ernel weighted averages Local linear regression Theory and inference

Local regression

Patrick Breheny

November 4

Introduction

- For the remainder of the course, we will focus on nonparametric regression and classification
- The regression problem involves modeling how the expected value of a response y changes in response to changes in an explanatory variable x:

$$\mathbb{E}(y|x) = f(x)$$

• Linear regression, as its name implies, assumes a linear relationship; namely, that $f(x) = \beta_0 + \beta_1 x$

Parametric vs. nonparametric approaches

- This reduction of a complicated function to a simple form with a small number of unknown parameters is very similar to the parametric approach to estimation and inference involving the unknown distribution function
- ullet The nonparametric approach, in contrast, is to make as few assumptions about the regression function f as possible
- Instead, we will try to use the data as much as possible to learn about the potential shape of f allowing f to be very flexible, yet smooth

Simple local models

- One way to achieve this flexibility is by fitting a different, simple model separately at every point x_0 in much the same way that we used kernels to estimate density
- ullet Once again, this is done using only those observations close to x_0 to fit the simple model, with a continuous kernel to enforce that f is smooth as a function of x_0

The Nadaraya-Watson kernel estimator

The simplest local model is the local average:

$$\hat{f}(x_0) = \frac{\sum_i y_i I(|x_i - x_0| < h)}{\sum_i I(|x_i - x_0| < h)}$$

- However, as we saw with kernel density estimates, this leads to a discontinuous estimate
- We can therefore generalize the above to the following, known as the *Nadaraya-Watson kernel estimator*:

$$\hat{f}(x_0) = \frac{\sum_i y_i K_h(x_i, x_0)}{\sum_i K_h(x_i, x_0)},$$

where $K_h(x_i, x_0) = K(\frac{x_i - x_0}{h})$ is the kernel, and if K is continuous, then so is \hat{f}

Expected loss for regression

- As with kernel density estimates, we need to estimate the bandwidth h, which controls the degree of smoothing
- Expected loss is defined slightly differently for regression than density estimation
- Because it is customary to treat x as fixed in regression, instead of integrating over x to obtain the expected loss, we average over the observed values of x:

$$\mathbb{E}L(f,\hat{f}) = \frac{1}{n} \sum_{i} \mathbb{E}L(f(x_i), \hat{f}(x_i))$$

Expected prediction error

- The average expected loss is particularly convenient in regression
- Letting $(y_i \hat{f}(x_i))^2$ be the squared prediction error, and calling

$$EPE = \mathbb{E}\left\{\frac{1}{n}\sum_{i}(y_i - \hat{f}(x_i))^2\right\}$$

the expected prediction error, we have

$$EPE = \mathbb{E}L(f, \hat{f}) + \sigma^2,$$

where σ^2 is the variance of y

 Thus, the expected prediction error and the expected loss are equal up to a constant

Cross-validation

- This is attractive because prediction error is easy to evaluate via cross-validation
- Specifically, we can estimate the expected prediction error with

$$CV = \frac{1}{n} \sum_{i} (y_i - \hat{f}_{(-i)}(x_i))^2,$$

where $\hat{f}_{(-i)}$ is the estimate of f obtained by omitting the pair $\{x_i,y_i\}$

ullet Furthermore, as we will see, one can obtain a closed form expression for the leave-one-out cross validation score above for any "linear smoother", without actually refitting the model n times

Bone mineral density data

- As an example of a real data set with an interesting change in $\mathbb{E}(y|x)$ as a function of x, we will look at a study of changes in bone mineral density in adolescents
- The outcome is the difference in spinal bone mineral density, taken on two consecutive visits, divided by the average of the two measurements
- Age is the average age over the two visits
- A person's bone mineral density generally increases until the individual is done growing, then remains relatively constant until old age

Cross-validation to choose bandwidth

Estimates of the regression function

The problem with kernel weighted averages

Unfortunately, the Nadaraya-Watson kernel estimator suffers from bias, both at the boundaries and in the interior when the x_i 's are not uniformly distributed:

Loess

- This arises due to the asymmetry effect of the kernel in these regions
- However, we can (up to first order) eliminate this problem by fitting straight lines locally, instead of constants
- In locally weighted regression, also known as *lowess* or *loess*, we solve a separate weighted least squares problem at each target point x₀:

$$(\hat{\alpha}, \hat{\beta}) = \operatorname{arg\ min}_{\alpha, \beta} \sum_{i} K_h(x_0, x_i) (y_i - \alpha - x_i \beta)^2$$

• The estimate is then $\hat{f}(x_0) = \hat{\alpha} + x_0 \hat{\beta}$

Loess is a linear smoother

- Let \mathbf{X} denote the $n \times 2$ matrix with ith row $(1, x_i x_0)$, and \mathbf{W} denote the $n \times n$ diagonal matrix with ith diagonal element $w_i(x_0) = K_h(x_0, x_i)$
- Then,

$$\hat{f}(x_0) = e'_1[\mathbf{X}'\mathbf{W}\mathbf{X}]^{-1}\mathbf{X}'\mathbf{W}\mathbf{y}$$
$$= \sum_i l_i(x_0)y_i,$$

where $e_1 = (1,0)' = (1,x_0 - x_0)'$ and it is important to keep in mind that both \mathbf{X} and \mathbf{W} depend implicitly on x_0

Loess is a linear smoother (cont'd)

Furthermore,

$$l_i(x_0) = \frac{w_i S_2 - w_i (x_i - x_0) S_1}{\sum_j \{w_j S_2 - w_j (x_j - x_0) S_1\}},$$

where
$$S_k = \sum_i w_i (x_i - x_0)^k$$

- Thus, $\sum_i l_i(x_0) = 1$ for all x_0
- Finally, note that $l_i(x_0)$ does not depend on $\{y_i\}$
- Thus, our estimate is a weighted linear combination of the y_i 's; such estimates of f are called *linear smoothers*

Effective kernels

- Furthermore, the linear smoother in local linear regression is performing weighted local averaging with the weights, determined by $\{l_i(x_0)\}$, forming an *effective kernel* (also called the *equivalent kernel*)
- Before the development of loess, a fair amount of research focused on deriving adaptive modifications to kernels in order to alleviate the bias that we previously discussed
- However, local linear regression automatically modifies the kernel in such a way that this bias is largely eliminated, a phenomenon known as automatic kernel carpentry

Automatic kernel carpentry

The smoothing matrix

Recall that loess is a linear smoother; thus,

$$\hat{\mathbf{y}} = \mathbf{L}\mathbf{y},$$

where \mathbf{L} is called the *smoothing matrix* whose elements consists of the linear weights $l_i(x_i)$

- Having our predictions take on this linear form greatly simplifies cross-validation
- ullet Without refitting anything, we can obtain $\hat{f}_{(-i)}(x_i)$ via

$$\hat{f}_{(-i)}(x_i) = \sum_{j \neq i} \frac{l_{ij}y_j}{1 - l_{ii}},$$

where the $1-l_{ii}$ term in the denominator renormalizes the linear weights so that they still sum to 1

Closed form for cross-validation

This leads to the further simplification:

$$\frac{1}{n} \sum_{i} \left\{ y_i - \hat{f}_{(-i)}(x_i) \right\}^2 = \frac{1}{n} \sum_{i} \left(\frac{y_i - \hat{y}_i}{1 - l_{ii}} \right)^2$$

- Thus, we can obtain a closed form solution for the leave-one-out cross-validation score from a single fit
- **Homework:** Prove that the above relationship holds for any linear smoother such that $\hat{f}_{(-i)}(x_i)$ can be obtained by the expression on the previous slide.

Generalized cross-validation

- Computing L, however, would require matrix inversion
- As with regular linear regression, this is an inefficient way to solve for $\hat{\beta}$ and $\hat{\mathbf{y}}$
- ullet However, $\mathrm{tr}(\mathbf{L})$ can still be obtained easily
- This is the motivation behind *generalized cross-validation*:

$$GCV = \frac{1}{n} \sum_{i} \left(\frac{y_i - \hat{y}_i}{1 - \operatorname{tr}(\mathbf{L})/n} \right)^2$$

Generalized cross-validation (cont'd)

- GCV is equal to CV if all the l_{ii} 's are equal; otherwise, they will be different, although often quite close
- Note that, for $x \approx 0$, $1/(1-x)^2 \approx 1+2x$; thus,

$$GCV \approx \frac{1}{n} \sum_{i} (y_i - \hat{y}_i)^2 + \frac{2\hat{\sigma}^2 \text{tr}(\mathbf{L})}{n},$$

where
$$\hat{\sigma}^{2} = n^{-1} \sum_{i} (y_{i} - \hat{y}_{i})^{2}$$

- If we multiply by n and divide by $\hat{\sigma}^2$, we have that GCV is approximately proportional to $-2 \operatorname{loglik} + 2 \operatorname{tr}(\mathbf{L})$, the AIC of the fit
- Note that, in this approximation, $\operatorname{tr}(\mathbf{L})$ acts as the *effective* degrees of freedom in the fit

Effective degrees of freedom

- Note that the smoothing matrix is quite similar to the projection matrix or hat matrix from linear regression $(\mathbf{H} = \mathbf{X}(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}')$, for which $\hat{\mathbf{y}} = \mathbf{H}\mathbf{y}$
- Both L and H are symmetric and positive semidefinite
- However, ${\bf H}$ is idempotent (*i.e.*, ${\bf H}{\bf H}={\bf H}$), whereas ${\bf L}{\bf L}$ is smaller than ${\bf L}$ (in the sense that ${\bf L}-{\bf L}{\bf L}$ is positive semidefinite), because ${\bf L}$ introduces *shrinkage*, biasing estimates towards zero in order to reduce variance
- In linear regression, $tr(\mathbf{H})$ is equal to the degrees of freedom; for linear smoothers, $tr(\mathbf{H})$ defines the effective degrees of freedom (this analogy can be made more rigorous using eigenvalues)

The loess function

- In R, local linear regression is implemented through the loess function, which uses a formula interface similar to that of other regression functions:
 - fit <- loess(spnbmd~age,bmd.data,span=0.3,degree=1)</pre>
- The two key options are
 - span: this is the smoothing parameter which controls the bias-variance tradeoff
 - degree: this lets you specify local constant regression (the Nadaraya-Watson estimator from earlier, degree=0), local linear regression (degree=0), or local polynomial fits (degree=2)

Bias due to local linear fitting

Local linear versus local quadratic fitting

- As the figure on the previous slide indicates, local linear models tend to be biased in regions of high curvature, a phenomenon referred to as "trimming the hills and filling in the valleys"
- Higher-order local polynomials correct for this bias, but at the expense of increased variability
- The conventional wisdom on the subject of local linear versus local quadratic fitting says that:
 - Local linear fits tend to be superior at the boundaries
 - Local quadratic fits tend to be superior in the interior
 - Local fitting to higher order polynomials is possible in principle, but rarely necessary in practice

The span argument

- The other important option in span, which controls the degree of smoothing
- Unlike density, loess does not allow you to choose your own kernel; only the tricube kernel is implemented, and span refers to the proportion of the observations $\{x_i\}$ within its compact support
- Also unlike density, the kernel in loess is adaptive
- Thus, specifying span=0.2 means that the bandwidth of the kernel at x_0 is made just wide enough to include 20% of the x_i values

Selection of smoothing parameter

Effective degrees of freedom versus span

Dots indicate optimal smoothing, as chosen by GCV:

Optimal fits for the bone mineral density data

Bone mineral density data – males versus females

Pointwise inference

- ullet At any given target point x_0 , \hat{f} is a simple linear model
- Thus,

$$\mathbb{E}\hat{f}(x_0) = \sum_{i} l_i(x_0) f(x_0)$$
$$\mathbb{V}\hat{f}(x_0) = \sigma^2 \sum_{i} l_i(x_0)^2,$$

where
$$\sigma^2 = \mathbb{V}(y)$$

 One method of constructing pointwise confidence intervals, then, is via

$$\hat{f}(x_0) \pm z_{\alpha/2} \sigma^2 \sum_{i} l_i(x_0)^2,$$

The bias problem

• However, note once again that \hat{f} is not an unbiased estimate of f:

$$\frac{\hat{f} - f}{SD(\hat{f})} \sim Z + \frac{\text{bias}}{\sqrt{\text{variance}}},$$

where $Z \sim N(0,1)$

- Thus, usual normal-theory methods for confidence intervals will result in confidence intervals for $\bar{f}=\mathbb{E}(\hat{f})$, not for f itself
- However, this is generally ignored: the vast majority of confidence intervals in nonparametric regression just accept the fact that the interval is technically an interval for \bar{f} , not f

Estimation of σ^2

Note that

$$\mathbb{E}\sum_{i}(y_{i}-\hat{y}_{i})^{2}=\sigma^{2}\operatorname{tr}\left((\mathbf{I}-\mathbf{L})'(\mathbf{I}-\mathbf{L})\right)+\mathbf{b}'\mathbf{b},$$

where
$$\mathbf{b} = \mathbb{E}(\mathbf{y}) - \mathbb{E}(\hat{\mathbf{y}})$$

• Thus, if n is reasonably large with respect to the effective degrees of freedom, the second term will be close to zero, and the following is a nearly unbiased estimator for σ^2 :

$$\hat{\sigma}^2 = \frac{\sum_i (y_i - \hat{y}_i)^2}{n - 2\nu + \tilde{\nu}},$$

where $\nu = \operatorname{tr}(\mathbf{L})$ and $\tilde{\nu} = \operatorname{tr}(\mathbf{L}'\mathbf{L})$

• The quantity $2\nu - \tilde{\nu}$ is known as the *equivalent number of* parameters, by analogy with linear regression

Global confidence bands

- ullet It is also possible to obtain simultaneous confidence bands across the entire range of x
- The details are fairly complicated and rest on representing

$$W(x) = \frac{\hat{f}(x) - \bar{f}(x)}{\sigma ||l(x)||}$$

- as a Gaussian process, where $\|l(x)\| = \sqrt{\sum_i l_i(x)}$
- We won't go into the details (they are in Section 5.7 of our text), but we will talk about how to obtain confidence bands using the locfit package in R

The locfit function

- The basic syntax of model fitting is as follows:
 fit <- locfit(spnbmd~lp(age,nn=.7,deg=2))
 where lp controls the local polynomial which is fit to the data
- Just like loess, there is a nn parameter (analogous to span), which adaptively determines the bandwidth by setting the number of points in the neighborhood of x₀ equal to nn
- There is also a deg parameter, which controls the degree of the local polynomial (like loess, the default is 2)

Confidence intervals in locfit

- The locfit package is very well-developed, and we cannot possibly cover all of its features here

Pointwise Cls for the bone mineral density data

Simultaneous CIs for the bone mineral density data

Asymptotic expected loss

- Suppose that the x_i 's are drawn from a distribution with density g(x)
- Also, suppose that both g and f (the regression function) are continuous at a point x_0 , with g(x) > 0
- Finally, suppose that $h \to 0$ and $nh \to \infty$ as $n \to \infty$
- **Theorem:** Both the local linear regression estimator and the Nadaraya-Watson kernel estimator have variance

$$\frac{\sigma^2}{g(x)nh} \int K^2(u)du + o_p\left(\frac{1}{nh}\right)$$

Asymptotic expected loss (cont'd)

Theorem (cont'd): However, the Nadaraya-Watson estimator has bias

$$h^{2}\left(\frac{1}{2}f''(x) + \frac{f'(x)g'(x)}{g(x)}\right) \int u^{2}K(u)du + o_{p}(h^{2})$$

whereas the local linear regression estimator has bias

$$h^2 \frac{1}{2} f''(x) \int u^2 K(u) du + o_p(h^2)$$

Comments

- Bias that depends on the distribution of the distribution of x is called *design bias*; note that the local linear estimator is free of design bias, whereas the kernel average is not
- Note also that the local linear estimator is free of bias to first order
- These results hold more generally, with local quadratic regression eliminating bias through second order (i.e. the leading bias term has a f'''(x) in it)