COMS 4771 Lecture 16

- 1. Fixed-design linear regression
- 2. Ridge and principal components regression
- 3. Sparse regression and Lasso

FIXED-DESIGN

LINEAR REGRESSION

FIXED-DESIGN LINEAR REGRESSION

A simplified fixed-design setting

 $m{x}^{(1)}, m{x}^{(2)}, \dots, m{x}^{(n)} \in \mathbb{R}^p$ assumed to be fixed—i.e., not random; $y^{(1)}, y^{(2)}, \dots, y^{(n)}$ are independent random variables, with

$$\mathbb{E}(y^{(i)}) = \langle \boldsymbol{x}^{(i)}, \boldsymbol{w}_{\star} \rangle, \quad \text{var}(y^{(i)}) = \sigma^{2}.$$

FIXED-DESIGN LINEAR REGRESSION

A simplified fixed-design setting

 $m{x}^{(1)}, m{x}^{(2)}, \dots, m{x}^{(n)} \in \mathbb{R}^p$ assumed to be <code>fixed</code>—i.e., not random; $y^{(1)}, y^{(2)}, \dots, y^{(n)}$ are independent random variables, with

$$\mathbb{E}(y^{(i)}) = \langle \boldsymbol{x}^{(i)}, \boldsymbol{w}_{\star} \rangle, \quad \text{var}(y^{(i)}) = \sigma^{2}.$$

$$\underbrace{\begin{bmatrix} y^{(1)} \\ y^{(2)} \\ \vdots \\ y^{(n)} \end{bmatrix}}_{\boldsymbol{y} \in \mathbb{R}^n} = \underbrace{\begin{bmatrix} - & \boldsymbol{x}^{(1)^\top} & - \\ - & \boldsymbol{x}^{(2)^\top} & - \\ \vdots \\ - & \boldsymbol{x}^{(n)^\top} & - \end{bmatrix}}_{\boldsymbol{X} \in \mathbb{R}^{n \times p}} \underbrace{\begin{bmatrix} w_{\star,1} \\ w_{\star,2} \\ \vdots \\ w_{\star,p} \end{bmatrix}}_{\boldsymbol{w}_{\star} \in \mathbb{R}^p} + \underbrace{\begin{bmatrix} \varepsilon^{(1)} \\ \varepsilon^{(2)} \\ \vdots \\ \varepsilon^{(n)} \end{bmatrix}}_{\boldsymbol{\varepsilon} \in \mathbb{R}^n}$$

where $\varepsilon^{(1)}, \varepsilon^{(2)}, \dots, \varepsilon^{(n)}$ are independent, $\mathbb{E}(\varepsilon^{(i)}) = 0$, and $\mathrm{var}(\varepsilon^{(i)}) = \sigma^2$.

FIXED-DESIGN LINEAR REGRESSION

A simplified fixed-design setting

 $x^{(1)}, x^{(2)}, \dots, x^{(n)} \in \mathbb{R}^p$ assumed to be *fixed*—i.e., not random: $y^{(1)}, y^{(2)}, \dots, y^{(n)}$ are independent random variables, with

$$\mathbb{E}(y^{(i)}) = \langle \boldsymbol{x}^{(i)}, \boldsymbol{w}_{\star} \rangle, \quad \text{var}(y^{(i)}) = \sigma^{2}.$$

$$\underbrace{\begin{bmatrix} y^{(1)} \\ y^{(2)} \\ \vdots \\ y^{(n)} \end{bmatrix}}_{\boldsymbol{y} \in \mathbb{R}^n} = \underbrace{\begin{bmatrix} - & \boldsymbol{x}^{(1)^\top} & - \\ - & \boldsymbol{x}^{(2)^\top} & - \\ \vdots \\ - & \boldsymbol{x}^{(n)^\top} & - \end{bmatrix}}_{\boldsymbol{X} \in \mathbb{R}^n \times p} \underbrace{\begin{bmatrix} w_{\star,1} \\ w_{\star,2} \\ \vdots \\ w_{\star,p} \end{bmatrix}}_{\boldsymbol{w}_{\star} \in \mathbb{R}^p} + \underbrace{\begin{bmatrix} \varepsilon^{(1)} \\ \varepsilon^{(2)} \\ \vdots \\ \varepsilon^{(n)} \end{bmatrix}}_{\boldsymbol{\varepsilon} \in \mathbb{R}^n}$$

where $\varepsilon^{(1)}, \varepsilon^{(2)}, \dots, \varepsilon^{(n)}$ are independent, $\mathbb{E}(\varepsilon^{(i)}) = 0$, and $\mathrm{var}(\varepsilon^{(i)}) = \sigma^2$.

Want to find $\hat{\boldsymbol{w}} \in \mathbb{R}^p$ based on $(\boldsymbol{x}^{(1)}, y^{(1)}), (\boldsymbol{x}^{(2)}, y^{(2)}), \dots, (\boldsymbol{x}^{(n)}, y^{(n)})$ so that

$$\mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star}-\boldsymbol{X}\hat{\boldsymbol{w}}\|_{2}^{2}\right]$$

is small (e.g., o(1) as function of n).

Recall: assuming $\boldsymbol{X}^{\top}\boldsymbol{X}$ is invertible,

$$\hat{\boldsymbol{w}}_{ ext{ols}} := (\boldsymbol{X}^{\top} \boldsymbol{X})^{-1} \boldsymbol{X} \boldsymbol{y}.$$

Recall: assuming $\boldsymbol{X}^{\top}\boldsymbol{X}$ is invertible,

$$\hat{\boldsymbol{w}}_{ ext{ols}} := (\boldsymbol{X}^{\top} \boldsymbol{X})^{-1} \boldsymbol{X} \boldsymbol{y}.$$

Expressing $X\hat{w}_{\mathrm{ols}}$ in terms of Xw_{\star} :

$$m{X}\hat{m{w}}_{ ext{ols}}$$

Recall: assuming $\boldsymbol{X}^{\top}\boldsymbol{X}$ is invertible,

$$\hat{\boldsymbol{w}}_{ ext{ols}} := (\boldsymbol{X}^{\top} \boldsymbol{X})^{-1} \boldsymbol{X} \boldsymbol{y}.$$

Expressing $X\hat{w}_{\mathrm{ols}}$ in terms of Xw_{\star} :

$$\boldsymbol{X}\hat{\boldsymbol{w}}_{\mathrm{ols}} = \boldsymbol{X}(\boldsymbol{X}^{\top}\boldsymbol{X})^{-1}\boldsymbol{X}(\boldsymbol{X}\boldsymbol{w}_{\star} + \boldsymbol{\varepsilon})$$

Recall: assuming $X^{T}X$ is invertible,

$$\hat{\boldsymbol{w}}_{ ext{ols}} := (\boldsymbol{X}^{\top} \boldsymbol{X})^{-1} \boldsymbol{X} \boldsymbol{y}.$$

Expressing $X\hat{w}_{\mathrm{ols}}$ in terms of Xw_{\star} :

$$egin{array}{lll} oldsymbol{X} \hat{oldsymbol{w}}_{ ext{ols}} &=& oldsymbol{X} (oldsymbol{X} oldsymbol{X}^ op oldsymbol{X})^{-1} oldsymbol{X} (oldsymbol{X} oldsymbol{w}_\star + oldsymbol{arepsilon})^{-1} oldsymbol{X} oldsymbol{arepsilon}_\star + oldsymbol{X} (oldsymbol{X}^ op oldsymbol{X})^{-1} oldsymbol{X} oldsymbol{arepsilon}_\star \\ &=& oldsymbol{X} oldsymbol{w}_\star + oldsymbol{X} (oldsymbol{X} oldsymbol{w}_\star + oldsymbol{arepsilon})^{-1} oldsymbol{X} oldsymbol{arepsilon}_\star \\ &=& oldsymbol{X} oldsymbol{w}_\star + oldsymbol{X} (oldsymbol{X} oldsymbol{w}_\star + oldsymbol{arepsilon}_\star)^{-1} oldsymbol{X} oldsymbol{arepsilon}_\star \\ &=& oldsymbol{X} oldsymbol{w}_\star + oldsymbol{X} (oldsymbol{X} oldsymbol{w}_\star + oldsymbol{arepsilon}_\star oldsymbol{v}_\star)^{-1} oldsymbol{X} oldsymbol{arepsilon}_\star \\ &=& oldsymbol{X} oldsymbol{w}_\star + oldsymbol{X} (oldsymbol{X} oldsymbol{w}_\star + oldsymbol{arepsilon}_\star oldsymbol{v}_\star)^{-1} oldsymbol{X} oldsymbol{arepsilon}_\star \\ &=& oldsymbol{X} oldsymbol{w}_\star + oldsymbol{X} (oldsymbol{w}_\star + oldsymbol{X} (oldsymbol{w}_\star + oldsymbol{arepsilon}_\star)^{-1} oldsymbol{X} oldsymbol{w}_\star \\ &=& oldsymbol{X} oldsymbol{w}_\star + oldsymbol{X} (oldsymbol{w}_\star + oldsymbol{X} (oldsymbol{w}_\star + oldsymbol{arepsilon}_\star)^{-1} oldsymbol{X} oldsymbol{w}_\star \\ &=& oldsymbol{X} (oldsymbol{w}_\star + oldsymbol{w}_\star +$$

Recall: assuming ${m X}^{ op}{m X}$ is invertible,

$$\hat{\boldsymbol{w}}_{ ext{ols}} := (\boldsymbol{X}^{\top} \boldsymbol{X})^{-1} \boldsymbol{X} \boldsymbol{y}.$$

Expressing $X\hat{w}_{\mathrm{ols}}$ in terms of Xw_{\star} :

$$egin{array}{lcl} oldsymbol{X} \hat{oldsymbol{w}}_{ ext{ols}} &=& oldsymbol{X} (oldsymbol{X}^ op oldsymbol{X})^{-1} oldsymbol{X} (oldsymbol{X} oldsymbol{w}_\star + arepsilon) &=& oldsymbol{X} oldsymbol{w}_\star + oldsymbol{X} oldsymbol{arepsilon} &=& oldsymbol{X} oldsymbol{w}_\star + oldsymbol{\Pi} oldsymbol{arepsilon} &=& oldsymbol{X} oldsymbol{w}_\star + oldsymbol{X} oldsymbol{W} oldsymbol{w}_\star + oldsymbol{W} oldsymbol{w}_\star + oldsymbol{W} oldsymbol{W} oldsymbol{w}_\star + oldsymbol{W} oldsymbol{W} oldsymbol{w}_\star + oldsymbol{W} oldsymbol{W} oldsymbol{W} oldsymbol{W} oldsymbol{W} oldsymbol{w}_\star + oldsymbol{W} oldsymbol{W} oldsymbol{W} oldsymbol{W} oldsymbol{W} oldsymbol{W} oldsymbol{w}_\star + oldsymbol{W} o$$

where $\Pi \in \mathbb{R}^{n \times n}$ is the orthogonal projection operator for $\operatorname{ran}(\boldsymbol{X})$.

Recall: assuming ${m X}^{ op}{m X}$ is invertible,

$$\hat{\boldsymbol{w}}_{\mathrm{ols}} := (\boldsymbol{X}^{\top} \boldsymbol{X})^{-1} \boldsymbol{X} \boldsymbol{y}.$$

Expressing $X\hat{w}_{\mathrm{ols}}$ in terms of Xw_{\star} :

$$egin{array}{lcl} oldsymbol{X} \hat{oldsymbol{w}}_{ ext{ols}} &=& oldsymbol{X} (oldsymbol{X} oldsymbol{X}^ op oldsymbol{X})^{-1} oldsymbol{X} oldsymbol{arphi}_{\star} + oldsymbol{X} (oldsymbol{X}^ op oldsymbol{X})^{-1} oldsymbol{X} oldsymbol{arepsilon}_{\star} &=& oldsymbol{X} oldsymbol{w}_{\star} + oldsymbol{\Pi} oldsymbol{arepsilon}_{\star} &=& oldsymbol{X} oldsymbol{w}_{\star} + oldsymbol{X} oldsymbol{W}_{\star} + oldsymbol{W} oldsymbol{W}_{\star} &=& oldsymbol{W} oldsymbol{w}_{\star} + oldsymbol{W} oldsymbol{W}_{\star} + oldsymbol{W} oldsymbol{W}_{\star} &=& oldsymbol{W} oldsymbol{W}_{\star} + oldsymbol{W} oldsymbol{W}_{\star} + oldsymbol{W} oldsymbol{W}_{\star} &=& oldsymbol{W} oldsymbol{W}_{\star} + oldsymbol{W} oldsymbol{W$$

where $\Pi \in \mathbb{R}^{n \times n}$ is the orthogonal projection operator for $\operatorname{ran}(\boldsymbol{X})$.

$$\mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star}-\boldsymbol{X}\hat{\boldsymbol{w}}_{\mathrm{ols}}\|_{2}^{2}\right] = \mathbb{E}\left[\frac{1}{n}\|\boldsymbol{\Pi}\boldsymbol{\varepsilon}\|_{2}^{2}\right]$$

Recall: assuming $X^{\top}X$ is invertible,

$$\hat{\boldsymbol{w}}_{ ext{ols}} := (\boldsymbol{X}^{\top} \boldsymbol{X})^{-1} \boldsymbol{X} \boldsymbol{y}.$$

Expressing $X\hat{w}_{\mathrm{ols}}$ in terms of Xw_{\star} :

$$egin{array}{lcl} oldsymbol{X} \hat{oldsymbol{w}}_{ ext{ols}} &=& oldsymbol{X} (oldsymbol{X}^ op oldsymbol{X})^{-1} oldsymbol{X} (oldsymbol{X} oldsymbol{w}_\star + arepsilon) &=& oldsymbol{X} oldsymbol{w}_\star + oldsymbol{\Pi} arepsilon &=& oldsymbol{X} oldsymbol{w}_\star + oldsymbol{\Pi} oldsymbol{arepsilon} &=& oldsymbol{X} oldsymbol{w}_\star + oldsymbol{X} oldsymbol{W} oldsymbol{w}_\star + oldsymbol{W} oldsymbol{W} oldsymbol{W} oldsymbol{W} oldsymbol{w}_\star + oldsymbol{W} oldsymbol{W} oldsymbol{W} oldsymbol{w}_\star + oldsymbol{W} old$$

where $\Pi \in \mathbb{R}^{n \times n}$ is the orthogonal projection operator for $ran(\boldsymbol{X})$.

$$\begin{split} \mathbb{E}\bigg[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star} - \boldsymbol{X}\hat{\boldsymbol{w}}_{\text{ols}}\|_{2}^{2}\bigg] &= \mathbb{E}\bigg[\frac{1}{n}\|\boldsymbol{\Pi}\boldsymbol{\varepsilon}\|_{2}^{2}\bigg] \\ &= \mathbb{E}\bigg[\frac{1}{n}\operatorname{tr}\big(\boldsymbol{\Pi}\boldsymbol{\varepsilon}\boldsymbol{\varepsilon}^{\top}\big)\bigg] \end{split}$$

Recall: assuming $X^{T}X$ is invertible,

$$\hat{\boldsymbol{w}}_{ ext{ols}} := (\boldsymbol{X}^{\top} \boldsymbol{X})^{-1} \boldsymbol{X} \boldsymbol{y}.$$

Expressing $X\hat{w}_{\mathrm{ols}}$ in terms of Xw_{\star} :

$$egin{array}{lcl} oldsymbol{X} \hat{oldsymbol{w}}_{ ext{ols}} &=& oldsymbol{X} (oldsymbol{X}^ op oldsymbol{X})^{-1} oldsymbol{X} (oldsymbol{X} oldsymbol{w}_\star + arepsilon) &=& oldsymbol{X} oldsymbol{w}_\star + oldsymbol{\Pi} arepsilon &=& oldsymbol{X} oldsymbol{w}_\star + oldsymbol{\Pi} oldsymbol{arepsilon} &=& oldsymbol{X} oldsymbol{w}_\star + oldsymbol{X} oldsymbol{W} oldsymbol{w}_\star + oldsymbol{W} oldsymbol{W} oldsymbol{W} oldsymbol{W} oldsymbol{w}_\star + oldsymbol{W} oldsymbol{W} oldsymbol{W} oldsymbol{w}_\star + oldsymbol{W} old$$

where $\Pi \in \mathbb{R}^{n \times n}$ is the orthogonal projection operator for $\operatorname{ran}(\boldsymbol{X})$.

$$\mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star} - \boldsymbol{X}\hat{\boldsymbol{w}}_{\text{ols}}\|_{2}^{2}\right] = \mathbb{E}\left[\frac{1}{n}\|\boldsymbol{\Pi}\boldsymbol{\varepsilon}\|_{2}^{2}\right]$$
$$= \mathbb{E}\left[\frac{1}{n}\operatorname{tr}(\boldsymbol{\Pi}\boldsymbol{\varepsilon}\boldsymbol{\varepsilon}^{\top})\right]$$
$$= \frac{1}{n}\operatorname{tr}(\boldsymbol{\Pi}\mathbb{E}(\boldsymbol{\varepsilon}\boldsymbol{\varepsilon}^{\top}))$$

Recall: assuming $X^{T}X$ is invertible,

$$\hat{\boldsymbol{w}}_{ ext{ols}} := (\boldsymbol{X}^{\top} \boldsymbol{X})^{-1} \boldsymbol{X} \boldsymbol{y}.$$

Expressing $X\hat{w}_{\mathrm{ols}}$ in terms of Xw_{\star} :

$$egin{array}{lcl} oldsymbol{X} \hat{oldsymbol{w}}_{ ext{ols}} &=& oldsymbol{X} (oldsymbol{X}^ op oldsymbol{X})^{-1} oldsymbol{X} (oldsymbol{X} oldsymbol{w}_\star + arepsilon) &=& oldsymbol{X} oldsymbol{w}_\star + oldsymbol{\Pi} arepsilon &=& oldsymbol{X} oldsymbol{w}_\star + oldsymbol{\Pi} oldsymbol{arepsilon} &=& oldsymbol{X} oldsymbol{w}_\star + oldsymbol{X} oldsymbol{W} oldsymbol{w}_\star + oldsymbol{W} oldsymbol{W} oldsymbol{W} oldsymbol{W} oldsymbol{w}_\star + oldsymbol{W} oldsymbol{W} oldsymbol{W} oldsymbol{w}_\star + oldsymbol{W} old$$

where $\Pi \in \mathbb{R}^{n \times n}$ is the orthogonal projection operator for ran(X).

$$\mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star} - \boldsymbol{X}\hat{\boldsymbol{w}}_{\text{ols}}\|_{2}^{2}\right] = \mathbb{E}\left[\frac{1}{n}\|\boldsymbol{\Pi}\boldsymbol{\varepsilon}\|_{2}^{2}\right]$$

$$= \mathbb{E}\left[\frac{1}{n}\operatorname{tr}(\boldsymbol{\Pi}\boldsymbol{\varepsilon}\boldsymbol{\varepsilon}^{\top})\right]$$

$$= \frac{1}{n}\operatorname{tr}(\boldsymbol{\Pi}\mathbb{E}(\boldsymbol{\varepsilon}\boldsymbol{\varepsilon}^{\top}))$$

$$= \frac{\sigma^{2}}{n}\operatorname{tr}(\boldsymbol{\Pi})$$

Recall: assuming $X^{T}X$ is invertible,

$$\hat{\boldsymbol{w}}_{ ext{ols}} := (\boldsymbol{X}^{\top} \boldsymbol{X})^{-1} \boldsymbol{X} \boldsymbol{y}.$$

Expressing $X\hat{w}_{\mathrm{ols}}$ in terms of Xw_{\star} :

$$egin{array}{lcl} oldsymbol{X} \hat{oldsymbol{w}}_{ ext{ols}} &=& oldsymbol{X} (oldsymbol{X} oldsymbol{X}^ op oldsymbol{X})^{-1} oldsymbol{X} oldsymbol{arphi}_{\star} + oldsymbol{X} (oldsymbol{X}^ op oldsymbol{X})^{-1} oldsymbol{X} oldsymbol{arepsilon}_{\star} &=& oldsymbol{X} oldsymbol{w}_{\star} + oldsymbol{\Pi} oldsymbol{arepsilon}_{\star} &=& oldsymbol{X} oldsymbol{w}_{\star} + oldsymbol{W} oldsymbol{W}_{\star} + oldsymbol{W} oldsymbol{W}_{\star} &=& oldsymbol{X} oldsymbol{w}_{\star} + oldsymbol{W} oldsymbol{W}_{\star} + oldsymbol{W}_{\star} + oldsymbol{W} oldsymbol{W}_{\star} + oldsymbol{W} oldsymbol{W}_{\star} + oldsymbol{W} oldsymbol{W}_{\star} + oldsymbol{W} oldsymbol{W}_{\star} + oldsymbol$$

where $\Pi \in \mathbb{R}^{n \times n}$ is the orthogonal projection operator for $ran(\boldsymbol{X})$.

$$\mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star} - \boldsymbol{X}\hat{\boldsymbol{w}}_{\mathrm{ols}}\|_{2}^{2}\right] = \mathbb{E}\left[\frac{1}{n}\|\boldsymbol{\Pi}\boldsymbol{\varepsilon}\|_{2}^{2}\right]$$

$$= \mathbb{E}\left[\frac{1}{n}\operatorname{tr}(\boldsymbol{\Pi}\boldsymbol{\varepsilon}\boldsymbol{\varepsilon}^{\top})\right]$$

$$= \frac{1}{n}\operatorname{tr}(\boldsymbol{\Pi}\mathbb{E}(\boldsymbol{\varepsilon}\boldsymbol{\varepsilon}^{\top}))$$
note the p
$$= \frac{\sigma^{2}}{n}\operatorname{tr}(\boldsymbol{\Pi}) = \frac{\sigma^{2}p}{n}.$$

RIDGE REGRESSION AND PRINCIPAL COMPONENTS

REGRESSION

▶ Ordinary least squares only applies if $X^{\top}X$ is invertible, which is not possible if p > n.

- ▶ Ordinary least squares only applies if $X^{\top}X$ is invertible, which is not possible if p > n.
- ▶ Ridge regression (Hoerl, 1962): for $\lambda > 0$,

$$\hat{oldsymbol{w}}_{\lambda} := \operatorname*{arg\,min}_{oldsymbol{w} \in \mathbb{R}^p} rac{1}{n} \|oldsymbol{y} - oldsymbol{X} oldsymbol{w}\|_2^2 + \lambda \|oldsymbol{w}\|_2^2.$$

- ▶ Ordinary least squares only applies if $X^{\top}X$ is invertible, which is not possible if p > n.
- ▶ Ridge regression (Hoerl, 1962): for $\lambda > 0$,

$$\hat{\boldsymbol{w}}_{\lambda} := \operatorname*{arg\,min}_{\boldsymbol{w} \in \mathbb{R}^p} \frac{1}{n} \| \boldsymbol{y} - \boldsymbol{X} \boldsymbol{w} \|_2^2 + \lambda \| \boldsymbol{w} \|_2^2.$$

► Gradient of objective is zero when

$$(\boldsymbol{X}^{\top}\boldsymbol{X} + n\lambda\boldsymbol{I})\boldsymbol{w} = \boldsymbol{X}^{\top}\boldsymbol{y},$$

which *always* has a unique solution (since $\lambda > 0$):

$$\hat{\boldsymbol{w}}_{\lambda} := (\boldsymbol{X}^{\top} \boldsymbol{X} + n\lambda \boldsymbol{I})^{-1} \boldsymbol{X}^{\top} \boldsymbol{y}.$$

- ▶ Ordinary least squares only applies if $X^{\top}X$ is invertible, which is not possible if p > n.
- ▶ Ridge regression (Hoerl, 1962): for $\lambda > 0$,

$$\hat{\boldsymbol{w}}_{\lambda} := \operatorname*{arg\,min}_{\boldsymbol{w} \in \mathbb{R}^p} \frac{1}{n} \| \boldsymbol{y} - \boldsymbol{X} \boldsymbol{w} \|_2^2 + \lambda \| \boldsymbol{w} \|_2^2.$$

► Gradient of objective is zero when

$$(\boldsymbol{X}^{\top}\boldsymbol{X} + n\lambda\boldsymbol{I})\boldsymbol{w} = \boldsymbol{X}^{\top}\boldsymbol{y},$$

which *always* has a unique solution (since $\lambda > 0$):

$$\hat{\boldsymbol{w}}_{\lambda} := (\boldsymbol{X}^{\top} \boldsymbol{X} + n\lambda \boldsymbol{I})^{-1} \boldsymbol{X}^{\top} \boldsymbol{y}.$$

• $\hat{\boldsymbol{w}}_{\lambda}$ approaches $\hat{\boldsymbol{w}}_{\mathrm{ols}}$ as $\lambda \to 0$.

when the row is smaller than column

- ▶ Ordinary least squares only applies if $X^{\top}X$ is invertible, which is not possible if p > n.
- ▶ Ridge regression (Hoerl, 1962): for $\lambda > 0$,

$$\hat{\boldsymbol{w}}_{\lambda} := \operatorname*{arg\,min}_{\boldsymbol{w} \in \mathbb{R}^p} \frac{1}{n} \| \boldsymbol{y} - \boldsymbol{X} \boldsymbol{w} \|_2^2 + \lambda \| \boldsymbol{w} \|_2^2.$$

► Gradient of objective is zero when

$$(\boldsymbol{X}^{\top}\boldsymbol{X} + n\lambda\boldsymbol{I})\boldsymbol{w} = \boldsymbol{X}^{\top}\boldsymbol{y},$$

which *always* has a unique solution (since $\lambda > 0$):

$$\hat{\boldsymbol{w}}_{\lambda} := \left(\frac{1}{n} \boldsymbol{X}^{\top} \boldsymbol{X} + \lambda \boldsymbol{I}\right)^{-1} \left(\frac{1}{n} \boldsymbol{X}^{\top} \boldsymbol{y}\right).$$

 $\hat{\boldsymbol{w}}_{\lambda}$ approaches $\hat{\boldsymbol{w}}_{\mathrm{ols}}$ as $\lambda \to 0$.

RIDGE REGRESSION: GEOMETRY

Ridge regression objective (as function of w) can be written as

to make the trade off?

RIDGE REGRESSION: EIGENDECOMPOSITION

Write eigendecomposition of $\frac{1}{n} \boldsymbol{X}^{ op} \boldsymbol{X}$ as

$$rac{1}{n} oldsymbol{X}^ op oldsymbol{X} \ = \ \sum_{j=1}^p \lambda_j oldsymbol{v}_j oldsymbol{v}_j^ op$$

where $v_1, v_2, \ldots, v_p \in \mathbb{R}^p$ are orthonormal eigenvectors with corresponding eigenvalues $\lambda_1 \geq \lambda_2 \geq \ldots \geq \lambda_p \geq 0$.

RIDGE REGRESSION: EIGENDECOMPOSITION

Write eigendecomposition of $rac{1}{n}oldsymbol{X}^{ op}oldsymbol{X}$ as

$$\frac{1}{n} \boldsymbol{X}^{\top} \boldsymbol{X} = \sum_{j=1}^{p} \lambda_{j} \boldsymbol{v}_{j} \boldsymbol{v}_{j}^{\top}$$

where $v_1, v_2, \ldots, v_p \in \mathbb{R}^p$ are orthonormal eigenvectors with corresponding eigenvalues $\lambda_1 \geq \lambda_2 \geq \ldots \geq \lambda_p \geq 0$.

lacktriangle Eigenvectors $m{v}_1, m{v}_2, \dots, m{v}_p$ comprise an *orthonormal basis* for \mathbb{R}^p . We'll look at $\hat{m{w}}_{
m ols}$ and $m{w}_{\star}$ in this basis: e.g.,

$$\hat{m{w}}_{ ext{ols}} \ = \ \sum_{j=1}^p \langle m{v}_j, \hat{m{w}}_{ ext{ols}}
angle m{v}_j.$$

RIDGE REGRESSION: EIGENDECOMPOSITION

Write eigendecomposition of $\frac{1}{n} \boldsymbol{X}^{ op} \boldsymbol{X}$ as

$$rac{1}{n} oldsymbol{X}^ op oldsymbol{X} \ = \ \sum_{j=1}^p \lambda_j oldsymbol{v}_j oldsymbol{v}_j^ op$$

where $v_1, v_2, \ldots, v_p \in \mathbb{R}^p$ are orthonormal eigenvectors with corresponding eigenvalues $\lambda_1 \geq \lambda_2 \geq \ldots \geq \lambda_p \geq 0$.

ightharpoonup Eigenvectors v_1, v_2, \ldots, v_p comprise an *orthonormal basis* for \mathbb{R}^p .

We'll look at $\hat{m{w}}_{ ext{ols}}$ and $m{w}_{\star}$ in this basis: e.g.,

$$\hat{m{w}}_{ ext{ols}} = \sum_{j=1}^p (m{v}_j, \hat{m{w}}_{ ext{ols}}) m{v}_j.$$
 the value along

▶ The inverse of $\frac{1}{n} X^{\top} X + \lambda I$ has the form

$$\left(\frac{1}{n} \boldsymbol{X}^{\top} \boldsymbol{X} + \lambda \boldsymbol{I}\right)^{-1} = \sum_{j=1}^{p} \frac{1}{\lambda_{j} + \lambda} \boldsymbol{v}_{j} \boldsymbol{v}_{j}^{\top}.$$

If $\hat{m{w}}_{\mathrm{ols}}$ exists, then

$$\hat{\boldsymbol{w}}_{\lambda} = \left(\frac{1}{n}\boldsymbol{X}^{\top}\boldsymbol{X} + \lambda \boldsymbol{I}\right)^{-1} \left(\frac{1}{n}\boldsymbol{X}^{\top}\boldsymbol{X}\right) \hat{\boldsymbol{w}}_{\mathrm{ols}}$$

$$\hat{\boldsymbol{w}}_{\lambda} = \left(\frac{1}{n}\boldsymbol{X}^{\top}\boldsymbol{X} + \lambda\boldsymbol{I}\right)^{-1} \left(\frac{1}{n}\boldsymbol{X}^{\top}\boldsymbol{X}\right) \hat{\boldsymbol{w}}_{\text{ols}}$$

$$= \left(\sum_{j=1}^{p} \frac{1}{\lambda_{j} + \lambda} \boldsymbol{v}_{j} \boldsymbol{v}_{j}^{\top}\right) \left(\sum_{j=1}^{p} \lambda_{j} \boldsymbol{v}_{j} \boldsymbol{v}_{j}^{\top}\right) \hat{\boldsymbol{w}}_{\text{ols}}$$

$$\hat{\boldsymbol{w}}_{\lambda} = \left(\frac{1}{n}\boldsymbol{X}^{\top}\boldsymbol{X} + \lambda\boldsymbol{I}\right)^{-1} \left(\frac{1}{n}\boldsymbol{X}^{\top}\boldsymbol{X}\right) \hat{\boldsymbol{w}}_{\text{ols}}
= \left(\sum_{j=1}^{p} \frac{1}{\lambda_{j} + \lambda} \boldsymbol{v}_{j} \boldsymbol{v}_{j}^{\top}\right) \left(\sum_{j=1}^{p} \lambda_{j} \boldsymbol{v}_{j} \boldsymbol{v}_{j}^{\top}\right) \hat{\boldsymbol{w}}_{\text{ols}}
= \left(\sum_{j=1}^{p} \frac{\lambda_{j}}{\lambda_{j} + \lambda} \boldsymbol{v}_{j} \boldsymbol{v}_{j}^{\top}\right) \hat{\boldsymbol{w}}_{\text{ols}} \quad \text{(by orthogonality)}$$

$$egin{array}{lll} \hat{m{w}}_{\lambda} &=& \left(rac{1}{n}m{X}^{ op}m{X} + \lambdam{I}
ight)^{-1} \left(rac{1}{n}m{X}^{ op}m{X}
ight) \hat{m{w}}_{
m ols} \ &=& \left(\sum_{j=1}^{p}rac{1}{\lambda_{j}+\lambda}m{v}_{j}m{v}_{j}^{ op}
ight) \left(\sum_{j=1}^{p}\lambda_{j}m{v}_{j}m{v}_{j}^{ op}
ight) \hat{m{w}}_{
m ols} \ &=& \left(\sum_{j=1}^{p}rac{\lambda_{j}}{\lambda_{j}+\lambda}m{v}_{j}m{v}_{j}^{ op}
ight) \hat{m{w}}_{
m ols} \quad ext{(by orthogonality)} \ &=& \sum_{j=1}^{p}rac{\lambda_{j}}{\lambda_{j}+\lambda} \langle m{v}_{j}, \hat{m{w}}_{
m ols}
angle m{v}_{j}. \end{array}$$

If $\hat{m{w}}_{
m ols}$ exists, then

$$egin{array}{lll} \hat{m{w}}_{\lambda} &=& \left(rac{1}{n}m{X}^{ op}m{X} + \lambda m{I}
ight)^{-1} \left(rac{1}{n}m{X}^{ op}m{X}
ight) \hat{m{w}}_{
m ols} \ &=& \left(\sum_{j=1}^{p}rac{1}{\lambda_{j}+\lambda}m{v}_{j}m{v}_{j}^{ op}
ight) \left(\sum_{j=1}^{p}\lambda_{j}m{v}_{j}m{v}_{j}^{ op}
ight) \hat{m{w}}_{
m ols} \ &=& \left(\sum_{j=1}^{p}rac{\lambda_{j}}{\lambda_{j}+\lambda}m{v}_{j}m{v}_{j}^{ op}
ight) \hat{m{w}}_{
m ols} & ext{(by orthogonality)} \ &=& \sum_{j=1}^{p}rac{\lambda_{j}}{\lambda_{j}+\lambda} \langle m{v}_{j}, \hat{m{w}}_{
m ols}
angle m{v}_{j}. & ext{change the sharp of Wols ?} \end{array}$$

Interpretation: Shrink $\hat{\boldsymbol{w}}_{\mathrm{ols}}$ towards zero by $\frac{\lambda_j}{\lambda_j + \lambda}$ factor in direction \boldsymbol{v}_j .

Coefficient profile

note: the coefficient could could be used to decide direction. direction should be decide by vector.

Horizontal axis: varying λ (large λ to left, small λ to right). **Vertical axis**: coefficient value in $\hat{\boldsymbol{w}}_{\lambda}$ for eight different variables.

Theorem:

$$\mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star}-\boldsymbol{X}\hat{\boldsymbol{w}}_{\lambda}\|_{2}^{2}\right] = \lambda \sum_{j=1}^{p} \frac{\lambda_{j}\lambda}{(\lambda_{j}+\lambda)^{2}} \langle \boldsymbol{v}_{j},\boldsymbol{w}_{\star}\rangle^{2} + \frac{\sigma^{2}}{n} \sum_{j=1}^{p} \left(\frac{\lambda_{j}}{\lambda_{j}+\lambda}\right)^{2}.$$

Theorem:

$$\mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star}-\boldsymbol{X}\hat{\boldsymbol{w}}_{\lambda}\|_{2}^{2}\right] = \lambda \sum_{j=1}^{p} \frac{\lambda_{j}\lambda}{(\lambda_{j}+\lambda)^{2}} \langle \boldsymbol{v}_{j},\boldsymbol{w}_{\star}\rangle^{2} + \frac{\sigma^{2}}{n} \sum_{j=1}^{p} \left(\frac{\lambda_{j}}{\lambda_{j}+\lambda}\right)^{2}.$$

Corollary: since
$$\lambda_j \lambda/(\lambda_j + \lambda)^2 \le 1/2$$
 and $\sum_{j=1}^p \lambda_j = \operatorname{tr}(\frac{1}{n} \boldsymbol{X}^{\top} \boldsymbol{X})$,

$$\mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star}-\boldsymbol{X}\hat{\boldsymbol{w}}_{\lambda}\|_{2}^{2}\right] \leq \frac{\lambda\|\boldsymbol{w}_{\star}\|_{2}^{2}}{2}+\frac{\sigma^{2}\operatorname{tr}\left(\frac{1}{n}\boldsymbol{X}^{\top}\boldsymbol{X}\right)}{2n\lambda}.$$

Theorem:

$$\mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star}-\boldsymbol{X}\hat{\boldsymbol{w}}_{\lambda}\|_{2}^{2}\right] = \lambda \sum_{j=1}^{p} \frac{\lambda_{j}\lambda}{(\lambda_{j}+\lambda)^{2}} \langle \boldsymbol{v}_{j},\boldsymbol{w}_{\star}\rangle^{2} + \frac{\sigma^{2}}{n} \sum_{j=1}^{p} \left(\frac{\lambda_{j}}{\lambda_{j}+\lambda}\right)^{2}.$$

Corollary: since $\lambda_j \lambda/(\lambda_j + \lambda)^2 \le 1/2$ and $\sum_{j=1}^p \lambda_j = \operatorname{tr}(\frac{1}{n} \boldsymbol{X}^{\top} \boldsymbol{X})$,

$$\mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star}-\boldsymbol{X}\hat{\boldsymbol{w}}_{\lambda}\|_{2}^{2}\right] \leq \frac{\lambda\|\boldsymbol{w}_{\star}\|_{2}^{2}}{2}+\frac{\sigma^{2}\operatorname{tr}\left(\frac{1}{n}\boldsymbol{X}^{\top}\boldsymbol{X}\right)}{2n\lambda}.$$

For instance, using $\lambda := \sqrt{\frac{\operatorname{tr}\left(\frac{1}{n}X^{\top}X\right)}{n}}$ guarantees

$$\mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star}-\boldsymbol{X}\hat{\boldsymbol{w}}_{\lambda}\|_{2}^{2}\right] \leq \frac{\|\boldsymbol{w}_{\star}\|_{2}^{2}+\sigma^{2}}{2}\sqrt{\frac{\operatorname{tr}\left(\frac{1}{n}\boldsymbol{X}^{\top}\boldsymbol{X}\right)}{n}}.$$

Theorem:

$$\mathbb{E}\bigg[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star}-\boldsymbol{X}\hat{\boldsymbol{w}}_{\lambda}\|_{2}^{2}\bigg] \ = \ \lambda \sum_{j=1}^{p}\frac{\lambda_{j}\lambda}{(\lambda_{j}+\lambda)^{2}}\langle\boldsymbol{v}_{j},\boldsymbol{w}_{\star}\rangle^{2} + \frac{\sigma^{2}}{n}\sum_{j=1}^{p}\bigg(\frac{\lambda_{j}}{\lambda_{j}+\lambda}\bigg)^{2}.$$

Corollary: since $\lambda_j \lambda/(\lambda_j + \lambda)^2 \leq 1/2$ and $\sum_{j=1}^p \lambda_j = \operatorname{tr}(\frac{1}{n} \boldsymbol{X}^{\top} \boldsymbol{X})$,

$$\mathbb{E}\bigg[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star}-\boldsymbol{X}\hat{\boldsymbol{w}}_{\lambda}\|_{2}^{2}\bigg] \leq \frac{\lambda\|\boldsymbol{w}_{\star}\|_{2}^{2}}{2}+\frac{\sigma^{2}\operatorname{tr}\big(\frac{1}{n}\boldsymbol{X}^{\top}\boldsymbol{X}\big)}{2n\lambda}. \quad \frac{\mathsf{super}}{\mathsf{import!}}$$

For instance, using $\lambda := \sqrt{\frac{\operatorname{tr}\left(\frac{1}{n} \boldsymbol{X}^{\top} \boldsymbol{X}\right)}{n}}$ guarantees

$$\mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star}-\boldsymbol{X}\hat{\boldsymbol{w}}_{\lambda}\|_{2}^{2}\right] \leq \frac{\|\boldsymbol{w}_{\star}\|_{2}^{2}+\sigma^{2}}{2}\sqrt{\frac{\operatorname{tr}\left(\frac{1}{n}\boldsymbol{X}^{\top}\boldsymbol{X}\right)}{n}}. \text{ (p >n)}$$

No explicit dependence on p. Corollary can be meaningful even if $p=\infty$, as long as $\|\boldsymbol{w}_{\star}\|_{2}^{2}$ and $\operatorname{tr}\left(\frac{1}{n}\boldsymbol{X}^{\top}\boldsymbol{X}\right)$ are finite.

PRINCIPAL COMPONENTS ("KEEP OR KILL") REGRESSION

Ridge regression as shrinkage:

$$\hat{m{w}}_{\lambda} \; = \; \sum_{j=1}^p rac{\lambda_j}{\lambda_j + \lambda} \langle m{v}_j, \hat{m{w}}_{ ext{ols}}
angle m{v}_j.$$

PRINCIPAL COMPONENTS ("KEEP OR KILL") REGRESSION

Ridge regression as shrinkage:

$$\hat{m{w}}_{\lambda} \ = \ \sum_{j=1}^p rac{\lambda_j}{\lambda_j + \lambda} \langle m{v}_j, \hat{m{w}}_{ ext{ols}}
angle m{v}_j.$$

Another approach: principal components regression. Instead of shrinking $\hat{w}_{\rm ols}$ in all directions,

- either keep $\hat{\boldsymbol{w}}_{\text{ols}}$ in direction \boldsymbol{v}_i (if $\lambda_i \geq \lambda$),
- or kill $\hat{\boldsymbol{w}}_{\mathrm{ols}}$ in direction \boldsymbol{v}_j (if $\lambda_j < \lambda$).

$$\hat{m{w}}_{\mathrm{pc}\,\lambda} \; := \; \sum_{j=1}^p \mathbb{1}\{\lambda_j \geq \lambda\} \langle m{v}_j, \hat{m{w}}_{\mathrm{ols}}
angle m{v}_j.$$

only Nambda j

Principal components regression: Theory

Theorem:

$$\mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star}-\boldsymbol{X}\hat{\boldsymbol{w}}_{\mathrm{pc}\,\lambda}\|_{2}^{2}\right] = \sum_{j=1}^{p}\mathbb{1}\{\lambda_{j}<\lambda\}\lambda_{j}\langle\boldsymbol{v}_{j},\boldsymbol{w}_{\star}\rangle^{2} + \frac{\sigma^{2}}{n}\sum_{j=1}^{p}\mathbb{1}\{\lambda_{j}\geq\lambda\}$$

Principal components regression: theory

Theorem:

$$\mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star} - \boldsymbol{X}\hat{\boldsymbol{w}}_{\mathrm{pc}\,\lambda}\|_{2}^{2}\right] = \sum_{j=1}^{p} \mathbb{1}\{\lambda_{j} < \lambda\}\lambda_{j}\langle\boldsymbol{v}_{j},\boldsymbol{w}_{\star}\rangle^{2} + \frac{\sigma^{2}}{n}\sum_{j=1}^{p} \mathbb{1}\{\lambda_{j} \geq \lambda\}$$

$$\leq 4 \cdot \mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star} - \boldsymbol{X}\hat{\boldsymbol{w}}_{\lambda}\|_{2}^{2}\right].$$

Principal components regression: Theory

Theorem:

$$\mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star} - \boldsymbol{X}\hat{\boldsymbol{w}}_{\mathrm{pc}\,\lambda}\|_{2}^{2}\right] = \sum_{j=1}^{p} \mathbb{1}\{\lambda_{j} < \lambda\}\lambda_{j}\langle\boldsymbol{v}_{j},\boldsymbol{w}_{\star}\rangle^{2} + \frac{\sigma^{2}}{n}\sum_{j=1}^{p} \mathbb{1}\{\lambda_{j} \geq \lambda\}$$

$$\leq 4 \cdot \mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star} - \boldsymbol{X}\hat{\boldsymbol{w}}_{\lambda}\|_{2}^{2}\right].$$

▶ Should pick λ large enough so that

$$n \geq \sum_{j=1}^{p} \mathbb{1}\{\lambda_j \geq \lambda\}$$

(effective dimension at cut-off point λ).

Principal components regression: theory

Theorem:

$$\mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star} - \boldsymbol{X}\hat{\boldsymbol{w}}_{\mathrm{pc}\,\lambda}\|_{2}^{2}\right] = \sum_{j=1}^{p} \mathbb{1}\{\lambda_{j} < \lambda\}\lambda_{j}\langle\boldsymbol{v}_{j},\boldsymbol{w}_{\star}\rangle^{2} + \frac{\sigma^{2}}{n}\sum_{j=1}^{p} \mathbb{1}\{\lambda_{j} \geq \lambda\}$$

$$\leq 4 \cdot \mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star} - \boldsymbol{X}\hat{\boldsymbol{w}}_{\lambda}\|_{2}^{2}\right].$$

 \blacktriangleright Should pick λ large enough so that

$$n \geq \sum_{j=1}^{p} \mathbb{1}\{\lambda_j \geq \lambda\}$$

(effective dimension at cut-off point λ).

▶ Never (much) worse than ridge regression; often substantially better.

Sparse regression and Lasso

SPARSITY

Another way to deal with p>n is to only consider sparse w—i.e., w with only a small number ($\ll p$) of non-zero entries.

SPARSITY

Another way to deal with p>n is to only consider sparse w—i.e., w with only a small number ($\ll p$) of non-zero entries.

Other advantages of sparsity (especially relative to ridge/p.c.-regression):

- ▶ Sparse solutions more interpretable.
- ▶ Can be more efficient to evaluate $\langle x, w \rangle$ (both in terms of computing variable values and computing inner product).

Sparse regression methods

For any $T\subseteq\{1,2,\ldots,p\}$, let $\hat{\boldsymbol{w}}(T):=\mathsf{OLS}$ only using variables in T.

Subset selection

Brute-force strategy. Pick the $T\subseteq\{1,2,\ldots,p\}$ of size |T|=k for which

$$\|\boldsymbol{y} - \boldsymbol{X}\hat{\boldsymbol{w}}(T \cup \{j\})\|_2^2$$

is minimal, and return $\hat{\boldsymbol{w}}(T)$.

For any $T \subseteq \{1, 2, \dots, p\}$, let $\hat{\boldsymbol{w}}(T) := \mathsf{OLS}$ only using variables in T.

Subset selection

Brute-force strategy. Pick the $T\subseteq\{1,2,\ldots,p\}$ of size |T|=k for which

$$\|\boldsymbol{y} - \boldsymbol{X}\hat{\boldsymbol{w}}(T \cup \{j\})\|_2^2$$

is minimal, and return $\hat{\boldsymbol{w}}(T)$.

Gives you exactly what you want (for given value k).

For any $T \subseteq \{1, 2, \dots, p\}$, let $\hat{\boldsymbol{w}}(T) := \mathsf{OLS}$ only using variables in T.

Subset selection

3rute-force strategy Pick the $T \subseteq \{1, 2, \dots, p\}$ of size |T| = k for which

$$\|\boldsymbol{y} - \boldsymbol{X}\hat{\boldsymbol{w}}(T \cup \{j\})\|_2^2$$

is minimal, and return $\hat{\boldsymbol{w}}(T)$.

Gives you exactly what you want (for given value k).

Only feasible for very small k, since complexity scales with $\binom{p}{k}$. (NP-hard optimization problem.)

Forward stepwise regression

Greedy strategy. Starting with $T = \emptyset$, repeat until |T| = k:

Pick the $j \in \{1, 2, \dots, p\} \setminus T$ for which

$$\|\boldsymbol{y} - \boldsymbol{X}\hat{\boldsymbol{w}}(T \cup \{j\})\|_2^2$$

is minimal, and add this j to T.

Return $\hat{\boldsymbol{w}}(T)$.

Forward stepwise regression

Greedy strategy. Starting with $T = \emptyset$, repeat until |T| = k:

Pick the $j \in \{1, 2, \dots, p\} \setminus T$ for which

$$\|\boldsymbol{y} - \boldsymbol{X}\hat{\boldsymbol{w}}(T \cup \{j\})\|_2^2$$

is minimal, and add this j to T.

Return $\hat{\boldsymbol{w}}(T)$.

Gives you a k-sparse solution, no shrinkage within T.

Forward stepwise regression

Greedy strategy. Starting with $T = \emptyset$, repeat until |T| = k:

Pick the $j \in \{1, 2, \dots, p\} \setminus T$ for which

$$\|\boldsymbol{y} - \boldsymbol{X}\hat{\boldsymbol{w}}(T \cup \{j\})\|_2^2$$

is minimal, and add this j to T.

Return $\hat{\boldsymbol{w}}(T)$.

Gives you a k-sparse solution, no shrinkage within T.

Primarily only effective when columns of \boldsymbol{X} are close to orthogonal.

Lasso (Tibshirani, 1994)

Lasso: least absolute shrinkage and selection operator

$$\hat{\boldsymbol{w}}_{\text{lasso }\lambda} := \mathop{\arg\min}_{\boldsymbol{w} \in \mathbb{R}^p} \frac{1}{n} \|\boldsymbol{y} - \boldsymbol{X}\boldsymbol{w}\|_2^2 + \lambda \|\boldsymbol{w}\|_1.$$

(Convex, though not differentiable.)

Lasso (Tibshirani, 1994)

Lasso: least absolute shrinkage and selection operator

$$\hat{\boldsymbol{w}}_{\text{lasso }\lambda} := \operatorname*{arg\,min}_{\boldsymbol{w} \in \mathbb{R}^p} \frac{1}{n} \|\boldsymbol{y} - \boldsymbol{X}\boldsymbol{w}\|_2^2 + \lambda \|\boldsymbol{w}\|_1.$$

(Convex, though not differentiable.)

Objective (as function of $oldsymbol{w}$) can be written as

$$\frac{1}{n}\|\boldsymbol{X}(\boldsymbol{w}-\hat{\boldsymbol{w}}_{\mathrm{ols}})\|_2^2 + \lambda\|\boldsymbol{w}\|_1 + \big(\mathsf{stuff not depending on } \boldsymbol{w}\big)$$

COEFFICIENT PROFILE

for different variables, for the same change in r

Horizontal axis: varying λ (large λ to left, small λ to right). Note: each has Vertical axis: coefficient value in \hat{w}_{λ} for eight different variables own W

LASSO: THEORY

Many results, mostly roughly of the following flavor.

Suppose

- ▶ w_{\star} has $\leq k$ non-zero entries;
- ▶ X satisfies some special properties (typically not efficiently checkable);

$$\lambda \approx \sigma \sqrt{\frac{2\log(p)}{n}};$$

then

$$\mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star}-\boldsymbol{X}\hat{\boldsymbol{w}}_{\text{lasso }\lambda}\|_{2}^{2}\right] \leq O\left(\frac{\sigma^{2}k\log(p)}{n}\right).$$

LASSO: THEORY

Many results, mostly roughly of the following flavor.

Suppose

- w_{\star} has $\leq k$ non-zero entries;
- ▶ X satisfies some special properties (typically not efficiently checkable);

$$\lambda \approx \sigma \sqrt{\frac{2\log(p)}{n}};$$

then

$$\mathbb{E}\left[\frac{1}{n}\|\boldsymbol{X}\boldsymbol{w}_{\star} - \boldsymbol{X}\hat{\boldsymbol{w}}_{\text{lasso }\lambda}\|_{2}^{2}\right] \leq O\left(\frac{\sigma^{2}k\log(p)}{n}\right).$$

Very active subject of research; closely related to "compressed sensing"; intersects with beautiful subject of high-dimensional convex geometry.

RECAP

- Fixed-design setting for studying linear regression methods.
- ▶ Ridge and principal components regression make use of eigenvectors of $\frac{1}{n}X^{\top}X$ ("principal component directions"), and also corresponding eigenvalues.
- **Ridge regression**: shrink $\hat{w}_{\rm ols}$ along principal component directions by amount related to eigenvalue and λ .
- ▶ Principal components regression: keep-or-kill \hat{w}_{ols} along principal component directions, based on comparing eigenvalue to λ .
- ▶ Sparse regression: intractable, but some greedy strategies work.
- Lasso: shrink coefficients towards zero in a way that tends to lead to sparse solutions.