Partial Least Squares Regression

Y Centered, X_i has mean $(X_i)=0$, $Var(X_i)=1$ for all i.

- 1. $\hat{\varphi}_{1j} = \langle \mathbf{x}_j, \mathbf{y} \rangle$: regressing \mathbf{y} on each \mathbf{x}_j
- $2. \quad \mathbf{z}_1 = \sum \hat{\boldsymbol{\varphi}}_{1j} \mathbf{x}_j$
- 3. $\hat{\theta}_1 = \langle \mathbf{z}_1, \mathbf{y} \rangle / \langle \mathbf{z}_1, \mathbf{z}_1 \rangle$ coefficient of regressing \mathbf{y} on \mathbf{z}_1 ,
- 4. Update the \mathbf{x}_i 's by orthogonalizing them w/r \mathbf{z}_1 .
- 5. Update y by the residuals of the previous linear fit.

Iterate these 5 steps

This produces a sequence of orthogonal vectors $\{\mathbf{z}_i\}$ and a sequence of estimators $\hat{\boldsymbol{\beta}}_j^{PLS}$

R program for PLS

```
# Generate some data
y0 = rnorm(100) # y: response
y = y0 - mean(y0) # y: centered - not strictly needed
x1 = rnorm(100)  # define x1 the first predictor
x1 = (x1 - mean(x1))/sd(x1) # x1 standardized
x2 = y+x1+rnorm(100) # define x2 the second predictor
x2 = (x2 - mean(x2))/sd(x2)
# We have defined the data: 3 variables y x1 x2
# Start First iteration
pi1 = sum(y*x1)
 # define the coef of the 1st PLS
pi2 = sum(y*x2)
z1 = pi1*x1 + pi2*x2 # z1 is first PLS
z1 = (z1 - mean(z1))/sd(z1) # z1 standardized
th1 = lsfit(z1,y,int=F)$coef # calculate reg coef of z1
```

Scatter Matrix of intermediate vars

R program (cont.)

```
# Finish first iteration
y1 = y - th1*z1
 # calculate new responses
x11 = x1 - sum(x1*z1)*z1/sum(z1*z1) # orthogonal to z1
x21 = x2 - sum(x2*z1)*z1/sum(z1*z1) # orthogonal to z1
# Now we do the second iteration.
  phi1 = sum(y1*x11)
  phi2 = sum(y1*x21)
  z2 = phi1*x11 + phi2*x21
  z2 = (z2 - mean(z2))/sd(z2)
  th2 = lsfit(z2,y1,int=F)$coef
 y2 = y1 - th2*z2
# Another way to calculate z2:
  z2 = (x11-mean(x11))/sd(x11)
  pairs (cbind (y1, x11, x21, z1, z2))
```

R program (cont.)

```
# write a function that does it
fpls = function(x,y,k) {
 x1 = x
  z = x[,1:k]*0
  theta = NULL
 phi = array(NA, dim=c(k, ncol(x)))
  for(i in 1:k) {
  # start by standardizing the variables
 y1 = y - mean(y)
  for( j in 1:ncol(x)) x1[,j] = (x1[,j] -
  mean (x1[,j]) /sd (x1[,j])
 phi[i,] = apply(x1*y1,2,sum)
```