
Higher Criticism Thresholding
Optimal Feature Selection when

Useful Features are Rare and Weak

David Donoho (s) Jiashun Jin (c)

(c) Carnegie Mellon (s) Stanford

May 17, 2009

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Some LDA Background

I n training samples (Xi ,Yi)

I Xi ∼ N(Yi · µ, Σ): feature vectors in Rp

I Yi = ±1: class labels

I Goal. given test feature (X), predict class label Y

Fisher’s linear classifier

L(X) =

p∑
j=1

w(j) · X (j)

I w(j): feature weights determined by (Xi ,Yi)

I Classify Y =

{
1, L(X) > 0
−1, L(X) < 0

I Optimal weights: w ∝ Σ−1µ, approachable when n� p

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Modern Challenges

Iconic examples: gene microarray
Data Name Source n, # samples p,# features
Colon cancer Alon et al. (99) 62(22, 40) 2000
Leukemia Golub et al. (99) 73(38,35) 7129
Prostate cancer Singh et al. (02) 102(50,52) 12600

Problem: Too few observations to estimate Σ−1 (p � n).
Response: use separable classifiers diag(Σ)−1µ.

Problem: Many features, most useless, a few useful/weak
Response: feature selection

Outcome: Feature Selection + DLDA

e.g. Bickel and Levina (04), Fan &Fan (08), Tibshirani et al. (02)

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Feature Selection + DLDA
Step 1. Calculate training Z -vector

I Z = Group Mean Difference/
√

(1
n1

+ 1
n2

)pooled variance

I Standardized by Z = [Z −mean(Z)]/SD(Z)

−4 −2 0 2 4
0

50

100

150

200

250

−4 −2 0 2 4
−4

−2

0

2

4

0 0.5 1
0

0.5

1

−5 0 5
0

100

200

300

400

−5 0 5
−5

0

5

0 0.5 1
0

0.5

1

−5 0 5
0

50

100

150

−5 0 5

−5

0

5

0 0.5 1
0

0.5

1

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Step 2. Feature Selection by thresholding Z

Feature weights: w t
?(j) =


sgn(Zj) · 1{|Zj |>t}, ? = clip
Zj · 1{|Zj |>t}, ? = hard
sgn(Zj)(|Zj | − t) · 1{|Zj |>t}, ? = soft

Step 3. Classification using LDA:

L?(X ; t) =

p∑
j=1

w t
?(j) ·

(X (j)

σ̂j

)
< > 0

Problem: What is the best threshold t?

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Threshold Choice

Commonly seen intuition:

I low feature FDR (e.g. keep strongest 3 or 5)

I Sure Indep. Screening (SIS) (Fan & Lv 08)

I cross validation (CV)

I threshold monotone with feature strength

For today:

I Threshold choice by Higher Criticism (HC)

I Re-investigate the above ideas

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Outline

I Higher Criticism Thresholding (HCT)

I Insight, and Rare Weak Model (RW)

I Phase diagram/Optimality (Asymptotic RW)

I Comparison with FDRT/SIS/CVT

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Higher Criticism Threshold (HCT)

Zj : z-score for testing whether j-th feature is useful

1. Convert to P-values: πj = P{|N(0, 1)| > |Zj |}

2. Sort: π(1) < π(2) . . . < π(p)

3. HC objective function HC∗n,p = max1≤i≤α0·p
{√

p
(i

p−π(i)√
i/p(1−i/p)

)}
4. HC-threshold (HCT): (new ingredient)

tHC = |Z |(̂i) corresponding to maximizing i

Note: (1). slight difference of HC from Donoho & Jin 04. (2). Hall et al 08 uses HC

for classification without features selection; see Donoho & Jin 08 for comparison

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

0 0.02 0.04 0.06 0.08 0.1
0

5

ordered z−scores

0 0.02 0.04 0.06 0.08 0.1
0

0.05

0.1
ordered p−values

0 0.02 0.04 0.06 0.08 0.1
0

5

10
HC objective Function

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Comparison with Popular Classifiers

Data: Leukemia/Colon/Prostate

I (2/3, 1/3) random split (Train,Test).

I average test errors across 50 replications

I regret = Cell value − Column min
Column max − Column min

All except that of HC is from Dettling’s paper.

Method Colon regret Leukemia regret Prostate regret Max. Regret Rank
Bagboost 16.10 .58 4.08 .59 7.53 0 .59 4
Boosting 19.14 1 5.67 1 8.71 .13 1.00 7.5
RanFor 14.86 .41 1.92 .02 9.00 .41 .41 2
SVM 15.05 .44 1.83 0 7.88 .04 .44 3
PAM ∗ 11.90 0 3.75 .50 16.54 1 1.00 7.5
DLDA 12.86 .13 2.92 .28 14.18 .74 .74 6
KNN 16.38 .62 3.83 .52 10.59 .34 .62 5

HCT-hard 13.77 .26 3.02 .31 9.47 .22 .31 1

∗ Tibshirani et al. posted very different figures.

See Donoho and Jin (2008) for comparison with simulated results

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Rare/Weak Features Model (RW)

I n training samples (Xi ,Yi):
Xi ∼ N(Yi · µ, Σ), Yi = ±1: class lables

I Z -vector: Z ∼ N(
√

n · µ, Σ)
I test feature: X ∼ N(±µ, Σ)

RW model:
I Σ = Ip

I
√

n · µj =

{
τ, j-th feature is useful
0, j-th feature is useless

I ε = 1
p ·#{j : µj 6= 0}

Four key parameters:

p � n, ε ≈ 0, τ small or moderately large

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Idea

Definition

I Optimal threshold: minimizes P{misclassified |t }

I Ideal threshold: minimizes a proxy of P{misclassified|t}

I HCT: maximizes HC objective function

I Ideal HCT: maximizes Ideal HC objective function

Key: in a broad situation (including RW Model)

Optima threshold ≈ Ideal threshold ≈ Ideal HCT ≈ HCT

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Insight I, Fisher’s Separation

Linear Classifier score L(X) = w ′X .

SEP(L;µ) =
(Diff. of mean scores | µ)√

(Variance of scores | µ)
=

w ′µ

‖w‖2

I Clip: Lt(X) =
∑

sgn(Zj) · 1{|Zj |≥t} · X (j) < > 0

I P{misclassified |t} = Eε,τEZ [Φ̄(SEP(Lt | µ))]

I IF order of “E” and “Φ̄” can be interchanged:

Eε,τEZ [Φ̄(SEP(Lt ;µ))] ≈ Φ̄(S̃EP(t))

where S̃EP(t) = (ELt(µ))/||EVar(Lt(X)|µ)||2

THEN Optimal threshold ≈ Ideal threshold
David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Signal Detection Background

Positives: call a training z-score Zi a positive if

|Zi | ≥ t

Positive Rate (PR):

PR(t) ≡ 2(1− ε)Φ̄(t) + εΦ̄(t − τ) + εΦ̄(t + τ)

True Positive Rate (TPR)

TPR(t) = ε · [Φ̄(t − τ) + εΦ̄(t + τ)]

note: both are expected values

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Insight II, Intimacy of SEP and HC

I Neglect stochastic fluctuations, HC reduces to Ideal HC:

H̃C (t; ε, τ) =
ε · [Φ̄(t − τ) + Φ̄(t + τ)− 2Φ̄(t)]√

PR(t)(1− PR(t))

I Ideal Thresholding: maximize

S̃ep(t; ε, τ) =
ε · [Φ̄(t − τ)− Φ̄(t + τ)]√

PR(t)
≈ ε · TPR(t)√

PR(t)

I In RW Model, parameters ε ≈ 0, τ moderate to large, so

H̃C (t; ε, τ) ≈ S̃ep(t; ε, τ) ≈ ε · TPR(t)√
PR(t)

I Optimal threshold ≈ Ideal threshold ≈ Ideal HCT ≈ HCT

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

1000 2000 3000 4000 5000 6000 7000 8000 9000 10000
3

3.05

3.1

3.15

3.2

3.25

3.3

3.35

3.4

3.45

3.5

Green: Average HCT over 100 simulations; Red: Optimal threshold

p = 10, 000, ε = 0.01, τ = 3.5, n ranges from 50 to 10, 000

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Asymptotic Rare/Weak Model (ARW)

Number of features p grows to ∞
I Linking rarity/weakness to p:

εp = p−β, 0 < β < 1

τp =
√

2r log p, 0 < r < 1

I Linking sample size n to p (3 types of growth):
I (No growth): n is fixed
I (Slow growth): 1� n� pθ, for any θ > 0
I (Regular growth): n = pθ for some θ ∈ (0, 1)

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Impossibility and Possibility

Introduce

ρ(β) =

 0, 0 < β < 1/2
(β − 1/2), 1/2 ≤ β < 3/4
(1−

√
1− β)2, 3/4 ≤ β < 1

and

ρ?(β) =


n

n+1 · ρ(β), ? = no growth
ρ(β), ? = slow growth

(1− θ) · ρ(β
1−θ), ? = regular growth

r = ρ?(β) partitions β-r plane into two regions:

Region of Possibility, Region of Impossibility

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Phase Diagram (Slow Growth)

0.5 0.55 0.6 0.65 0.7 0.75 0.8 0.85 0.9 0.95 1
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Certainty

Possibility

Impossibility

β

r

ε = p−β , τ =
√

2r log p, 1/2 < β < 1, 0 < r < 1

Region of Impossibility: help to explain failure of reproducibility

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Comparison: HCT vs. FDRT and SIS

0.5 0.55 0.6 0.65 0.7 0.75 0.8 0.85 0.9 0.95 1
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

β

r

(1,1,1)

((β−r)/(2r),1,(β+r)/(4r))

(0,0,1/2)

ε = p−β , τ =
√

2r log p, 1/2 < β < 1, 0 < r < 1

Number in brackets: (FDR, MDR, local FDR)

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Comparison to Shrunken Centroid (CVT)

1 1.5 2 2.5 3
0

0.1

0.2

0.3

0.4

0.5

HC−soft
SC
HC−clip
HC−hard

1 1.5 2 2.5 3
0

0.1

0.2

0.3

0.4

0.5

HC−soft
SC

p = 104, n = 40;
100 useful features generated from N(τ/

√
n, 1), τ ∈ [1, 3];

9900 useless features generated from N(0, 1)

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Take-home messages

I New threshold for feature selection when useful features are rare
and weak (RW) in the large-p, small-n setting

I Optimal classification performance

I Very different from fashionable FDRT

I Can replaced CVT with lower cost and better performance

I Competitive on standard real datasets

Acknowledgement: We thank Issac Newton Institute for hospitality

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

Website

www.stat.cmu.edu/̃ jiashun/Research/

Available: DLD & JJ (2008): definition, heuristics, practical results
JJ (2009): region of possibility/impossibility
DLD & JJ (2009): phase diagram, first order asymptotics

In preparation: full achievability, extensions, second order asymptotics

David Donoho (s) Jiashun Jin (c) Higher Criticism Thresholding

