Statistics 203: Introduction to Regression and Analysis of Variance **Robust methods**

Jonathan Taylor

Today's class

- Today's class
- Heteroskedasticity
- MLE for one sample problem
- Weighted least squares
- ullet Estimating σ^2
- Weighted regression example
- Robust methods
- Example
- ullet M -estimators
- ullet Huber's ψ
- ullet Hampel's ψ
- ullet Tukey's ψ
- ullet Solving for \widehat{eta}
- Iteratively reweighted least squares (IRLS)
- Robust estimate of scale
- Other resistant fitting methods
- Why not always use robust regression?

- Weighted regression.
- Robust methods.
- Robust regression.

Heteroskedasticity

Today's class

Heteroskedasticity

- MLE for one sample problem
- Weighted least squares
- ullet Estimating σ^2
- Weighted regression example
- Robust methods
- Example
- M -estimators
- ullet Huber's ψ
- ullet Hampel's ψ
- ullet Tukey's ψ
- lacksquare Solving for eta
- Iteratively reweighted least squares (IRLS)
- Robust estimate of scale
- Other resistant fitting methods
- Why not always use robust regression?

■ In our standard model, we have assumed that

$$\varepsilon \sim N(0, \sigma^2 I).$$

That is, that the errors are independent and have the same variance (homoskedastic).

- We have discussed graphical checks for non-constant variance (*heteroskedasticity*) but not "remedies" for heteroskedasticity.
- Suppose that

$$\varepsilon \sim N(0, \sigma^2 D)$$

for some known diagonal matrix D.

- Where does D come from? Suppose that we see that variance increases like $f(X_j)$, then we might choose $D_i = f(X_{ij})$.
- What is the "maximum likelihood" thing to do?

MLE for one sample problem

- Today's class
- Heteroskedasticity

• MLE for one sample problem

- Weighted least squares
- ullet Estimating σ^2
- Weighted regression example
- Robust methods
- Example
- M -estimators
- ullet Huber's ψ
- ullet Hampel's ψ
- ullet Tukey's ψ
- ullet Solving for eta
- Iteratively reweighted least squares (IRLS)
- Robust estimate of scale
- Other resistant fitting methods
- Why not always use robust regression?

Consider the simpler problem

$$Y_i \sim N(\mu, \sigma^2 D_i)$$

with σ^2 and D's known.

$$-2\log L(\mu|Y,\sigma) = \sum_{i=1}^{n} \frac{(Y_i - \mu)^2}{\sigma^2 D_i} + n\log(2\pi\sigma^2) + \sum_{i=1}^{n} \log(D_i)$$

Differentiating

$$-2\sum_{i=1}^{n} \frac{(Y_i - \widehat{\mu})}{\sigma^2 D_i} = 0$$

implying

$$\widehat{\mu} = \sum_{i=1}^{n} \frac{Y_i}{D_i} / \sum_{i=1}^{n} \frac{1}{D_i}.$$

Observations are weighted inversely proportional to their variance.

Weighted least squares

- Today's class
- Heteroskedasticity
- MLE for one sample problem
- Weighted least squares
- ullet Estimating σ^2
- Weighted regression example
- Robust methods
- Example
- ullet M -estimators
- ullet Huber's ψ
- ullet Hampel's ψ
- ullet Tukey's ψ
- ullet Solving for eta
- Iteratively reweighted least squares (IRLS)
- Robust estimate of scale
- Other resistant fitting methods
- Why not always use robust regression?

 $-2\log L(\beta, \sigma | Y, D) = \sum_{i=1}^{n} \frac{(Y_i - \beta_0 - \sum_{j=1}^{p-1} \beta_j X_{ij})^2}{\sigma^2 D_i}$

$$= \frac{1}{\sigma^2} (Y - X\beta)^t D^{-1} (Y - X\beta)$$

$$= \frac{1}{\sigma^2} (Y - X\beta)^t W (Y - X\beta).$$

with $W = D^{-1}$.

Normal equations:

$$-2X^tW(Y - X\widehat{\beta}_W) = 0$$

or,

$$\widehat{\beta}_W = (X^t W X)^{-1} X^t W Y.$$

■ Distribution of $\widehat{\beta}_W$

$$\widehat{\beta}_W \sim N(\beta, \sigma^2(X^t W X)^{-1}).$$

Estimating σ^2

- Today's class
- Heteroskedasticity
- MLE for one sample problem
- Weighted least squares
- ullet Estimating σ^2
- Weighted regression example
- Robust methods
- Example
- ullet M -estimators
- ullet Huber's ψ
- ullet Hampel's ψ
- ullet Tukey's ψ
- ullet Solving for eta
- Iteratively reweighted least squares (IRLS)
- Robust estimate of scale
- Other resistant fitting methods
- Why not always use robust regression?

- What are the right residuals?
- If we knew β exactly

$$Y_i - \beta_0 - \sum_{i=1}^{p-1} X_{ij}\beta_j \sim N(0, \sigma^2/W_i).$$

Suggests that the natural residual is

$$e_{W,i} = \sqrt{W_i} \frac{Y_i - \widehat{Y}_{W,i}}{=} \sqrt{W_i} e_i$$

where

$$\widehat{Y}_W = (X^t W X)^{-1} X^t W Y.$$

Estimate of σ^2

$$\widehat{\sigma}_W^2 = \frac{1}{n-p} \sum_{i=1}^{\infty} e_{W,i}^2 = \frac{1}{n-p} \sum_{i=1}^{\infty} w_i e_i^2 \sim \sigma^2 \frac{\chi_{n-p}^2}{n-p}$$

Weighted regression example

- Today's class
- Heteroskedasticity
- MLE for one sample problem
- Weighted least squares
- ullet Estimating σ^2
- Weighted regression example
- Robust methods
- Example
- ullet M -estimators
- ullet Huber's ψ
- ullet Hampel's ψ
- ullet Tukey's ψ
- lacksquare Solving for \widehat{eta}
- Iteratively reweighted least squares (IRLS)
- Robust estimate of scale
- Other resistant fitting methods
- Why not always use robust regression?

Robust methods

- Today's class
- Heteroskedasticity
- MLE for one sample problem
- Weighted least squares
- ullet Estimating σ^2
- Weighted regression example
- Robust methods
- Example
- M -estimators
- lacktriangle Huber's ψ
- lacktriangle Hampel's ψ
- ullet Tukey's ψ
- ullet Solving for eta
- Iteratively reweighted least squares (IRLS)
- Robust estimate of scale
- Other resistant fitting methods
- Why not always use robust regression?

- We also discussed outlier detection but no specifi c remedies.
- One alternative is to discard potential outliers not always a good idea.
- Outliers can really mess up the sample mean, but have relatively effect on the sample median.
- Could also "downweight" outliers: basis of robust techniques.
- Another "cause" of outliers may be that the data is not really normally distributed.

Example

- Today's class
- Heteroskedasticity
- MLE for one sample problem
- Weighted least squares
- ullet Estimating σ^2
- Weighted regression example
- Robust methods

Example

- ullet M -estimators
- ullet Huber's ψ
- ullet Hampel's ψ
- lacktriangle Tukey's ψ
- ullet Solving for eta
- Iteratively reweighted least squares (IRLS)
- Robust estimate of scale
- Other resistant fitting methods
- Why not always use robust regression?

■ Suppose that we have a sample $(Y_i)_{1 \le i \le n}$ from

$$f(y|\mu,\sigma) = \frac{1}{2\sigma}e^{-|y-\mu|/\sigma}.$$

This has heavier tails than the normal distribution.

 \blacksquare MLE for μ

$$\widehat{\mu} = \operatorname*{argmin}_{\mu} \sum_{i=1}^{n} |Y_i - \mu|.$$

- It can be shown that $\widehat{\mu}$ is the sample median (exercise in STATS116).
- Take home message: if errors are not really normally distributed then least squares is not MLE and the MLE downweights large residuals relative to least squares.

M-estimators

- Today's class
- Heteroskedasticity
- MLE for one sample problem
- Weighted least squares
- ullet Estimating σ^2
- Weighted regression example
- Robust methods
- Example

ullet M -estimators

- ullet Huber's ψ
- ullet Hampel's ψ
- ullet Tukey's ψ
- ullet Solving for eta
- Iteratively reweighted least squares (IRLS)
- Robust estimate of scale
- Other resistant fitting methods
- Why not always use robust regression?

- Depending on the error distribution of ε (assuming i.i.d.) we get different optimization problems.
- Suppose that

$$f(y|\mu, s) \propto e^{-\rho((y-\mu)/s)}$$
.

■ MLE:

$$\widehat{\mu} = \underset{\mu}{\operatorname{argmin}} \sum_{i=1}^{n} \rho\left(\frac{Y_i - \mu}{s}\right).$$

- For every ρ , we get a different estimator: an M-estimator. Let $\psi = \rho'$.
- Generalizes easily to regression problem

$$\widehat{\beta} = \underset{\beta}{\operatorname{argmin}} \sum_{i=1}^{n} \rho \left(\frac{Y_i - \beta_0 - \sum_{j=1}^{p-1} X_{i,j} \beta_j}{s} \right).$$

Solving for $\widehat{\beta}$

- Today's class
- Heteroskedasticity
- MLE for one sample problem
- Weighted least squares
- ullet Estimating σ^2
- Weighted regression example
- Robust methods
- Example
- ullet M -estimators
- ullet Huber's ψ
- ullet Hampel's ψ
- ullet Tukey's ψ
- ullet Solving for eta
- Iteratively reweighted least squares (IRLS)
- Robust estimate of scale
- Other resistant fitting methods
- Why not always use robust regression?

- \blacksquare Assume for now that s is known in the M-estimator.
- Normal equations:

$$\sum_{i=1}^{n} X_{ij} \psi \left(\frac{Y_i - \sum_{j=0}^{p-1} X_{ij} \widehat{\beta}_j}{s} \right) = 0, \qquad 0 \le j \le p-1$$

where $\psi = \rho'$.

Set

$$W_{i} = \frac{\psi\left(\frac{Y_{i} - \sum_{j=0}^{p-1} X_{ij} \widehat{\beta}_{j}}{s}\right)}{Y_{i} - \sum_{j=0}^{p-1} X_{ij} \widehat{\beta}_{j}}.$$

■ Then

$$\sum_{i=1}^{n} X_{ij} W_i (Y_i - \sum_{j=0}^{p-1} X_{ij} \widehat{\beta}_j) = 0, \qquad 0 \le j \le p-1.$$

Or

$$\widehat{\beta}X^tWX - X^tWY = 0.$$

Iteratively reweighted least squares (IRLS)

- Today's class
- Heteroskedasticity
- MLE for one sample problem
- Weighted least squares
- ullet Estimating σ^2
- Weighted regression example
- Robust methods
- Example
- M -estimators
- ullet Huber's ψ
- ullet Hampel's ψ
- ullet Tukey's ψ
- ullet Solving for \widehat{eta}
- Iteratively reweighted least squares (IRLS)
- Robust estimate of scale
- Other resistant fitting methods
- Why not always use robust regression?

■ Although we are trying to estimate β above, given an initial estimate $\widehat{\beta}^0$ we can compute initial weights

$$W_{i}^{0} = \psi \left(\frac{Y_{i} - \sum_{j=0}^{p-1} X_{ij} \widehat{\beta}_{j}^{0}}{s} \right) / \left(Y_{i} - \sum_{j=0}^{p-1} X_{ij} \widehat{\beta}_{j}^{0} \right)$$

ans solve for $\widehat{\beta}^1$

$$\widehat{\beta}^1 = (X^t W^0 X)^{-1} X^t W^0 Y.$$

- Now we can recompute weights, and reestimate $\widehat{\beta}$.
- In general, given weights W^j we can solve

$$\widehat{\beta}^{j+1} = (X^t W^j X)^{-1} X^t W^j Y.$$

- This is very similar to a Newton-Raphson technique.
- Used over and over again in statistics.

Robust estimate of scale

- Today's class
- Heteroskedasticity
- MLE for one sample problem
- Weighted least squares
- ullet Estimating σ^2
- Weighted regression example
- Robust methods
- Example
- M -estimators
- ullet Huber's ψ
- ullet Hampel's ψ
- ullet Tukey's ψ
- ullet Solving for eta
- Iteratively reweighted least squares (IRLS)
- Robust estimate of scale
- Other resistant fitting methods
- Why not always use robust regression?

■ In general s needs to be estimated. A popular estimate

$$s = MAD(e_1, \dots, e_n)/0.6745.$$

where

$$MAD(e_1, \ldots, e_n) = \text{Median}[e_i - \text{Median}(e_1, \ldots, e_n)].$$

- Scale can be estimated at each stage of IRLS procedure based on current residuals, or based on some "very resistant" fit. (LMS or LTS below)
- The constant 0.6745 is chosen so that s is asymptotically unbiased for σ if the e_i 's are $N(0, \sigma^2)$.

Other resistant fitting methods

- Today's class
- Heteroskedasticity
- MLE for one sample problem
- Weighted least squares
- ullet Estimating σ^2
- Weighted regression example
- Robust methods
- Example
- ullet M -estimators
- ullet Huber's ψ
- ullet Hampel's ψ
- ullet Tukey's ψ
- ullet Solving for eta
- Iteratively reweighted least squares (IRLS)
- Robust estimate of scale
- Other resistant fitting methods
- Why not always use robust regression?

- If ψ is not redescending (i.e. does not return to 0) then robust regression is still susceptible to outliers.
- Least median of squares (LMS)

$$\widehat{\beta} = \underset{\beta}{\operatorname{argmin}} \operatorname{Median}(Y_i - \sum_{j=0}^{p-1} X_{ij}\beta_j)^2$$

■ Least trimmed squares (LTS): fi x some q < n

$$\widehat{\beta} = \underset{\beta}{\operatorname{argmin}} \sum_{i=1}^{q} (Y_i - \sum_{j=0}^{p-1} X_{ij} \beta_j)_{(i)}^2.$$

Here the $\cdot_{(i)}$ represents "order statistic".

Why not always use robust regression?

- Today's class
- Heteroskedasticity
- MLE for one sample problem
- Weighted least squares
- ullet Estimating σ^2
- Weighted regression example
- Robust methods
- Example
- M -estimators
- ullet Huber's ψ
- ullet Hampel's ψ
- lacktriangle Tukey's ψ
- ullet Solving for eta
- Iteratively reweighted least squares (IRLS)
- Robust estimate of scale
- Other resistant fitting methods
- Why not always use robust regression?

■ Inference: seems reasonable to treat estimate covariance of $\widehat{\beta}$ as

$$\widehat{\sigma}^2(X^t\widehat{W}X)^{-1}, \qquad \widehat{\sigma}^2 = \frac{\sum_{i=1}^n \widehat{W}_i e_i^2}{n-p}.$$

What about degrees of freedom?

- R uses a different estimate.
- Effi ciency: this robustness comes at a cost. Even asymptotically, confi dence intervals for robust estimates are wider than least squares (if least squares model is applicable).
- Asymptotic Relative Efficiency:

$$ARE(\widehat{\beta}_{LS}, \widehat{\beta}_{robust}) = \lim_{n \to \infty} \frac{\mathsf{Var}(\widehat{\beta}_{LS})}{\mathsf{Var}(\widehat{\beta}_{robust})} < 1.$$

■ Biggest advantage: can have higher breakdown. Median has 50% breakdown, sample mean has 0%.