Lecture 16: High-dimensional regression, non-linear regression

Reading: Sections 6.4, 7.1

STATS 202: Data mining and analysis

Jonathan Taylor Nov 2, 2018 Slide credits: Sergio Bacallado

lacktriangle Most of the methods we've discussed work best when n is much larger than p.

- Most of the methods we've discussed work best when n is much larger than p.
- ▶ However, the case $p \gg n$ is now common, due to experimental advances and cheaper computers:

- ▶ Most of the methods we've discussed work best when *n* is much larger than *p*.
- ▶ However, the case $p \gg n$ is now common, due to experimental advances and cheaper computers:
 - 1. **Medicine:** Instead of regressing heart disease onto just a few clinical observations (blood pressure, salt consumption, age), we use in addition 500,000 single nucleotide polymorphisms.

- ▶ Most of the methods we've discussed work best when *n* is much larger than *p*.
- ▶ However, the case $p \gg n$ is now common, due to experimental advances and cheaper computers:
 - 1. **Medicine:** Instead of regressing heart disease onto just a few clinical observations (blood pressure, salt consumption, age), we use in addition 500,000 single nucleotide polymorphisms.
 - Marketing: Using search terms to understand online shopping patterns. A bag of words model defines one feature for every possible search term, which counts the number of times the term appears in a person's search. There can be as many features as words in the dictionary.

lacktriangle When n=p, we can find a fit that goes through every point.

▶ When n = p, we can find a fit that goes through every point.

lackbox Least-squares regression doesn't have a unique solution when p>n.

▶ When n = p, we can find a fit that goes through every point.

- ightharpoonup Least-squares regression doesn't have a unique solution when p>n.
- ► We can use regularization methods, such as variable selection, ridge regression and the lasso.

- $\begin{tabular}{l} \begin{tabular}{l} \begin{tab$
- ► We can use regularization methods, such as variable selection, ridge regression and the lasso.
- ▶ When n = p, we can find a fit that goes through every point.
- ▶ Measures of training error are really bad.

Some new problems

- ▶ Furthermore, it becomes hard to estimate the noise $\hat{\sigma}^2$.
- ▶ Measures of model fit C_p , AIC, and BIC fail.

Some new problems

- ▶ In each case, only 20 predictors are associated to the response.
- ▶ Plots show the test error of the Lasso.

Some new problems

- ▶ In each case, only 20 predictors are associated to the response.
- Plots show the test error of the Lasso.
- ▶ Message: Adding predictors that are uncorrelated with the response hurts the performance of the regression!

▶ When p > n, every predictor is a linear combination of other predictors, i.e. there is an extreme level of multicollinearity.

- ▶ When *p* > *n*, every predictor is a linear combination of other predictors, i.e. there is an extreme level of multicollinearity.
- ► The Lasso and Ridge regression will choose one set of coefficients.

- When p > n, every predictor is a linear combination of other predictors, i.e. there is an extreme level of multicollinearity.
- The Lasso and Ridge regression will choose one set of coefficients.
- ▶ The coefficients selected $\{i : |\hat{\beta}_i| > \delta\}$ are not guaranteed to be identical to $\{i : |\beta_i| > \delta\}$. There can be many sets of predictors (possibly non-overlapping) which yield good models.

- ▶ When p > n, every predictor is a linear combination of other predictors, i.e. there is an extreme level of multicollinearity.
- The Lasso and Ridge regression will choose one set of coefficients.
- ▶ The coefficients selected $\{i : |\hat{\beta}_i| > \delta\}$ are not guaranteed to be identical to $\{i : |\beta_i| > \delta\}$. There can be many sets of predictors (possibly non-overlapping) which yield good models.
- ► Message: Don't overstate the importance of the predictors selected.

▶ When p > n, LASSO might select a sparse model.

- ▶ When p > n, LASSO might select a sparse model.
- ▶ Running 1m on selected variables on *training data* is **bad**.

- ▶ When p > n, LASSO might select a sparse model.
- ▶ Running 1m on selected variables on *training data* is **bad**.
- Running 1m on selected variables on independent validation data is OK.

- ▶ When p > n, LASSO might select a sparse model.
- ▶ Running 1m on selected variables on *training data* is **bad**.
- Running 1m on selected variables on independent validation data is OK.
- ► Message: Don't use inferential methods developed for least squares regression for things like LASSO, forward stepwise, etc.

- ▶ When p > n, LASSO might select a sparse model.
- ▶ Running 1m on selected variables on *training data* is **bad**.
- Running 1m on selected variables on independent validation data is OK.
- ► Message: Don't use inferential methods developed for least squares regression for things like LASSO, forward stepwise, etc.
- Can we do better? Yes, but it's complicated.

Non-linear regression

Problem: How do we model a non-linear relationship?

Degree-4 Polynomial

Left: Regression of wage onto age.

Right: Logistic regression for classes wage > 250 and wage ≤ 250

Strategy:

▶ Define a model:

$$Y = \beta_0 + \beta_1 f_1(X) + \beta_2 f_2(X) + \dots + \beta_d f_d(X) + \epsilon.$$

Strategy:

Define a model:

$$Y = \beta_0 + \beta_1 f_1(X) + \beta_2 f_2(X) + \dots + \beta_d f_d(X) + \epsilon.$$

▶ Fit this model through least-squares regression: f_j 's are nonlinear, model is linear!

Strategy:

Define a model:

$$Y = \beta_0 + \beta_1 f_1(X) + \beta_2 f_2(X) + \dots + \beta_d f_d(X) + \epsilon.$$

- Fit this model through least-squares regression: f_j 's are nonlinear, model is linear!
- ▶ Options for f_1, \ldots, f_d :

Strategy:

Define a model:

$$Y = \beta_0 + \beta_1 f_1(X) + \beta_2 f_2(X) + \dots + \beta_d f_d(X) + \epsilon.$$

- Fit this model through least-squares regression: f_j 's are nonlinear, model is linear!
- ▶ Options for f_1, \ldots, f_d :
 - 1. Polynomials, $f_i(x) = x^i$.

Strategy:

Define a model:

$$Y = \beta_0 + \beta_1 f_1(X) + \beta_2 f_2(X) + \dots + \beta_d f_d(X) + \epsilon.$$

- Fit this model through least-squares regression: f_j 's are nonlinear, model is linear!
- ▶ Options for f_1, \ldots, f_d :
 - 1. Polynomials, $f_i(x) = x^i$.
 - 2. Indicator functions, $f_i(x) = \mathbf{1}(c_i \le x < c_{i+1})$.

- ▶ Options for f_1, \ldots, f_d :
 - 3. Piecewise polynomials:

▶ Define a set of knots $\xi_1 < \xi_2 < \cdots < \xi_K$.

- ▶ Define a set of knots $\xi_1 < \xi_2 < \cdots < \xi_K$.
- ▶ We want the function f in $Y = f(X) + \epsilon$ to:

- ▶ Define a set of knots $\xi_1 < \xi_2 < \cdots < \xi_K$.
- ▶ We want the function f in $Y = f(X) + \epsilon$ to:
 - 1. Be a cubic polynomial between every pair of knots ξ_i, ξ_{i+1} .

- ▶ Define a set of knots $\xi_1 < \xi_2 < \cdots < \xi_K$.
- ▶ We want the function f in $Y = f(X) + \epsilon$ to:
 - 1. Be a cubic polynomial between every pair of knots ξ_i, ξ_{i+1} .
 - 2. Be continuous at each knot.

- ▶ Define a set of knots $\xi_1 < \xi_2 < \cdots < \xi_K$.
- ▶ We want the function f in $Y = f(X) + \epsilon$ 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.

- ▶ Define a set of knots $\xi_1 < \xi_2 < \cdots < \xi_K$.
- ▶ We want the function f in $Y = f(X) + \epsilon$ 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.

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:

Natural cubic splines vs. polynomial regression

- Splines can fit complex functions with few parameters.
- ▶ Polynomials require high degree terms to be flexible.
- ▶ High-degree polynomials can be unstable at the edges.

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.

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.

1. Show that if you fix the values $f(x_1), \ldots, f(x_2)$, the roughness

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

is minimized by a natural cubic spline.

1. Show that if you fix the values $f(x_1), \ldots, f(x_2)$, the roughness

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

is minimized by a natural cubic spline.

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

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

1. Show that if you fix the values $f(x_1), \ldots, f(x_2)$, the roughness

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

is minimized by a natural cubic spline.

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

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

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 $\Omega_{\mathbf{N}}(i,j) = \int N_i''(t)N_j''(t)dt$.

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

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

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

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