
Robust And Generalized Nonparametric Regression

T. Tony Cai
Department of Statistics

The Wharton School
University of Pennsylvania

http://stat.wharton.upenn.edu/˜tcai

Joint Work with Larry Brown and Harrison Zhou

1

Outline

• Introduction

• Robust Nonparametric Regression

– Median Coupling

• Nonparametric Regression in Exponential Families

– Mean-Matching VST for Exponential Families

• Discussion:

– Density Estimation

2

“A Gaussianization Machine”

‘Nonstandard’

Nonparametric

Regression

−→ Transformation −→
Standard

Gaussian

Regression

3

Gaussian Nonparametric Regression

yi = f(ti) + σzi, zi
iid∼ N(0, 1), i = 1, · · · , n.

0.0 0.2 0.4 0.6 0.8 1.0

-1
0

1
2

3
4

5

• Method: Kernel, local polynomial, spline, wavelet thresholding, ...

• Theory: Minimax theory, (global/local) adaptation theory, ...

4

What About Non-Gaussian Noise?

“Nothing is Gaussian”

5

Robust Nonparametric Regression

Observe

Yi = f(ti) + ξi, i = 1, ..., n

where ξi are iid with an unknown distribution and median(ξi) = 0.

Standard methods such as kernel smoothing and wavelet thresholding would

fail when the noise is heavy-tailed.

Example: In Cauchy regression where ξi has a Cauchy distribution, typical

realizations of ξi contain a few extremely large observations of order n since

P (max{ξi} ≥ n) =

(
1

π
arctan (n) +

1

2

)n

→ exp

(
− 1

π

)
.

In contrast, in Gaussian regression max{ξi} ³
√

2 log n.

6

Spikes with Cauchy Noise

0.0 0.2 0.4 0.6 0.8 1.0

-15
0

-10
0

-50
0

50

0.0 0.2 0.4 0.6 0.8 1.0

-15
0

-10
0

-50
0

50

Direct Wavelet Estimate

0.0 0.2 0.4 0.6 0.8 1.0

0
1

2
3

4

Robust Estimate

7

Transformation

Transformation is one of the most commonly used tools in statistics. The goal

of transformation is to convert a complicated-looking problem into a more

familiar/simpler problem.

• Normalizing transformation

• Symmetrizing transformation

• Linearizing transformation

• Variance-stabilizing transformation

8

Robust Regression

1. Binning & Taking Median: Divide the indices {1, ..., n} into T

equilength bins {Ij : j = 1, ..., T} of size m and let

Y ∗
j = median(Yi : i ∈ Ij).

Then Y ∗
j can be treated as if it were a normal random variable with mean

g(j
T
) = f(j

T
) + bm and variance σ2 = 1/(4mh2(0)), where h is the density

function of εi and

bm = E{median(ξ1, . . . , ξm)}. (1)

Both the variance σ2 and the bias bm can be estimated easily.

2. Gaussian Regression: Applying your favorite Gaussian regression

procedure to {Y ∗
j , j = 1, ..., T} to yield an estimator ĝ. The regression

function f is then estimated by f̂ = ĝ− b̂m where b̂m is an estimator of the

bias bm.

9

The BlockJS Procedure

To illustrate the ideas, we shall use the BlockJS procedure in the second step.

1. Transform the noisy data via the DWT.

2. At each resolution level, estimate wavelet coefficients via block

thresholding

θ̂Bj
= (1− γL∗σ2

S2
j

)+ỹBj
,

where L∗ = log n and γ = 4.5053 (root of γ − log γ − 3 = 0).

3. Estimate the function f via the IDWT.

Properties:

• Globally adaptive

• Spatially adaptive

10

Spikes with t_2 Noise

0.0 0.2 0.4 0.6 0.8 1.0

-10
-5

0
5

10
15

Medians of the Binned Data

0.0 0.2 0.4 0.6 0.8 1.0

0
1

2
3

4

0 50 100 150 200 250

s6

d6

d5

d4

d3

d2

d1

DWT

0 50 100 150 200 250

s6

d6

d5

d4

d3

d2

d1

De-Noised Coefficients

0.0 0.2 0.4 0.6 0.8 1.0

0
1

2
3

4

Robust Estimate

0.0 0.2 0.4 0.6 0.8 1.0

-5
0

5
10

Direct Wavelet Estimate

11

More Details

• The Bias bm is the systematic bias due to the expectation of the median

of the noise ξi in each bin. It can be estimated as follows.

– Divide each bin Ij into two sub-bins with the first bin of the size bm
2
c.

Let X∗
j be the median of observations in the first sub-bin and set

b̂m =
1

T

∑
j

(
X∗

j −Xj

)
. (2)

• The empirical wavelet coefficients can be written as

yj,k = θj,k+εj,k+
1

2h (0)
√

n
zj,k+ξj,k, (3)

where θj,k are the true coefficients of g = f + bm, εj,k are “small”

deterministic approximation errors, zj,k are i.i.d. N(0, 1), and ξj,k are some

“small” stochastic errors.

12

Adaptivity of the Procedure

Theorem 1 Let m = Cn
3
4 . Then

sup
h∈H

sup
f∈Bα

p,q(M)

E‖f̂n − f‖2
2 ≤





Cn−
2α

1+2α p ≥ 2, 2α2−α/3
1+2α

− 1
p

> 0

Cn−
2α

1+2α (log n)
2−p

p(1+2α) 1 ≤ p < 2, 2α2−α/3
1+2α

− 1
p

> 0.

Theorem 2 Let m = Cn
3
4 and α > 1/6. Then

sup
h∈H

sup
f∈Λα(M,t0,δ)

E(f̂n(t0)− f(t0))
2 ≤ C · (log n

n
)

2α
1+2α . (4)

13

Main Technical Tool: Median Coupling

• Median Coupling Inequality Let Z ∼ N(0, 1) and let X1, . . . , Xn be

i.i.d. with density h such that
∫ 0

−∞ h(x) = 1
2
, h (0) > 0, and h (x) is

Lipschitz at x = 0. Then for every n there is a mapping X̃med (Z) : R 7→ R
such that L

(
X̃med (Z)

)
= L (Xmed) and

∣∣∣
√

4nh (0) X̃med − Z
∣∣∣ ≤ C√

n

(
1 + |Z|2) , when |Z| ≤ ε

√
n (5)

14

Remark

If the error distribution is known/assumed to be symmetric, much stronger

results can be obtained. (In this case, bm ≡ 0.)

• Asymptotic Equivalence: The medians {Y ∗
j } can be shown to be

asymptotically equivalent to a Gaussian experiment.

• Smaller Bin Size: For robust estimation of the regression function, the

bin size can be taken to be logarithmic.

• Estimating Functionals: Similar results can be derived for estimating

functionals such as linear or quadratic functionals.

15

Generalized Nonparametric Regression

16

Other Nonparametric Function Estimation Models

• White Noise Model:

dY (t) = f(t)dt + εdW (t)

where W is a standard Brownian motion.

• Density Estimation: X1, X2, · · · , Xn
i.i.d.∼ f.

• Poisson Regression: Xi ∼ Poisson(λ(ti)), i = 1, ..., n.

• Binomial Regression: Xi ∼ Binomial(r, p(ti)), i = 1, ..., n.

• ...

17

Asymptotic Equivalence Theory

• Regression ⇐⇒ White Noise

Brown & Low (1996), Brown, Cai, Low, & Zhang (2002).

• Density Estimation ⇐⇒ White Noise

Nussbaum (1996), Brown, Carter, Low, & Zhang (2004).

• Density Estimation ⇐⇒ Poisson Regression (Poissonization)

Low and Zhou (2007).

18

Natural Exponential Families

Let X1, X2, ..., Xn be a random sample from the distribution in the natural

exponential family (NEF) with the pdf/pmf

f(x|ξ) = eξx−ψ(ξ)h(x).

The mean and variance are µ(ξ) = ψ′(ξ), and σ2(ξ) = ψ′′(ξ) respectively.

In the subclass with a quadratic variance function (QVF),

σ2 ≡ V (µ) = v0 + v1µ + v2µ
2. (6)

We shall write

X1, X2, ..., Xn ∼ NQ(µ).

NEF-QVF families consist of six important distributions, three continuous:

Normal, Gamma, and NEF-GHS distributions; three discrete: Binomial,

Negative Binomial, and Poisson (see, e.g., Morris (1982) and Brown

(1986)).

19

Variance Stabilizing Transformation (VST)

Set X =
∑n

i=1 Xi. Then

√
n(X/n− µ(ξ))

L−→ N(0, V (µ(ξ))).

The VST is a function G : IR → IR such that

G′(µ) = V − 1
2 (µ). (7)

The delta method yields

√
n{G(X/n)−G(µ(ξ))} L−→ N(0, 1).

The variance stabilizing properties can be improved by using

H(X) = G(
X + a

n + b
)

with suitable choice of a and b. See, e.g., Anscombe (1948).

20

Mean-Matching VST

For us, mean matching is more important than variance stabilizing.

Lemma 1

E{G(
X + a

n + b
)} −G(µ(ξ)) =

1

σ(ξ)
(a− bµ(ξ)− µ′′(ξ)

4µ′(ξ)
) · n−1 + O(n−2). (8)

There exist constants a and b such that

E{G(
X + a

n + b
)} −G(µ(ξ)) = O(n−2) (9)

if and only if the NEF has a QVF.

In the NEF-QVF with

V (µ) = v0 + v1µ + v2µ
2 (10)

The optimal constants for the mean-matching VST are

a =
1

4
v1 and b = −1

2
v2. (11)

21

Mean-Matching VST

• Poisson: H(X) =
√

(X + 1
4
)/n.

• Binomial: H(X) = arcsin
(√

X+1/4
n+1/2

)
.

• Negative Binomial: H(X) = ln
(√

X+1/4
n−1/2

+
√

1 + X+1/4
n−1/2

)
.

• Gamma(r, λ) (with r known): H(X) = ln(X
n−(1/2r)

).

• NEF-GHS(r, λ) (with r known): H(X) = ln
(

X
n−(1/2r)

+
√

1 + X2

(n−(1/2r))2

)
.

22

Bias

Poisson(lambda)

0 1 2 3 4

-0.2
-0.1

0.0
0.1

0.2
0.3

+

+

+

+

+
+
+
+
+
+
+
+
++

c=0
+ c=1/4

c=3/8

Variance

Poisson(lambda)

0 2 4 6 8 10

0.1
0.2

0.3
0.4

+

+

+

+

+

+

+

+

+

+
+
+
+
+
+
++
++
+++

++++++++
++

c=0
+ c=1/4

c=3/8

22-1

Bias

Binomial(30, p)

0.2 0.4 0.6 0.8

-0.1
0.0

0.1

+
++++++++++++++++++++++++++++++++

+++
+++++++

+

c=0
+ c=1/4

c=3/8

Variance

Binomial(30, p)

0.2 0.4 0.6 0.8

0.2
5

0.3
0

0.3
5

0.4
0

+

+

+
++
++

+++++++
++++

+++
++++++

+

+

+

c=0
+ c=1/4

c=3/8

22-2

Nonparametric Regression in Exp. Families

Observe

Yi
ind.∼ NQ(µ(ti)), i = 1, ..., n, ti =

i

n

and wish to estimate the mean function µ(t).

Examples:

• Poisson Regression: Yi
ind.∼ Poisson(λ(ti)).

• Binomial Regression: Yi
ind.∼ Binomial(r, p(ti)).

• Exponential Regression: Yi
ind.∼ Exponential(λ(ti)).

23

The Procedure

1. Binning: Group the observations in T equilength bins. Let m ≡ n/T and

set

Nj =
∑

(j−1)m+1≤i≤jm

Yi.

2. MM-VST: Let

Y ∗
j = H(Nj).

When m is large, then

Y∗
j

.∼ N(G(µ(j
T

)), 1
m

)

or equivalent

Y ∗
j ≈ G(µ(

j

T
)) +

1√
m

Zj, Zj
iid∼ N(0, 1), j = 1, · · · , T.

24

The Procedure (Cont.)

1. Gaussian Regression: Apply your favorite Gaussian regression

procedure to the binned and transformed data Y ∗ to obtain an estimator

Ĝ(µ(·)) of G(µ(·)).
2. Inverse VST: Estimate µ(t) by

µ̂(t) = G−1(Ĝ(µ(t))).

25

Nonparametric Regression in Exp. Families

1. Binning & Mean Matching VST

2. BlockJS

3. Inverse VST

26

Example: Poisson Regression

t

0.0 0.2 0.4 0.6 0.8 1.0

100
150

200

Noisy Signal

0 100 200 300 400 500

s6

d6

d5

d4

d3

d2

d1

DWT

t

0.0 0.2 0.4 0.6 0.8 1.0

10
11

12
13

14
15

Estimate of Square Root

t

0.0 0.2 0.4 0.6 0.8 1.0

10
12

14

Root Transformed Signal

0 100 200 300 400 500

s6

d6

d5

d4

d3

d2

d1

De-Noised Coefficients

t

0.0 0.2 0.4 0.6 0.8 1.0

100
120

140
160

180
200

220

Final Estimate

27

Example: Poisson Regression

0.0 0.2 0.4 0.6 0.8 1.0

40
60

80
100

120

0.0 0.2 0.4 0.6 0.8 1.0

140
160

180
200

220

0.0 0.2 0.4 0.6 0.8 1.0

100
200

300
400

0.0 0.2 0.4 0.6 0.8 1.0

50
60

70
80

90
100

0.0 0.2 0.4 0.6 0.8 1.0

150
160

170
180

0.0 0.2 0.4 0.6 0.8 1.0

100
150

200
250

300
350

400

28

Example: Binomial Regression

0.0 0.2 0.4 0.6 0.8 1.0

10
15

20
25

30

Data

0.0 0.2 0.4 0.6 0.8 1.0

0.6
0.8

1.0
1.2

1.4

Transformed Data

0 100 200 300 400 500

s6

d6

d5

d4

d3

d2

d1

DWT

0 100 200 300 400 500

s6

d6

d5

d4

d3

d2

d1

De-Noised Coefficients

0.0 0.2 0.4 0.6 0.8 1.0

0.7
0.8

0.9
1.0

1.1
1.2

Estimate of arcsin(sqrt(p(t)))

0.0 0.2 0.4 0.6 0.8 1.0

0.4
0.5

0.6
0.7

0.8
0.9

Final Estimate

29

Example: Binomial Regression

0.0 0.2 0.4 0.6 0.8 1.0

0
10

20
30

40

Data

0.0 0.2 0.4 0.6 0.8 1.0

0.2
0.4

0.6
0.8

1.0
1.2

Transformed Data

0 100 200 300 400 500

s6

d6

d5

d4

d3

d2

d1

DWT

0 100 200 300 400 500

s6

d6

d5

d4

d3

d2

d1

De-Noised Coefficients

0.0 0.2 0.4 0.6 0.8 1.0

0.4
0.6

0.8
1.0

1.2

Estimate of arcsin(sqrt(p(t)))

0.0 0.2 0.4 0.6 0.8 1.0

0.2
0.4

0.6
0.8

Final Estimate

30

Global & Local Adaptivity

Define the function class

Fα
p,q(M, ε) = {f : f ∈ Bα

p,q(M), f(x) ≥ ε for all x ∈ [0, 1]}. (12)

Theorem 3 Let Xi ∼ NQ(µ(ti)), i = 1, ..., n, ti = i
n
. Let T = Cn

3
4 . Then

sup
µ∈F α

p,q(M,ε)

E‖µ̂− µ‖2
2 ≤





Cn−
2α

1+2α p ≥ 2, 2α2−α/3
1+2α

− 1
p

> 0

Cn−
2α

1+2α (log n)
2−p

p(1+2α) 1 ≤ p < 2, 2α2−α/3
1+2α

− 1
p

> 0.

Theorem 4 Let t0 ∈ (0, 1) be fixed and let α > 1/6. Then

sup
µ∈Lipα(M ;t0)

E(µ̂(t0)− µ(t0))
2 ≤ C · (log n

n
)

2α
1+2α . (13)

31

Density Estimation

• Density estimation can be treated in a similar way. X1, ...,Xn
iid∼ f .

1. Binning: Bin the observations into m groups, Nj = #{Xi : Xi ∈ Gj}.
2. Root Transform: Yj =

√
Nj+1/4

m
.

3. BlockJS

4. Unroot Transform

32

0.0 0.2 0.4 0.6 0.8 1.0

0
200

400
600

800

data

Histogram

t

0.0 0.2 0.4 0.6 0.8 1.0

1
2

3
4

5

Root Transformed Counts

0 100 200 300 400 500

s6

d6

d5

d4

d3

d2

d1

DWT

0 100 200 300 400 500

s6

d6

d5

d4

d3

d2

d1

De-Noised Coefficients

t

0.0 0.2 0.4 0.6 0.8 1.0

0.6
0.8

1.0
1.2

Estimate of Square Root

t

0.0 0.2 0.4 0.6 0.8 1.0

0.5
1.0

1.5

Final Estimate

33

Summary

‘Nonstandard’

Nonparametric

Regression

−→ Transformation −→
Standard

Gaussian

Regression

34

Papers

Brown, L. D., Cai, T. & Zhou, H. (2008). Robust nonparametric

estimation via wavelet median regression. Ann. Statist. 36, 2055-2084.

Cai, T. & Zhou, H. (2009). Asymptotic equivalence and adaptive

estimation for robust nonparametric regression. Ann. Statist. 37, in

press.

Brown, L. D., Cai, T. & Zhou, H. (2009). Nonparametric regression in

exponential families. Technical Report.

Available at: http://stat.wharton.upenn.edu/∼tcai

35

