-linear functions.
- ► As in linear regression, we can examine the significance of each of the variables.

Example: Regression for Wage

year: natural spline with df=4. age: natural spline with df=5. education: step function.

Example: Regression for Wage

year: smoothing spline with df=4. age: smoothing spline with df=5. education: step function.

GAMs for classification

We can model the log-odds in a classification problem using a GAM:

$$\log \frac{P(Y=1 \mid X)}{P(Y=0 \mid X)} = \beta_0 + f_1(X_1) + \dots + f_p(X_p).$$

The fitting algorithm is a version of backfitting, but we won't discuss the details.

Example: Classification for Wage>250

year: linear.

age: smoothing spline with df=5.

education: step function.

Example: Classification for Wage>250

year: linear.

age: smoothing spline with df=5. education: step function.

Exclude samples with education < HS.