Horseshoe, Lasso and Related Shrinkage Methods Readings Chapter 15 Christensen

STA721 Linear Models Duke University

Merlise Clyde

October 15, 2015

$$\mathbf{Y} \mid \alpha, \boldsymbol{\beta}^{s}, \phi \sim \mathsf{N}(\mathbf{1}_{n}\alpha + \mathbf{X}^{s}\boldsymbol{\beta}^{s}, \mathbf{I}_{n}/\phi)$$

$$\mathbf{Y} \mid \alpha, \boldsymbol{\beta}^{s}, \phi \sim \mathsf{N}(\mathbf{1}_{n}\alpha + \mathbf{X}^{s}\boldsymbol{\beta}^{s}, \mathbf{I}_{n}/\phi)$$

 $\boldsymbol{\beta}^{s} \mid \alpha, \phi, \boldsymbol{\tau}, \lambda \sim \mathsf{N}(\mathbf{0}, \mathsf{diag}(\boldsymbol{\tau}^{2})/\phi)$

$$\mathbf{Y} \mid \alpha, \boldsymbol{\beta}^{s}, \phi \quad \sim \quad \mathsf{N}(\mathbf{1}_{n}\alpha + \mathbf{X}^{s}\boldsymbol{\beta}^{s}, \mathbf{I}_{n}/\phi)$$
$$\boldsymbol{\beta}^{s} \mid \alpha, \phi, \boldsymbol{\tau}, \lambda \quad \sim \quad \mathsf{N}(\mathbf{0}, \mathsf{diag}(\boldsymbol{\tau}^{2})/\phi)$$
$$\tau_{1}^{2} \dots, \tau_{p}^{2} \mid \alpha, \phi, \lambda \quad \stackrel{\mathrm{iid}}{\sim} \quad \mathsf{Exp}(\lambda^{2}/2)$$

$$\mathbf{Y} \mid \alpha, \boldsymbol{\beta}^{s}, \phi \sim \mathsf{N}(\mathbf{1}_{n}\alpha + \mathbf{X}^{s}\boldsymbol{\beta}^{s}, \mathbf{I}_{n}/\phi)$$
 $\boldsymbol{\beta}^{s} \mid \alpha, \phi, \boldsymbol{\tau}, \lambda \sim \mathsf{N}(\mathbf{0}, \mathsf{diag}(\boldsymbol{\tau}^{2})/\phi)$
 $\tau_{1}^{2} \dots, \tau_{p}^{2} \mid \alpha, \phi, \lambda \overset{\text{iid}}{\sim} \mathsf{Exp}(\lambda^{2}/2)$
 $p(\alpha, \phi) \propto 1/\phi$

Park & Casella (JASA 2008) and Hans (Biometrika 2010) propose Bayesian versions of the Lasso

$$\begin{array}{cccc} \mathbf{Y} \mid \alpha, \boldsymbol{\beta}^{s}, \phi & \sim & \mathsf{N}(\mathbf{1}_{n}\alpha + \mathbf{X}^{s}\boldsymbol{\beta}^{s}, \mathbf{I}_{n}/\phi) \\ \boldsymbol{\beta}^{s} \mid \alpha, \phi, \boldsymbol{\tau}, \lambda & \sim & \mathsf{N}(\mathbf{0}, \mathsf{diag}(\boldsymbol{\tau}^{2})/\phi) \\ \tau_{1}^{2} \dots, \tau_{p}^{2} \mid \alpha, \phi, \lambda & \stackrel{\mathrm{iid}}{\sim} & \mathsf{Exp}(\lambda^{2}/2) \\ & p(\alpha, \phi) & \propto & 1/\phi \end{array}$$

Can show that $\beta_j \mid \phi, \lambda \stackrel{\text{iid}}{\sim} DE(\lambda \sqrt{\phi})$

$$\int_0^\infty \frac{1}{\sqrt{2\pi s}} e^{-\frac{1}{2}\phi\frac{\beta^2}{s}}\,\frac{\lambda^2}{2} e^{-\frac{\lambda^2 s}{2}}\,ds = \frac{\lambda\phi^{1/2}}{2} e^{-\lambda\phi^{1/2}|\beta|}$$

Park & Casella (JASA 2008) and Hans (Biometrika 2010) propose Bayesian versions of the Lasso

$$\begin{array}{cccc} \mathbf{Y} \mid \alpha, \boldsymbol{\beta}^{s}, \phi & \sim & \mathsf{N}(\mathbf{1}_{n}\alpha + \mathbf{X}^{s}\boldsymbol{\beta}^{s}, \mathbf{I}_{n}/\phi) \\ \boldsymbol{\beta}^{s} \mid \alpha, \phi, \boldsymbol{\tau}, \lambda & \sim & \mathsf{N}(\mathbf{0}, \mathsf{diag}(\boldsymbol{\tau}^{2})/\phi) \\ \tau_{1}^{2} \dots, \tau_{p}^{2} \mid \alpha, \phi, \lambda & \stackrel{\mathrm{iid}}{\sim} & \mathsf{Exp}(\lambda^{2}/2) \\ & p(\alpha, \phi) & \propto & 1/\phi \end{array}$$

Can show that $\beta_j \mid \phi, \lambda \stackrel{\text{iid}}{\sim} DE(\lambda \sqrt{\phi})$

$$\int_{0}^{\infty} \frac{1}{\sqrt{2\pi s}} e^{-\frac{1}{2}\phi\frac{\beta^{2}}{s}} \, \frac{\lambda^{2}}{2} e^{-\frac{\lambda^{2}s}{2}} \, ds = \frac{\lambda \phi^{1/2}}{2} e^{-\lambda \phi^{1/2}|\beta|}$$

Scale Mixture of Normals (Andrews and Mallows 1974)

Prior $\lambda^2 \sim \mathsf{Gamma}(r, \delta)$

Prior $\lambda^2 \sim \mathsf{Gamma}(r, \delta)$ Integrate out α : $\alpha \mid \mathbf{Y}, \phi \sim \mathsf{N}(\bar{y}, 1/(n\phi))$

Prior $\lambda^2 \sim \mathsf{Gamma}(r, \delta)$ Integrate out α : $\alpha \mid \mathbf{Y}, \phi \sim \mathsf{N}(\bar{y}, 1/(n\phi))$ Full Conditionals

• $\boldsymbol{\beta}^{s} \mid \boldsymbol{\tau}, \phi, \lambda, \mathbf{Y} \sim \mathsf{N}(,)$

Prior $\lambda^2 \sim \mathsf{Gamma}(r, \delta)$ Integrate out α : $\alpha \mid \mathbf{Y}, \phi \sim \mathsf{N}(\bar{y}, 1/(n\phi))$ Full Conditionals

- $\boldsymbol{\beta}^{s} \mid \boldsymbol{\tau}, \phi, \lambda, \mathbf{Y} \sim \mathsf{N}(,)$
- $\bullet \ \phi \mid \boldsymbol{\tau}, \boldsymbol{\beta}^{s}, \lambda, \mathbf{Y} \sim \mathbf{G}(,)$

Prior $\lambda^2 \sim \mathsf{Gamma}(r, \delta)$ Integrate out α : $\alpha \mid \mathbf{Y}, \phi \sim \mathsf{N}(\bar{y}, 1/(n\phi))$ Full Conditionals

- $\boldsymbol{\beta}^{s} \mid \boldsymbol{\tau}, \phi, \lambda, \mathbf{Y} \sim \mathsf{N}(,)$
- $\phi \mid \boldsymbol{\tau}, \boldsymbol{\beta}^{s}, \lambda, \mathbf{Y} \sim \mathbf{G}(,)$
- $\lambda^2 \mid \boldsymbol{\beta}^s, \phi, \tau^2, \mathbf{Y} \sim \mathbf{G}(,)$

Prior $\lambda^2 \sim \mathsf{Gamma}(r, \delta)$ Integrate out α : $\alpha \mid \mathbf{Y}, \phi \sim \mathsf{N}(\bar{y}, 1/(n\phi))$ Full Conditionals

- $\beta^s \mid \boldsymbol{\tau}, \phi, \lambda, \mathbf{Y} \sim \mathsf{N}(,)$
- $\phi \mid \boldsymbol{\tau}, \boldsymbol{\beta}^{s}, \lambda, \mathbf{Y} \sim \mathbf{G}(,)$
- $\lambda^2 \mid \boldsymbol{\beta^s}, \phi, \tau^2, \mathbf{Y} \sim \mathbf{G}(,)$
- $1/\tau_j^2 \mid \boldsymbol{\beta}^s, \phi, \lambda, \mathbf{Y} \sim \mathsf{InvGaussian}(,)$

Prior $\lambda^2 \sim \mathsf{Gamma}(r, \delta)$ Integrate out α : $\alpha \mid \mathbf{Y}, \phi \sim \mathsf{N}(\bar{y}, 1/(n\phi))$ Full Conditionals

- $\boldsymbol{\beta}^{s} \mid \boldsymbol{\tau}, \phi, \lambda, \mathbf{Y} \sim \mathsf{N}(,)$
- $\phi \mid \boldsymbol{\tau}, \boldsymbol{\beta}^s, \lambda, \mathbf{Y} \sim \mathbf{G}(,)$
- $\lambda^2 \mid \boldsymbol{\beta}^s, \phi, \tau^2, \mathbf{Y} \sim \mathbf{G}(,)$
- $1/\tau_j^2 \mid \boldsymbol{\beta}^s, \phi, \lambda, \mathbf{Y} \sim \mathsf{InvGaussian}(,)$

 $X \sim \mathsf{InvGaussian}(\mu, \lambda)$

$$f(x) = \sqrt{\frac{\lambda^2}{2\pi}} x^{-3/2} e^{-\frac{1}{2} \frac{\lambda^2 (x-\mu)^2}{\mu^2 x}}$$
 $x > 0$

Prior $\lambda^2 \sim \mathsf{Gamma}(r, \delta)$ Integrate out α : $\alpha \mid \mathbf{Y}, \phi \sim \mathsf{N}(\bar{y}, 1/(n\phi))$ Full Conditionals

- $\beta^s \mid \boldsymbol{\tau}, \phi, \lambda, \mathbf{Y} \sim \mathsf{N}(,)$
- $\phi \mid \boldsymbol{\tau}, \boldsymbol{\beta}^s, \lambda, \mathbf{Y} \sim \mathbf{G}(,)$
- $\lambda^2 \mid \boldsymbol{\beta}^s, \phi, \tau^2, \mathbf{Y} \sim \mathbf{G}(,)$
- $1/\tau_j^2 \mid \boldsymbol{\beta^s}, \phi, \lambda, \mathbf{Y} \sim \text{InvGaussian}(,)$

 $X \sim \mathsf{InvGaussian}(\mu, \lambda)$

$$f(x) = \sqrt{\frac{\lambda^2}{2\pi}} x^{-3/2} e^{-\frac{1}{2} \frac{\lambda^2 (x - \mu)^2}{\mu^2 x}} \qquad x > 0$$

Homework Nextweek: Derive the full conditionals for β^s , ϕ , $1/\tau^2$ see http://www.stat.ufl.edu/~casella/Papers/Lasso.pdf

Carvalho, Polson & Scott propose

• Prior Distribution on

$$oldsymbol{eta^s} \mid \phi, oldsymbol{ au} \sim \mathsf{N}(oldsymbol{0_p}, rac{\mathsf{diag}(oldsymbol{ au}^2)}{\phi})$$

Carvalho, Polson & Scott propose

Prior Distribution on

$$oldsymbol{eta^s} \mid \phi, oldsymbol{ au} \sim \mathsf{N}(oldsymbol{0_p}, rac{\mathsf{diag}(oldsymbol{ au}^2)}{\phi})$$

• $\tau_j \mid \lambda \stackrel{\mathrm{iid}}{\sim} \mathsf{C}^+(0,\lambda^2)$ (difference is CPS notation)

Carvalho, Polson & Scott propose

Prior Distribution on

$$oldsymbol{eta^s} \mid \phi, oldsymbol{ au} \sim \mathsf{N}(oldsymbol{0_p}, rac{\mathsf{diag}(oldsymbol{ au}^2)}{\phi})$$

- $\tau_j \mid \lambda \stackrel{\text{iid}}{\sim} \mathsf{C}^+(0,\lambda^2)$ (difference is CPS notation)
- $\lambda \sim C^+(0,1)$

Horseshoe[®]

Carvalho, Polson & Scott propose

• Prior Distribution on

$$oldsymbol{eta^s} \mid \phi, oldsymbol{ au} \sim \mathsf{N}(oldsymbol{0_p}, rac{\mathsf{diag}(oldsymbol{ au}^2)}{\phi})$$

- $\tau_j \mid \lambda \stackrel{\text{iid}}{\sim} \mathsf{C}^+(0,\lambda^2)$ (difference is CPS notation)
- $\lambda \sim C^{+}(0,1)$
- $p(\alpha, \phi) \propto 1/\phi$)

Carvalho, Polson & Scott propose

• Prior Distribution on

$$oldsymbol{eta^s} \mid \phi, oldsymbol{ au} \sim \mathsf{N}(oldsymbol{0_p}, rac{\mathsf{diag}(oldsymbol{ au}^2)}{\phi})$$

- $\tau_j \mid \lambda \stackrel{\text{iid}}{\sim} \mathsf{C}^+(0,\lambda^2)$ (difference is CPS notation)
- $\lambda \sim C^{+}(0,1)$
- $p(\alpha, \phi) \propto 1/\phi$)

In the case $\lambda=\phi=1$ and with canonical representation

$$\mathbf{Y} = \mathbf{I}oldsymbol{eta} + oldsymbol{\epsilon}$$

Carvalho, Polson & Scott propose

Prior Distribution on

$$oldsymbol{eta^s} \mid \phi, oldsymbol{ au} \sim \mathsf{N}(oldsymbol{0_p}, rac{\mathsf{diag}(oldsymbol{ au}^2)}{\phi})$$

- $\tau_j \mid \lambda \stackrel{\text{iid}}{\sim} \mathsf{C}^+(0,\lambda^2)$ (difference is CPS notation)
- $\lambda \sim C^{+}(0,1)$
- $p(\alpha, \phi) \propto 1/\phi$)

In the case $\lambda=\phi=1$ and with canonical representation

$$\mathbf{Y} = \mathbf{I}oldsymbol{eta} + oldsymbol{\epsilon}$$

$$E[\beta_i \mid \mathbf{Y}] = \int_0^1 (1 - \kappa_i) y_i^* p(\kappa_i \mid \mathbf{Y}) \ d\kappa_i = (1 - \mathsf{E}[\kappa \mid y_i^*]) y_i^*$$

where $\kappa_i = 1/(1+\tau_i^2)$ shrinkage factor

Carvalho, Polson & Scott propose

Prior Distribution on

$$oldsymbol{eta^s} \mid \phi, oldsymbol{ au} \sim \mathsf{N}(oldsymbol{0_p}, rac{\mathsf{diag}(oldsymbol{ au}^2)}{\phi})$$

- $\tau_j \mid \lambda \stackrel{\text{iid}}{\sim} \mathsf{C}^+(0,\lambda^2)$ (difference is CPS notation)
- $\lambda \sim C^{+}(0,1)$
- $p(\alpha, \phi) \propto 1/\phi$)

In the case $\lambda=\phi=1$ and with canonical representation

$$\mathbf{Y} = \mathbf{I}oldsymbol{eta} + oldsymbol{\epsilon}$$

$$E[\beta_i \mid \mathbf{Y}] = \int_0^1 (1 - \kappa_i) y_i^* p(\kappa_i \mid \mathbf{Y}) \ d\kappa_i = (1 - \mathsf{E}[\kappa \mid y_i^*]) y_i^*$$

where $\kappa_i = 1/(1+ au_i^2)$ shrinkage factor

Half-Cauchy prior induces a Beta(1/2, 1/2) distribution on κ_i a priori

Prior Comparison (from PSC)

Normal means case $Y_i \stackrel{\mathrm{iid}}{\sim} \mathcal{N}(\beta_i, 1)$ (Equivalent to Canonical case)

• Posterior mean $E[\beta \mid y] = y + \frac{d}{dy} \log m(y)$ where m(y) is the predictive denisty under the prior (known λ)

Normal means case $Y_i \stackrel{\mathrm{iid}}{\sim} \mathcal{N}(\beta_i, 1)$ (Equivalent to Canonical case)

- Posterior mean $E[\beta \mid y] = y + \frac{d}{dy} \log m(y)$ where m(y) is the predictive denisty under the prior (known λ)
- HS has Bounded Influence:

$$\lim_{|y|\to\infty}\frac{d}{dy}\log m(y)=0$$

Normal means case $Y_i \stackrel{\mathrm{iid}}{\sim} \mathcal{N}(\beta_i, 1)$ (Equivalent to Canonical case)

- Posterior mean $E[\beta \mid y] = y + \frac{d}{dy} \log m(y)$ where m(y) is the predictive denisty under the prior (known λ)
- HS has Bounded Influence:

$$\lim_{|y|\to\infty}\frac{d}{dy}\log m(y)=0$$

• $\lim_{|y|\to\infty} E[\beta \mid y) \to y$ (MLE)

Normal means case $Y_i \stackrel{\mathrm{iid}}{\sim} \mathcal{N}(\beta_i, 1)$ (Equivalent to Canonical case)

- Posterior mean $E[\beta \mid y] = y + \frac{d}{dy} \log m(y)$ where m(y) is the predictive denisty under the prior (known λ)
- HS has Bounded Influence:

$$\lim_{|y|\to\infty}\frac{d}{dy}\log m(y)=0$$

- $\lim_{|y|\to\infty} E[\beta \mid y) \to y$ (MLE)
- DE is also bounded influence, but bound does not decay to zero in tails

R packages

The monomvn package in R includes

- blasso
- bhs

See Diabetes.R code

Simulation Study with Diabetes Data

Range of other scale mixtures used

Range of other scale mixtures used

• Generalized Double Pareto (Armagan, Dunson & Lee)

Range of other scale mixtures used

• Generalized Double Pareto (Armagan, Dunson & Lee) $\lambda \sim \mathsf{Gamma}(\alpha, \eta)$ then $\beta_i^s \sim \mathsf{GDP}(\xi = \eta/\alpha, \alpha)$

Range of other scale mixtures used

• Generalized Double Pareto (Armagan, Dunson & Lee) $\lambda \sim \mathsf{Gamma}(\alpha, \eta)$ then $\beta_i^s \sim \mathsf{GDP}(\xi = \eta/\alpha, \alpha)$

$$f(\beta_j^s) = \frac{1}{2\xi} (1 + \frac{|\beta_j^s|}{\xi \alpha})^{-(1+\alpha)}$$

see http://arxiv.org/pdf/1104.0861.pdf

Range of other scale mixtures used

• Generalized Double Pareto (Armagan, Dunson & Lee) $\lambda \sim \mathsf{Gamma}(\alpha, \eta)$ then $\beta_i^s \sim \mathsf{GDP}(\xi = \eta/\alpha, \alpha)$

$$f(\beta_j^s) = \frac{1}{2\xi} \left(1 + \frac{|\beta_j^s|}{\xi \alpha}\right)^{-(1+\alpha)}$$

see http://arxiv.org/pdf/1104.0861.pdf

• Normal-Exponential-Gamma (Griffen & Brown 2005) $\lambda^2 \sim \operatorname{Gamma}(\alpha, \eta)$

Range of other scale mixtures used

• Generalized Double Pareto (Armagan, Dunson & Lee) $\lambda \sim \mathsf{Gamma}(\alpha, \eta)$ then $\beta_i^s \sim \mathsf{GDP}(\xi = \eta/\alpha, \alpha)$

$$f(\beta_j^s) = \frac{1}{2\xi} (1 + \frac{|\beta_j^s|}{\xi \alpha})^{-(1+\alpha)}$$

see http://arxiv.org/pdf/1104.0861.pdf

- Normal-Exponential-Gamma (Griffen & Brown 2005) $\lambda^2 \sim \operatorname{Gamma}(\alpha,\eta)$
- Bridge Power Exponential Priors (Stable mixing density)

Range of other scale mixtures used

• Generalized Double Pareto (Armagan, Dunson & Lee) $\lambda \sim \mathsf{Gamma}(\alpha, \eta)$ then $\beta_i^s \sim \mathsf{GDP}(\xi = \eta/\alpha, \alpha)$

$$f(\beta_j^s) = \frac{1}{2\xi} (1 + \frac{|\beta_j^s|}{\xi \alpha})^{-(1+\alpha)}$$

see http://arxiv.org/pdf/1104.0861.pdf

- Normal-Exponential-Gamma (Griffen & Brown 2005) $\lambda^2 \sim \operatorname{Gamma}(\alpha, \eta)$
- Bridge Power Exponential Priors (Stable mixing density)

See the monomvn package on CRAN

Range of other scale mixtures used

• Generalized Double Pareto (Armagan, Dunson & Lee) $\lambda \sim \mathsf{Gamma}(\alpha, \eta)$ then $\beta_i^s \sim \mathsf{GDP}(\xi = \eta/\alpha, \alpha)$

$$f(\beta_j^s) = \frac{1}{2\xi} (1 + \frac{|\beta_j^s|}{\xi \alpha})^{-(1+\alpha)}$$

see http://arxiv.org/pdf/1104.0861.pdf

- Normal-Exponential-Gamma (Griffen & Brown 2005) $\lambda^2 \sim \operatorname{Gamma}(\alpha, \eta)$
- Bridge Power Exponential Priors (Stable mixing density)

See the monomvn package on CRAN

Choice of prior? Properties? Fan & Li (JASA 2001) discuss Variable selection via nonconcave penalties and oracle properties

Posterior Mode (may set some coefficients to zero)

- Posterior Mode (may set some coefficients to zero)
- Posterior Mean (no selection, just shrinkage)

- Posterior Mode (may set some coefficients to zero)
- Posterior Mean (no selection, just shrinkage)

Bayesian Posterior does not assign any probability to $eta^s_j=0$

- Posterior Mode (may set some coefficients to zero)
- Posterior Mean (no selection, just shrinkage)

Bayesian Posterior does not assign any probability to $\beta_i^s=0$

• selection based on posterior mode ad hoc rule - Select if $\kappa_i < .5$)

- Posterior Mode (may set some coefficients to zero)
- Posterior Mean (no selection, just shrinkage)

Bayesian Posterior does not assign any probability to $\beta_i^s=0$

• selection based on posterior mode ad hoc rule - Select if $\kappa_i < .5$)

```
See article by Datta & Ghosh http:
```

//ba.stat.cmu.edu/journal/forthcoming/datta.pdf

- Posterior Mode (may set some coefficients to zero)
- Posterior Mean (no selection, just shrinkage)

Bayesian Posterior does not assign any probability to $\beta_i^s=0$

- selection based on posterior mode ad hoc rule Select if $\kappa_i < .5$)
 See article by Datta & Ghosh http:
 //ba.stat.cmu.edu/journal/forthcoming/datta.pdf
- Selection solved as a post-analysis decision problem

- Posterior Mode (may set some coefficients to zero)
- Posterior Mean (no selection, just shrinkage)

Bayesian Posterior does not assign any probability to $\beta_i^s=0$

- selection based on posterior mode ad hoc rule Select if $\kappa_i < .5$)
 See article by Datta & Ghosh http:
 //ba.stat.cmu.edu/journal/forthcoming/datta.pdf
- Selection solved as a post-analysis decision problem
- Selection part of model uncertainty ⇒ add prior

- Posterior Mode (may set some coefficients to zero)
- Posterior Mean (no selection, just shrinkage)

Bayesian Posterior does not assign any probability to $\beta_i^s=0$

- selection based on posterior mode ad hoc rule Select if $\kappa_i < .5$)
 See article by Datta & Ghosh http:
 //ba.stat.cmu.edu/journal/forthcoming/datta.pdf
- Selection solved as a post-analysis decision problem
- Selection part of model uncertainty \Rightarrow add prior probability that $\beta_j^s=0$ and combine with decision problem

Remember all models are wrong, but some may be useful!

