

HAL
open science

Adaptive Linear Models for Regression: improving prediction when population has changed

Charles Bouveyron, Julien Jacques

► **To cite this version:**

Charles Bouveyron, Julien Jacques. Adaptive Linear Models for Regression: improving prediction when population has changed. *Pattern Recognition Letters*, 2010, 31 (14), pp.2237-2247. hal-00305987v3

HAL Id: hal-00305987

<https://hal.science/hal-00305987v3>

Submitted on 30 Mar 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Adaptive linear models for regression: improving prediction when population has changed

Charles Bouveyron^a, Julien Jacques^b

^a*Laboratoire SAMM, Université Paris I Panthéon-Sorbonne, Paris, France.*

^b*Laboratoire Paul Painlevé, UMR CNRS 8524, Université Lille I, Lille, France.*

Abstract

The general setting of regression analysis is to identify a relationship between a response variable Y and one or several explanatory variables X by using a learning sample. In a prediction framework, the main assumption for predicting Y on a new sample of observations is that the regression model $Y = f(X) + \epsilon$ is still valid. Unfortunately, this assumption is not always true in practice and the model could have changed. We therefore propose to adapt the original regression model to the new sample by estimating a transformation between the original regression function $f(X)$ and the new one $f^*(X)$. The main interest of the proposed adaptive models is to allow the build of a regression model for the new population with only a small number of observations using the knowledge on the reference population. The efficiency of this strategy is illustrated by applications on artificial and real datasets, including the modeling of the housing market in different U.S. cities. A package for the R software dedicated to the adaptive linear models is available on the author's web page.

Key words: regression adaptive, estimation, knowledge transfer, linear transformation models, housing market in different U.S. cities.

1. Introduction

The general setting of regression analysis is to identify a relationship (the regression model) between a response variable and one or several explanatory variables. Most of the works in regression analysis has focused on the nature of the regression model: linear model [1], generalized linear model [2] and non linear model [3]. We refer to [4] for a general survey on regression analysis.

1.1. *The problem of adapting a knowledge to a new situation*

In this paper, we are concerned with the following question: how to adapt an existing regression model to a new situation, for which the variables are identical (with a possible different probability density distribution) but where the relationship between response and explanatory variables could have changed? As a motivating example, our discussion will be centered on the following socio-economical application: a real-estate agency of the US East coast has to its disposal, through their long experience in this area, a regression model of the housing price versus several housing descriptive variables estimated using a large learning sample. To conquer new markets, this company plans to open several agencies in the West coast, and would use its regression model without having to spend a lot of time and money in collecting new housing market data for this area. Considering that the link between housing descriptive variables and housing price for the West and East coasts is, on the one hand, probably not the same but, on the other hand, not completely different, this work will consider a set of transformation models between both West and East coast regression models. This paper will therefore focus on transferring the knowledge on a reference population to a

25 new population by inferring the relationship between both regression models.
26 Moreover, the exhibition of a link between both populations could be helpful
27 for the interpretation of the modeled phenomenon.

28 *1.2. Related works*

29 To our knowledge, there have been only few contributions dealing with
30 this original problem although it is very interesting and very frequent in
31 practical applications. In the machine learning community, a related prob-
32 lem is investigated under the keyword *Covariate Shift*. The covariate shift
33 problem considers that the probability density of the new data is different
34 from the learning data and the regression model is assumed to be conserved.
35 Thus, if the regression model is exactly known, a change in the probability
36 distribution of the explanatory variables is not a problem. Unfortunately,
37 this is never the case in practice and the regression model estimated with the
38 learning data could be very disappointing when applied to data with a dif-
39 ferent probability distribution. Several recent works [5–9] have contributed
40 to analyze this context. However, most of these works need to know the
41 probability distribution of the new data or at least an estimation of this
42 probability distribution. In practice, this is a difficult problem which re-
43 quires a sufficiently large sample of observations. The focus of the present
44 work is more general and does not assume that the relationship between ex-
45 planatory and response variables is conserved from the learning data to the
46 new data. In addition, the situation under review in this paper considers
47 that only few learning data are available for the new situation, which is not
48 enough to correctly estimate in practice their probability distribution. In su-
49 pervised classification, a similar problem was studied in [10] on quantitative

50 variables and in [11] in the case of binary variables. The authors considered
51 a model-based discriminant rule for classifying individuals from a population
52 which differs from the learning one. For this, they introduced a family of
53 linear models modeling the transformation between the reference population
54 and the new population. An extension of this work to logistic regression was
55 recently proposed in [12]. Finally, some other works cover the problematic
56 of knowledge transfer in specific industrial contexts. For instance, [13] gives
57 a good overview of solutions for model transfer in the field of Chemomet-
58 rics. Among the proposed transfer models, the most used models are the
59 piecewise direct standardization [14] and the neural network based nonlinear
60 transformation [15]. Several works [16, 17] have also considered this problem
61 in the field of semiconductor industry.

62 This paper is structured as follows. Section 2 formulates the problem of
63 adapting an existing regression model to a new population and Section 3 in-
64 troduces a family of transformation models to solve this problem. Inference
65 and model selection procedures are discussed in Section 4. Section 5 provides
66 a simulation study in a spline regression context and two real applications
67 including the modeling of the housing market in different U.S. cities. Finally,
68 some concluding remarks and future directions are discussed in Section 6.

69 **2. Problem formulation**

70 In this section, after having reminded the general framework of regression
71 analysis, the problem of adapting an existing regression model to another
72 population is formulated.

73 *2.1. Linear models for regression*

74 In regression analysis, the data $S = \{(\mathbf{x}_1, y_1), \dots, (\mathbf{x}_n, y_n)\}$, arising from
75 a population P , are assumed to be independent and identically distributed
76 samples of a couple of variables (\mathbf{X}, Y) with an unknown distribution. The
77 observations \mathbf{x}_j , $j = 1, \dots, n$, are the values of the deterministic explanatory
78 variable $\mathbf{X} = (X^{(1)}, \dots, X^{(p)})^t \in \mathbb{R}^p$ and the corresponding y_j are the real-
79 izations of the stochastic variable $Y \in \mathbb{R}$. A general data modeling problem
80 consists in identifying the relationship between the explanatory variable \mathbf{X}
81 (known as well as covariate) and the response variable Y (or dependent vari-
82 able). Both standard parametric and non-parametric approaches consider
83 the following regression model:

$$Y = f(\mathbf{X}, \boldsymbol{\beta}) + \epsilon, \quad (1)$$

84 where the residuals $\epsilon \sim \mathcal{N}(0, \sigma^2)$ are independent and where $\boldsymbol{\beta}$ is the vec-
85 tor of regression parameters. This model is equivalent to the distributional
86 assumption that:

$$Y|\mathbf{X} \sim \mathcal{N}(f(\mathbf{X}, \boldsymbol{\beta}), \sigma^2),$$

87 where the regression function $f(\mathbf{x}, \boldsymbol{\beta})$ is defined as the conditional expect-
88 ation $E[Y|\mathbf{X} = \mathbf{x}]$. Therefore, the only way to specify the link between
89 the response variable Y and the covariate \mathbf{X} is through the assumptions on
90 $f(\mathbf{x}, \boldsymbol{\beta})$. In particular, parametric regression achieves this connection by as-
91 suming a specific form for $f(\mathbf{x}, \boldsymbol{\beta})$. The most common model is the linear
92 form (*cf.* [18]):

$$f(\mathbf{x}, \boldsymbol{\beta}) = \sum_{i=0}^d \beta_i \psi_i(\mathbf{x}), \quad (2)$$

93 where $\boldsymbol{\beta} = (\beta_0, \beta_1, \dots, \beta_d)^t \in \mathbb{R}^{d+1}$ are the regression parameters, $\psi_0(\mathbf{x}) = 1$
 94 and $(\psi_i)_{1 \leq i \leq d}$ is a basis of regression functions:

$$\psi_i : \mathbb{R}^p \rightarrow \mathbb{R},$$

95 which can be for instance the identity, polynomial functions, splines func-
 96 tions [19] or wavelets [20]. We refer to [4] for a general survey. Let us notice
 97 that the usual linear regression occurs when $d = p$ and $\psi_i(\mathbf{x}) = x^{(i)}$ for
 98 $i = 1, \dots, d$. The regression function (2) can be also written in a matrix
 99 form as follows:

$$f(\mathbf{x}, \boldsymbol{\beta}) = \boldsymbol{\beta}^t \Psi(\mathbf{x}), \quad (3)$$

100 where $\Psi(\mathbf{x}) = (1, \psi_1(\mathbf{x}), \dots, \psi_d(\mathbf{x}))^t$.

101 2.2. How to adapt a regression model to another population?

102 Let us now assume that the regression function f has been estimated in
 103 a preliminary study by using a sample S of population P , and that a new re-
 104 gression model has to be adjusted on a new sample $S^* = \{(\mathbf{x}_1^*, y_1^*), \dots, (\mathbf{x}_{n^*}^*, y_{n^*}^*)\}$,
 105 measured on the same explanatory variables but arising from another pop-
 106 ulation P^* (n^* is assumed to be small). The difference between P and P^*
 107 can be for instance geographical (as in the U.S. housing market application)
 108 or temporal. However, the nature of both populations has to be similar to
 109 match the purpose of this paper. The new regression model for P^* can be
 110 classically written:

$$Y^* | \mathbf{X}^* \sim \mathcal{N}(f^*(\mathbf{X}^*, \boldsymbol{\beta}^*), \sigma^{*2}), \quad (4)$$

with

$$f^*(\mathbf{x}^*, \boldsymbol{\beta}^*) = \sum_{i=0}^{d^*} \beta_i^* \psi_i^*(\mathbf{x}^*) = \boldsymbol{\beta}^{*t} \Psi^*(\mathbf{x}^*).$$

111 The aim of this work is therefore to define a link between the regression
112 functions f and f^* .

113 3. Adaptive linear models for regression

114 In this section, a link between the regression function of P and P^* is
115 exhibited, and a family of transformations is then introduced to solve the
116 problem of adapting an existing regression model of a reference population P
117 to a new population P^* .

118 3.1. The transformation model

119 In order to exhibit a link between both regression functions, we make the
120 following important assumptions.

121 *Assumption (A1).* First, we postulate that the number of basis functions
122 and the basis functions themselves are the same for both regression models
123 ($d^* = d$ and $\psi_i^* = \psi_i, \forall i = 1, \dots, d$), which is natural since the variables are
124 identical in both populations. The regression function of the population P^*
125 can be therefore written:

$$f^*(\mathbf{x}^*, \boldsymbol{\beta}^*) = \boldsymbol{\beta}^{*t} \Psi(\mathbf{x}^*).$$

126 *Assumption (A2).* Second, we assume that the transformation between f
127 and f^* applies only on the regression parameters. We therefore define $\boldsymbol{\Lambda}$,
128 the transformation matrix between the regression parameters $\boldsymbol{\beta}$ and $\boldsymbol{\beta}^*$, as
129 follows:

$$\boldsymbol{\beta}^* = \boldsymbol{\Lambda} \boldsymbol{\beta},$$

130 and this yields to the following expression of f^* :

$$f^*(\mathbf{x}^*, \mathbf{\Lambda}\boldsymbol{\beta}) = (\mathbf{\Lambda}\boldsymbol{\beta})^t \Psi(\mathbf{x}^*). \quad (5)$$

131 Given that the number of parameters to estimate in the transformation ma-
132 trix $\mathbf{\Lambda}$ is $(d+1) \times (d+1)$ and that the number of free parameters for learning
133 a new regression model directly from the sample S^* is $(d+1)$, the transfor-
134 mation model (5) is consequently highly over-parametrized. It is therefore
135 necessary to introduce some constraints on the transformation model such
136 that the number of free parameters to estimate is lower or equal to d .

137 *Assumption (A3)*. Third, we assume that the relation between the response
138 variable and a specific covariate in the new population P^* only depends on
139 the relation between the response variable and the same covariate in the
140 population P . Thus, for $i = 0, \dots, d$, the regression parameter β_i^* only
141 depends on the regression parameter β_i and the matrix $\mathbf{\Lambda}$ is consequently
142 diagonal. The transformation can be finally written in term of the regression
143 parameters of both models as follows:

$$\beta_i^* = \lambda_i \beta_i \quad \forall i = 0, \dots, d, \quad (6)$$

144 where $\lambda_i \in \mathbb{R}$ is the i -th diagonal element of $\mathbf{\Lambda}$.

145 3.2. A family of transformation models

146 Since the aim of this study is to learn a regression model for P^* with only
147 few observations, we define in this section parsimonious models by imposing
148 some constraints on the transformation model (6). First, we allow some of the
149 parameters λ_i to be equal to 1 (in this case the regression parameters β_i^* are

150 equal to β_i). Second, we allow as well some of the parameters λ_i to be equal
 151 to a common value, *i.e.* $\lambda_i = \lambda$ for given $0 \leq i \leq d$. The number of possible
 152 models obtained with such a strategy is consequently very large (formally
 153 $\sum_{m=0}^{d+1} \binom{d+1}{m} \times (1 + \sum_{l=2}^m \binom{l}{m})$) and it obviously impossible to consider all
 154 these models in practice. These models, named adaptive linear models in the
 155 sequel, are declined below into two families: specific transformation models
 156 and prior-based transformation models.

157 3.2.1. Specific transformation models

158 We propose in this paragraph a family of 7 transformation models, se-
 159 lected on parsimony and interpretability criteria, ranging from the most com-
 160 plex model (hereafter $M0$) to the simplest one (hereafter $M6$):

- 161 • Model $M0$: $\beta_0^* = \lambda_0\beta_0$ and $\beta_i^* = \lambda_i\beta_i$, for $i = 1, \dots, d$. This model is
 162 the most complex model of transformation between the populations P
 163 and P^* . It is equivalent to learning a new regression model from the
 164 sample S^* , since there is no constraint on the $d + 1$ parameters β_i^*
 165 ($i = 0, \dots, d$), and the number of free parameters in $\mathbf{\Lambda}$ is consequently
 166 $d + 1$ as well.
- 167 • Model $M1$: $\beta_0^* = \beta_0$ and $\beta_i^* = \lambda_i\beta_i$ for $i = 1, \dots, d$. This model assumes
 168 that both regression models have the same intercept β_0 .
- 169 • Model $M2$: $\beta_0^* = \lambda_0\beta_0$ and $\beta_i^* = \lambda\beta_i$ for $i = 1, \dots, d$. This model assumes
 170 that the intercept of both regression models differ by the scalar λ_0 and
 171 all the other regression parameters differ by the same scalar λ .
- 172 • Model $M3$: $\beta_0^* = \lambda\beta_0$ and $\beta_i^* = \lambda\beta_i$ for $i = 1, \dots, d$. This model assumes

Table 1: Complexity (number of parameters ν) of the transformation models.

Model	$M0$	$M1$	$M2$	$M3$	$M4$	$M5$	$M6$
β_0^* is assumed to be	$\lambda_0\beta_0$	β_0	$\lambda_0\beta_0$	$\lambda\beta_0$	β_0	$\lambda_0\beta_0$	β_0
β_i^* is assumed to be	$\lambda_i\beta_i$	$\lambda_i\beta_i$	$\lambda\beta_i$	$\lambda\beta_i$	$\lambda\beta_i$	β_i	β_i
Nb. of parameters ν	$d+1$	d	2	1	1	1	0

173 that all the regression parameters of both regression models differ by
 174 the same scalar λ .

175 • Model $M4$: $\beta_0^* = \beta_0$ and $\beta_i^* = \lambda\beta_i$ for $i = 1, \dots, d$. This model assumes
 176 that both regression models have the same intercept β_0 and all the
 177 other regression parameters differ by the same scalar λ .

178 • Model $M5$: $\beta_0^* = \lambda_0\beta_0$ and $\beta_i^* = \beta_i$ for $i = 1, \dots, d$. This model as-
 179 sumes that both regression models have the same parameters except
 180 the intercept.

181 • Model $M6$: $\beta_0^* = \beta_0$ and $\beta_i^* = \beta_i$ for $i = 1, \dots, d$. This model assumes
 182 that both populations P and P^* have the same regression model.

183 The numbers of parameters to estimate for these transformation models are
 184 presented in Table 1. The choice of this family is arbitrary and motivated
 185 by the will of the authors to treat similarly all the covariates in this general
 186 discussion. However, in practical applications, we encourage the practitioner
 187 to consider some additional transformation models specifically designed to
 188 his application and motivated by his prior knowledge on the subject. This is
 189 discussed in the next section.

190 *3.2.2. Prior-based transformation models*

191 Although only seven pragmatic transformation models have been pre-
192 sented in the previous section, some other transformation models could be
193 considered as well, for which the complexity (in number of parameters) will
194 be intermediate between the $M1$ complexity (d) and the $M2$ complexity
195 (2). Indeed, the practitioner could have in some specific cases to use in-
196 termediate transformation models suggested by some prior informations on
197 the covariates, which leads to impose specific constraints on parameters λ_i
198 for given $i \in \{1, \dots, d\}$. For instance, let us consider the specific transfor-
199 mation matrix $\mathbf{\Lambda} = \text{diag}(\lambda_0, \lambda_1, \lambda, \dots, \lambda)$ where $\text{diag}(\lambda_0, \lambda_1, \lambda, \dots, \lambda)$ is the
200 $(d + 1) \times (d + 1)$ diagonal matrix having $\{\lambda_0, \lambda_1, \lambda, \dots, \lambda\}$ on its diagonal.
201 This model assumes that the regression parameters $\beta_i, i = 2, \dots, d$ are trans-
202 formed in the same manner whereas the intercept and β_1 are not.

203 **4. Estimation procedure and model selection**

204 The estimation procedure associated with the adaptive linear models,
205 proposed in the previous section, is made of two main steps corresponding to
206 the estimation of the regression parameters of the population P and to the
207 estimation of the transformation parameters using samples of the popula-
208 tion P^* . The regression parameters of P^* are then obtained by plug-in. The
209 ordinary least square (OLS) method is used, but we present in this paper
210 the equivalent maximum likelihood estimation method in order to compute
211 penalized likelihood model selection criteria for model selection.

212 *4.1. Estimation of the regression parameters*

213 Let us consider a data set of inputs $\mathbf{x} = \{\mathbf{x}_1, \dots, \mathbf{x}_n\}$ with corresponding
 214 response values grouped in a column vector $\mathbf{y} = (y_1, \dots, y_n)^t$. Under the
 215 assumptions of the model (2), the log-likelihood of \mathbf{y} given \mathbf{x} , $\boldsymbol{\beta}$ and σ^2 is:

$$\ln l(\mathbf{y}; \mathbf{x}, \boldsymbol{\beta}, \sigma^2) = -n \ln(\sigma\sqrt{2\pi}) - \frac{1}{2\sigma^2} \sum_{j=1}^n (y_j - \boldsymbol{\beta}^t \Psi(\mathbf{x}_j))^2. \quad (7)$$

216 Maximizing the log-likelihood according to $\boldsymbol{\beta}$ is equivalent to minimizing
 217 $\sum_{j=1}^n (y_j - \boldsymbol{\beta}^t \Psi(\mathbf{x}_j))^2$ and thus the maximum likelihood estimator is equiv-
 218 alent to the ordinary least square estimator:

$$\begin{aligned} \hat{\boldsymbol{\beta}}^{OLS} &= (\boldsymbol{\Psi}^t \boldsymbol{\Psi})^{-1} \boldsymbol{\Psi}^t \mathbf{y}, \\ \hat{\sigma}^2 &= \frac{1}{n} \sum_{j=1}^n (y_j - \boldsymbol{\beta}^t \Psi(\mathbf{x}_j))^2. \end{aligned}$$

219 where $\boldsymbol{\Psi}$ is a $(n) \times (d+1)$ matrix formed by the row vector $\Psi(\mathbf{x}_j)^t$ ($1 \leq j \leq n$).

220 *4.2. Estimation of the transformation parameters*

221 For this second step, it is assumed that $\boldsymbol{\beta}$ is known (in fact it is estimated
 222 in the previous step). As previously noticed, the full model $M0$ corresponds
 223 to a completely new regression model adjusted on the sample S^* . Similarly,
 224 the model $M6$, which assumes no transformation between P and P^* , does
 225 not require the estimation of any transformation parameters. Let us consider
 226 now a sample $\mathbf{x}^* = \{\mathbf{x}_1^*, \dots, \mathbf{x}_{n^*}^*\}$ drawn from P^* with corresponding response
 227 values $\mathbf{y}^* = (y_1^*, \dots, y_{n^*}^*)^t$. By replacing $\boldsymbol{\beta}^* = \boldsymbol{\Lambda} \boldsymbol{\beta}$ in (7), the log-likelihood
 228 of model (4) is:

$$\ln l(\mathbf{y}^*; \mathbf{x}^*, \boldsymbol{\Lambda}, \sigma^2) = -n^* \ln(\sigma\sqrt{2\pi}) - \frac{1}{2\sigma^2} \sum_{j=1}^{n^*} (y_j^* - \boldsymbol{\beta}^t \boldsymbol{\Lambda}^t \Psi(\mathbf{x}_j^*))^2. \quad (8)$$

229 This log-likelihood must be maximized according to the transformation ma-
 230 trix $\mathbf{\Lambda}$, what leads to the OLS estimator:

$$\hat{\mathbf{\Lambda}}^{OLS} = \underset{\mathbf{\Lambda} \in \mathcal{D}}{\operatorname{argmin}} \sum_{j=1}^{n^*} (y_j^* - (\mathbf{\Lambda}\boldsymbol{\beta})^t \Psi(\mathbf{x}_j^*))^2, \quad (9)$$

231 where \mathcal{D} is a set of diagonal matrices depending on the model of transforma-
 232 tion at hand. For instance, with the model $M3$, this set is $\mathcal{D} = \{\lambda I_{d+1}, \lambda \in \mathbb{R}\}$
 233 where I_{d+1} is the identity matrix of size $d + 1$.

234 4.2.1. Specific transformation models

235 Least square estimators of the specific models M1 to M5 are derived
 236 below.

237 *Model M₁.* As the transformation matrix is $\mathbf{\Lambda} = \operatorname{diag}(1, \lambda_1, \dots, \lambda_d)$, the log-
 238 likelihood (8) can be written

$$\ln l(\mathbf{y}^*; \mathbf{x}^*, \mathbf{\Lambda}, \sigma^2) = -n^* \ln(\sigma\sqrt{2\pi}) - \frac{1}{2\sigma^2} \sum_{j=1}^{n^*} (y_j^* - \beta_0 - \boldsymbol{\beta}_{\sim 1}^t \mathbf{\Lambda}_{\sim 1}^t \Psi_{\sim 1}(\mathbf{x}_j^*))^2$$

239 where $\mathbf{\Lambda}_{\sim k}$ and $\boldsymbol{\beta}_{\sim k}$ correspond respectively to $\mathbf{\Lambda}$ and $\boldsymbol{\beta}$ without the k -th
 240 row. This maximization is therefore similar to the maximization of (7) and
 241 leads to the following estimator of $\mathbf{\Lambda}_{\sim 1} = \operatorname{diag}(\lambda_1, \dots, \lambda_d)$:

$$\hat{\mathbf{\Lambda}}_{\sim 1}^{OLS} = (\boldsymbol{\Psi}_{\sim 1}^{*t} \boldsymbol{\beta}_{\sim 1} \boldsymbol{\beta}_{\sim 1}^t \boldsymbol{\Psi}_{\sim 1}^*)^{-1} \boldsymbol{\beta}_{\sim 1}^t \boldsymbol{\Psi}_{\sim 1}^* (\mathbf{y}^* - \beta_0)$$

242 where $\boldsymbol{\Psi}^*$ is a $(n^*) \times (d + 1)$ matrix formed by the row vector $\Psi(\mathbf{x}_j^*)^t$ ($1 \leq$
 243 $j \leq n^*$).

244 *Model M₂.* The transformation matrix has in this case the form $\mathbf{\Lambda} = \operatorname{diag}(\lambda_0, \lambda, \dots, \lambda)$.

245 The maximization according to $\mathbf{\Lambda}$ of the following log-likelihood:

$$\ln l(\mathbf{y}^*; \mathbf{x}^*, \mathbf{\Lambda}, \sigma^2) = -n^* \ln(\sigma\sqrt{2\pi}) - \frac{1}{2\sigma^2} \sum_{j=1}^{n^*} (y_j^* - \beta_0 \lambda_0 - \boldsymbol{\beta}_{\sim 1}^t \mathbf{\Lambda}_{\sim 1}^t \Psi_{\sim 1}(\mathbf{x}_j^*))^2$$

246 leads to the estimator of $\mathbf{\Lambda}_{M_2} = (\lambda_0, \lambda)^t$:

$$\hat{\mathbf{\Lambda}}_{M_2}^{OLS} = (\mathbf{Q}^t \mathbf{Q})^{-1} \mathbf{Q}^t \mathbf{y}^*,$$

247 where

$$\mathbf{Q} = \begin{pmatrix} \beta_0 & \sum_{i=1}^d \beta_i \psi_i(\mathbf{x}_1^*) \\ & \vdots \\ \beta_0 & \sum_{i=1}^d \beta_i \psi_i(\mathbf{x}_n^*) \end{pmatrix}.$$

248 *Model M₃*. For this model, the transformation matrix is formed by only one
 249 real parameter and $\mathbf{\Lambda} = \text{diag}(\lambda, \lambda, \dots, \lambda)$. The maximization of the log-
 250 likelihood according to λ leads to the following estimator:

$$\hat{\lambda}^{OLS} = (\mathbf{\Psi}^{*t} \boldsymbol{\beta} \boldsymbol{\beta}^t \mathbf{\Psi}^*)^{-1} \boldsymbol{\beta}^t \mathbf{\Psi}^* \mathbf{y}^*.$$

251 *Model M₄*. In this case, the transformation matrix is formed by a constant
 252 and a unique transformation parameter λ . The transformation matrix has
 253 therefore the form $\mathbf{\Lambda} = \text{diag}(1, \lambda, \dots, \lambda)$ and the corresponding estimator of
 254 λ is:

$$\hat{\lambda}^{OLS} = (\mathbf{\Psi}_{\sim 1}^{*t} \boldsymbol{\beta}_{\sim 1} \boldsymbol{\beta}_{\sim 1}^t \mathbf{\Psi}_{\sim 1}^*)^{-1} \boldsymbol{\beta}_{\sim 1}^t \mathbf{\Psi}_{\sim 1}^* (\mathbf{y}^* - \beta_0).$$

255 *Model M₅*. For this model, the transformation matrix is $\mathbf{\Lambda} = \text{diag}(\lambda_0, 1, \dots, 1)$
 256 and the estimator of λ_0 is:

$$\hat{\lambda}_0^{OLS} = \frac{1}{n^* \beta_0} \sum_{j=1}^{n^*} [y_j^* - \sum_{i=1}^d \beta_i \psi_i(\mathbf{x}_j^*)].$$

257 4.2.2. Prior-based transformation models

As previously discussed, the practitioner may prefer in some cases to use some particular transformation models suggested by some prior informations.

A generic transformation model including all possible particular transformation models and the corresponding estimators is described below. In the sequel, the subscripts γ_j will be associated with regression parameters of the new population to estimate using the relation $\beta_{\gamma_j}^* = \lambda_{\gamma_j} \beta_{\gamma_j}$ with $j = 1, \dots, q$ and $\gamma_j \in \{0, \dots, d\}$. In the same manner, the subscripts $\bar{\gamma}_j$ will be associated with regression parameters of the new population which are similar to the original population parameters, *i.e.* $\beta_{\bar{\gamma}_j}^* = \beta_{\bar{\gamma}_j}$ with $j = 1, \dots, p - q$ and $\bar{\gamma}_j \in 0, \dots, d$. The regression model for the new population can be written as follows:

$$Y = \mathbf{Q}\mathbf{\Lambda}_q + \bar{\mathbf{Q}}\mathbf{1}_{p-q} + \epsilon,$$

258 where:

259 • $\mathbf{\Lambda}_q = (\lambda_{\gamma_1}, \dots, \lambda_{\gamma_q})^t,$

260 • $\mathbf{Q} = \begin{pmatrix} \beta_{\gamma_1} \psi_{\gamma_1}(x_1) & \cdots & \beta_{\gamma_q} \psi_{\gamma_q}(x_1) \\ \vdots & & \vdots \\ \beta_{\gamma_1} \psi_{\gamma_1}(x_n) & \cdots & \beta_{\gamma_q} \psi_{\gamma_q}(x_n) \end{pmatrix},$

261 • $\bar{\mathbf{Q}} = \begin{pmatrix} \beta_{\bar{\gamma}_1} \psi_{\bar{\gamma}_1}(x_1) & \cdots & \beta_{\bar{\gamma}_q} \psi_{\bar{\gamma}_q}(x_1) \\ \vdots & & \vdots \\ \beta_{\bar{\gamma}_1} \psi_{\bar{\gamma}_1}(x_n) & \cdots & \beta_{\bar{\gamma}_q} \psi_{\bar{\gamma}_q}(x_n) \end{pmatrix},$

262 • $\mathbf{1}_{p-q}$ is the unity vector of dimension $p - q$.

Consequently the maximum likelihood estimator of $\mathbf{\Lambda}_q$ is

$$\hat{\mathbf{\Lambda}}_q^{OLS} = (\mathbf{Q}^t \mathbf{Q})^{-1} \mathbf{Q}^t (\mathbf{y} - \bar{\mathbf{Q}}\mathbf{1}_{p-q}).$$

263 *4.3. Full and profile likelihood estimation*

264 In this work, a reference regression model on the population P is as-
 265 sumed to be known and is transformed in a new regression model adapted to
 266 a new population P^* by estimating a transformation between both reference
 267 and new populations. However, the regression parameters of the reference
 268 model are in practice never known but only estimated from a given sam-
 269 ple S . Therefore, starting from this estimation for inferring the new regres-
 270 sion model could be disappointing in some cases, particularly when the size
 271 n of S is not large too. As both populations P and P^* are assumed to be
 272 linked, it could be interesting to use both samples S and S^* for improving the
 273 estimation of the regression parameter β as well. But, as the parameters β
 274 and Λ appear as a product in the regression equation (5) for the sample S^* ,
 275 the full likelihood estimation of (β, Λ) can not be achieved directly and is
 276 replaced by a profile likelihood estimation procedure. Starting from a ini-
 277 tialization value $\beta^{(0)}$ of β , the following two steps iteratively alternate until
 278 the growth of the model likelihood is lower than a given threshold. At the
 279 iteration q :

- 280 1. Compute the estimation $\hat{\Lambda}^{(q)}$ of Λ given a current value of $\hat{\beta}^{(q-1)}$ (this
 281 step was the purpose of the previous section),
- 282 2. Compute the estimation $\hat{\beta}^{(q)}$ of β given the estimation of $\hat{\Lambda}^{(q)}$ obtained
 283 in the previous step.

284 For a given estimation $\hat{\Lambda}^{(q)}$ of $\Lambda = \text{diag}(\lambda_0, \lambda_1, \dots, \lambda_d)$, the estimation
 285 of β consists in maximizing the log-likelihood of the considered regression
 286 model (2) for the sample S and the log-likelihood of the same model in
 287 which the regression function ψ_i are multiplied by $\hat{\lambda}_i^{(q)}$ for the sample S^* . By

288 introducing $\tilde{\mathbf{y}} = (y_1, \dots, y_n, y_1^*, \dots, y_{n^*}^*)^t$ and $\tilde{\Psi}$ the $(n + n^*) \times (d + 1)$ matrix
 289 defined as follows:

$$\tilde{\Psi} = \begin{pmatrix} \psi_0(\mathbf{x}_1) & \cdots & \psi_d(\mathbf{x}_1) \\ \vdots & & \vdots \\ \psi_0(\mathbf{x}_n) & \cdots & \psi_d(\mathbf{x}_n) \\ \hat{\lambda}_0^{(q)} \psi_0(\mathbf{x}_1^*) & \cdots & \hat{\lambda}_d^{(q)} \psi_d(\mathbf{x}_1^*) \\ \vdots & & \vdots \\ \hat{\lambda}_0^{(q)} \psi_0(\mathbf{x}_n^*) & \cdots & \hat{\lambda}_d^{(q)} \psi_d(\mathbf{x}_n^*) \end{pmatrix},$$

290 the estimator of β given $\hat{\Lambda}^{(q)}$ is:

$$\hat{\beta}^{OLS} = (\tilde{\Psi}^t \tilde{\Psi})^{-1} \tilde{\Psi}^t \tilde{\mathbf{y}}.$$

291 4.4. Assumption validation and model selection

292 In regression analysis, there is two indispensable steps: validation of the
 293 model assumptions and selection of the regression model.

294 *Assumption validation.* An important step in regression analysis is the vali-
 295 dation of the linear model assumptions: independence and homoscedasticity
 296 of the residuals, linearity of the regression. In this context, several statistical
 297 tests have been defined, see for instance [4], and the practician would have
 298 to validate the linear model assumptions for the selected regression model as
 299 usually. In this paper the regression model for the population P is known
 300 and the estimation of the regression model for another population P^* is in-
 301 vestigated, and it would be natural to test the equality of both regression
 302 models [21]. Unfortunately, this can not be achieved easily since there are
 303 too few available data in S^* to efficiently estimate the regression model on

304 P^* . Nevertheless, the case of equality of the populations P and P^* is con-
 305 sidered by the model $M6$, and a model selection procedure, described in the
 306 next section, is carried out in place of the regression equality test.

307 *Model selection.* The second important step is the selection of the most ap-
 308 propriate model of transformation between the populations P and P^* . We
 309 propose to use three well-known criteria. The reader interested in a com-
 310 parison of the respective performance of these three criteria could refer for
 311 instance to [19]. The first criterion is the PRESS criterion [22], representing
 312 the sum of squared prediction errors computed on a cross-validation scheme,
 313 which is defined by:

$$PRESS = \frac{1}{n^*} \sum_{j=1}^{n^*} \|y_j^* - \widehat{y}_j^{*-j}\|^2$$

314 where \widehat{y}_j^{*-j} is the prediction of y_j^* obtained by the regression model estimated
 315 without using the j -th individual y_j^* of the sample S^* . This criterion is
 316 one of the most often used for model selection in regression analysis, and
 317 we encourage its use when its computation is numerically feasible. Both
 318 following penalized likelihood criteria are less computationally heavy. They
 319 consist of selecting the models leading to the highest likelihood but penalizing
 320 those which have a large number of parameters. The Bayesian Information
 321 Criterion (BIC, [23]) is defined by:

$$BIC = -2 \ln \ell + \nu \ln n^*,$$

322 where ℓ is the maximum likelihood value and ν is the number of estimated
 323 parameters (see Table 1). With the same notations, the Akaike Information

324 Criterion (AIC, [24]) penalized the log-likelihood by 2ν . For all these three
325 criteria, the most adapted model is the one with the smallest criterion value.

326 5. Experimental results

327 In this section, experimental results on artificial and real data illustrate
328 the main features of the adaptive linear models.

329 5.1. Simulation study

330 This first experiment aims to evaluate the ability of the adaptive linear
331 models, introduced in Section 3, to find the transformation between popula-
332 tions P and P^* as well as the ability of the model selection criteria to select
333 the most appropriate transformation model.

334 *Experimental setup.* Firstly, a one-dimensional regression model was gener-
335 ated for the reference population P on a basis of natural cubic Splines with
336 5 degrees of freedom. Then, a regression model was built for the new popu-
337 lation P^* from the model of P by multiplying the regression parameters of P
338 by a given transformation matrix $\mathbf{\Lambda}$. Since it is difficult to report here numer-
339 ical experiments for all existing transformation models, results are presented
340 for only one transformation model: the model M2. Similar results could be
341 obtained for the other transformation models. The true regression model
342 for P is $y = \sin(x) + \sin(2x) + \log(1 + x)$, for $x \in [0, \pi]$, and the specific
343 transformation matrix $\mathbf{\Lambda} = \text{diag}(1.5, 2, 2, 2, 2, 2)$ was chosen for generating
344 the regression model of P^* . The size n of the sample S was fixed to 1000.
345 In order to compare the performance of the different transformation mod-
346 els, some observations for population P^* were simulated from its regression

Figure 1: Regression models of the populations P and P^* and simulated observations of population P^* : the model of P was estimated on a basis of cubic Spline functions with 5 degrees of freedom and the model of P^* was obtained from the model of P by multiplying its parameters by $(1.5, 2, 2, 2, 2, 2)$.

347 model. These observations were simulated with an additive Gaussian noise
 348 $\epsilon \sim \mathcal{N}(0, 0.3)$. Figure 1 shows the regression models for both populations
 349 P and P^* as well as 100 observations simulated from the regression model
 350 of P^* . The simulated observations of population P^* were used in the ex-
 351 periment by the different linear transformation models for estimating the
 352 transformation between P and P^* . The values of the three model selection
 353 criteria, presented in Section 4.4, were computed for each model to verify

354 their ability to find the most appropriate transformation model. Finally, the
355 protocol described above was applied for different dataset sizes ranging from
356 25 to 1000 observations for studying the effect of the learning dataset size on
357 the prediction ability of the different models. The experiments were repeated
358 50 times in order to average the results.

359 *Experimental results.* Table 2 presents the numerical evaluation of the ability
360 of the adaptive linear models M0, M1, M2, M3, M4 and M5 to estimate the
361 transformation parameters and of the ability of the model selection criteria
362 to find the most appropriate transformation model. The first and the sec-
363 ond columns of Table 2 respectively indicate the size of the learning dataset
364 and the name of the used transformation model. The third, fourth and fifth
365 columns respectively give the values of the model selection criteria PRESS,
366 BIC and AIC associated to each model. Finally, the sixth column provides
367 the mean square error (MSE) computed on a test dataset different from the
368 learning set. The bold numbers of the table correspond to the “best values”
369 of each column for a given dataset size (let us remind that for the three model
370 selection criteria, the most appropriate model is the one associated with the
371 smallest value). On the one hand, it appears clearly that both PRESS, BIC
372 and AIC select the transformation model M2 as the most appropriate for
373 modeling the transformation between P and P^* and that corresponds to the
374 truth. The first conclusion is that these three criteria are well suited to select
375 the transformation model in such a case. On the other hand, it can be no-
376 ticed that the model M0, which corresponds to the usual OLS model on P^* ,
377 is very sensitive to the size of the dataset used for learning whereas the adap-
378 tive linear models M1 to M5 are less sensitive. Furthermore, the model M0

Table 2: Evaluation of the model selection and of the parameter estimation on data simulated according to the model M2 on a basis of cubic Spline functions for different dataset sizes: PRESS, BIC, AIC and MSE values are per point, and the MSE value was computed on a test dataset.

n^*	Model	PRESS	BIC	AIC	MSE
25	M0	24283.92	16.326	16.033	199.827
	M1	0.131	0.902	0.658	0.109
	M2	0.109	0.669	0.571	0.094
	M3	0.128	0.796	0.748	0.119
	M4	0.192	1.241	1.192	0.162
	M5	0.597	2.340	2.291	0.584
50	M0	19196.07	16.209	15.979	51.884
	M1	0.098	0.669	0.478	0.103
	M2	0.091	0.498	0.421	0.096
	M3	0.111	0.661	0.623	0.119
	M4	0.157	1.042	1.004	0.163
	M5	0.525	2.220	2.182	0.545
100	M0	1754.953	8.800	8.644	41.239
	M1	0.096	0.614	0.484	0.091
	M2	0.093	0.509	0.456	0.089
	M3	0.115	0.699	0.673	0.109
	M4	0.172	1.128	1.102	0.157
	M5	0.455	2.072	2.046	0.511
250	M0	522.120	5.512	5.427	24.329
	M1	0.090	0.504	0.434	0.090
	M2	0.089	0.450	0.422	0.089
	M3	0.116	0.704	0.690	0.111
	M4	0.172	1.135	1.121	0.161
	M5	0.467	2.089	2.075	0.534
500	M0	270.574	5.034	5.004	6.633
	M1	0.092	0.495	0.453	0.091
	M2	0.091	0.463	0.446	0.090
	M3	0.116	0.698	0.689	0.113
	M4	0.167	1.090	1.082	0.155
	M5	0.463	2.075	2.067	0.501
1000	M0	184.00	4.669	4.618	3.519
	M1	0.089	0.450	0.425	0.091
	M2	0.089	0.432	0.422	0.090
	M3	0.113	0.669	0.665	0.112
	M4	0.168	1.093	1.088	0.156
	M5	0.453	2.051	2.046	0.501

379 gives disappointing estimations for all dataset sizes whereas the other mod-
380 els, which are more parsimonious and which benefit from the knowledge on
381 P , give satisfying results for a large range of dataset sizes. Figure 2 shows the
382 estimated regression model of the population P^* for the six studied models.
383 These estimations were obtained with a learning dataset of 100 observations.
384 As it could be expected, the M0 estimation is very far away from the actual
385 model and the models M1, M2 and M3 give very good estimations of the
386 regression model. The effect of the constraints on the models can also be
387 observed on this figure. For instance, the model M5 is not flexible enough
388 to correctly estimate the transformation and this is due to the fact that it
389 assumes that only the intercept is modified. To summarize, this experiment
390 has shown that the adaptive linear models, proposed in the present paper,
391 are able to correctly estimate a transformation between two populations with
392 non-linear regression models and that even in situations where the number of
393 observations of P^* is limited. This study has also highlighted that either the
394 cross-validated PRESS criterion and information criteria BIC and AIC are
395 adapted to select the most appropriate model among the 7 adaptive linear
396 models.

397 5.2. Real data study: Growth of *Tetrahymena* cells

398 A biological dataset is considered here to highlight the ability of our
399 approach to deal with real data.

400 *The data.* The *hellung* dataset ¹, collected by P. Hellung-Larsen, reports the
401 growth conditions of *Tetrahymena* cells. The data arise from two groups of

¹The hellung dataset is available in the ISwR package for R.

Figure 2: Parameter estimation with the different linear transformation models on data simulated according to the transformation model M2 on a basis of cubic Spline functions. These estimations were computed with a dataset of 100 observations.

Figure 3: The *hellung* dataset: diameter *vs.* concentration for *Tetrahymena* cells.

402 cell cultures: cells with and without glucose added to the growth medium.
 403 For each group, the average cell diameter (in μm) and the cell concentration
 404 (count per ml) were recorded. The cell concentrations of both groups were
 405 set to the same value at the beginning of the experiment and it is expected
 406 that the presence of glucose in the medium affects the growth of the cell
 407 diameter. In the sequel, cells with glucose will be considered as coming
 408 from population P (32 observations) whereas cells without glucose will be
 409 considered as coming from population P^* (between 11 to 19 observations).

410 *Experimental setup.* In order to fit a regression model on the cell group with
411 glucose, the PRESS criterion was used to select the most appropriate basis
412 function. It results that a 3rd degree polynomial function is the most adapted
413 model for these data and this specific basis function will be used for all
414 methods in this experiment. Figure 3 shows the ordinary least square (OLS)
415 estimates of the 3rd degree polynomial regression model respectively for the
416 cell population P (with glucose) and the cell population P^* (without glucose).
417 The first remark suggested by this figure is that the right extremity of the
418 OLS regression curve of population P^* (bottom red line) is very influenced
419 by the last observation. This highlights the non-robustness of this regression
420 model learned on only 19 points. The goal of this experiment is to compare
421 the stability and the effectiveness of the usual OLS regression method with
422 our adaptive linear regression models according to the size of the P^* learning
423 dataset. For this, 4 different learning datasets are used: all P^* observations
424 (19 obs.), all P^* observations for which the concentration is smaller than
425 4×10^5 (17 obs.), smaller than 2×10^5 (14 obs.) and smaller than 1×10^5 (11
426 obs.). In order to evaluate the prediction ability of the different methods,
427 the PRESS criterion as well as the MSE value on the whole P^* dataset are
428 computed for these 4 different sizes of learning dataset.

429 *Experimental results.* Figure 4 illustrates the effect of the learning set size on
430 the prediction ability of the studied regression methods. The panels of Fig-
431 ure 4 displays the curve of the usual OLS regression method (M0) in addition
432 to the curves of the 5 adaptive linear models (models M1 to M5) for different
433 sizes of the learning set (the blue zones indicate the ranges of the observa-
434 tions of P^* used for learning the models). The model M6 which is equivalent

Figure 4: Effect of the learning set size on the prediction ability of the studied regression methods for the *hellung* dataset. The blue zones correspond to the parts of the observations of P^* used for learning the models.

435 to the usual OLS regression method on the population P is also displayed.
436 The first remark suggested by these results is that the most complex models,
437 OLS (M0) and M1, appear to be very unstable in such a situation where the
438 number of learning observations is small. Secondly, the model M4 is more
439 stable but its main assumption (same intercept as the regression model of
440 P) seems to be an overly strong constraint and stops it from fitting correctly
441 the data. Finally, the models M2, M3 and M5 turn out to be very stable
442 and flexible enough to correctly model the new population P^* even with very
443 few observations. This visual interpretation of the experiment is confirmed
444 by the numerical results presented in Tables 3 and 4. These tables respec-
445 tively report the value of the PRESS criterion and the MSE associated to the
446 studied regression methods for the different sizes of learning dataset. Table 3
447 confirms clearly that the most stable, and therefore appropriate, model for es-
448 timating the transformation between populations P and P^* is the model M5.
449 Another interesting conclusion is that both models M2 and M3 obtained very
450 low PRESS values as well. These predictions of the model stability appear
451 to be satisfying since the comparison of Tables 3 and 4 shows that the model
452 selected by the PRESS criterion is always an efficient model for prediction.
453 Indeed, the Table 4 show that the most efficient models in practice are the
454 models M2 and M5 which are the “preferred” models by PRESS. These two
455 models consider a shift of the intercept, which confirms the guess that we can
456 have by examining graphically the dataset, and moreover by quantifying this
457 shift. To conclude, this study has shown that the adaptive linear models
458 can be successfully applied to real data for transferring a knowledge on a ref-
459 erence population (here the cells with glucose) to a new population (here the

Table 3: Effect of the learning set size on the PRESS criterion of the studied regression methods for the *hellung* dataset. The best values of each column are in bold.

Method	whole dataset	$X \leq 4 \times 10^5$	$X \leq 2 \times 10^5$	$X \leq 1 \times 10^5$
OLS on P^* (M0)	0.897	0.364	0.432	0.303
Model M1	3.332	0.283	2.245	0.344
Model M2	0.269	0.294	0.261	0.130
Model M3	0.287	0.271	0.289	0.133
Model M4	0.859	1.003	0.756	0.517
Model M5	0.256	0.259	0.255	0.124

Table 4: Effect of the learning set size on the MSE value of the studied regression methods for the *hellung* dataset. Best values of each column are in bold and the stars indicate the selected models by the PRESS criterion.

Method	whole dataset	$X \leq 4 \times 10^5$	$X \leq 2 \times 10^5$	$X \leq 1 \times 10^5$
OLS on P^* (M0)	0.195	47.718	4.5×10^3	145.846
Model M1	0.524	164.301	2.3×10^3	5.9×10^5
Model M2	0.218	0.226	0.304	0.245
Model M3	0.258	0.262	0.259	0.290
Model M4	0.791	0.796	1.472	3.046
Model M5	*0.230	*0.233	* 0.230	*0.246
OLS on P (M6)	2.388	2.388	2.388	2.388

460 cells without glucose). As it could be expected, the advantage of adaptive
461 linear models makes particularly sense when the number of observations of
462 the new population is limited and this happens frequently in real situations
463 due to censorship or to technical constraints (experimental cost, scarcity,...).

464 *5.3. Real data study: Modelling of housing market in different U.S. cities*

465 In this section, the interest of the adaptive linear models is illustrated
466 by an application to the modeling of housing market in different U.S. cities.
467 This application aims to demonstrate that it is possible to adapt a regression
468 model learned on a reference city to another one *via* the adaptive linear
469 models by using only few samples from the new city and, thus, to save an
470 expensive collect of new data.

471 *The data.* For this experiment, the 1984 American Housing Survey of the
472 U.S. Department of Commerce is used. The data collection [25] contains
473 information from samples of housing units in 11 Metropolitan Statistical
474 Areas, among which the cities of Birmingham, Alabama (East coast) and
475 of San Jose, California (West coast). Fourteen relevant features have been
476 selected among more than 500 available features for modeling the housing
477 market of Birmingham. The selected features include the number of rooms,
478 the area, the monthly cost of the housing as well as other informations about
479 the unit and the tenants. Finally, based on these 14 features, the response
480 variable to predict is the value of the housing.

481 *Experimental setup.* A semi-log regression model for the housing market of
482 Birmingham was learned using all the 1541 available samples and, then,
483 the 7 adaptive linear models were used to transfer the regression model of

Figure 5: MSE results for the Birmingham-San Jose data.

484 Birmingham to the housing market of San Jose. In order to evaluate the
 485 ability of the adaptive linear models to transfer the Birmingham knowledge
 486 to San Jose in different situations, the experiment protocol was applied for
 487 different sizes of San Jose samples ranging from 5 to 921 observations. For
 488 each dataset size, the San Jose samples were randomly selected among all
 489 available samples and the experiment was repeated 50 times for averaging
 490 the results. For each adaptive linear model, the PRESS criterion and the
 491 MSE were computed, by using the selected sample for PRESS and the whole
 492 San Jose dataset for MSE.

Figure 6: PRESS criterion for the Birmingham-San Jose data.

493 *Experimental results.* Figure 5 shows the logarithm of the MSE for the differ-
 494 ent adaptive linear models regarding to the size of the used San Jose samples.
 495 Similarly, Figure 6 shows the logarithm of the PRESS criterion. Firstly, Fig-
 496 ure 5 indicates that the model M6, which corresponds to the Birmingham's
 497 model, is actually not adapted for modeling the housing market of San Jose
 498 since it obtains a not satisfying MSE value. Let us notice that the curve
 499 corresponding to the MSE of the model M6 is constant since the regression
 500 model has been learned on the Birmingham's data and consequently does
 501 not depend on the size of the San Jose's dataset selected for learning. Sec-
 502 ondly, the model M0, which is equivalent to OLS on the San Jose samples,

503 is particularly disappointing (large values of MSE) if it is learned with a
504 very small number of observations and becomes more efficient for learning
505 datasets larger than 50 observations. The model M1 has a similar behaviour
506 for small learning datasets but turns out to be less interesting than M0 when
507 the size of the learning dataset is larger. These behaviours are not surprising
508 since both models M0 and M1 are very complex models and then need large
509 datasets to be correctly learned. Conversely, the models M2 to M5 appear
510 not to be sensitive to the size of the dataset used for adapting the Bir-
511 mingham model. Particularly, the model M2 obtains very low MSE values for
512 a learning dataset size as low as 20 observations. This indicates that the
513 model M2 is able to adapt the Birmingham model to San Jose with only 20
514 observations. Moreover Table 5 indicates that the model M2 provides better
515 prediction results than the model M0 for the housing market of San Jose for
516 learning dataset sizes less than 100 observations. Naturally, since the model
517 M0 is more complex, it becomes more efficient than the model M2 for larger
518 datasets even though the difference is not so big for large learning datasets.
519 Figure 6 shows that the PRESS criterion, which will be used in practice
520 since it is computed without a validation dataset, allows the practitioner to
521 successfully select the most appropriated transfer model. Indeed, it appears
522 clearly that the PRESS curves are very similar to the MSE curves computed
523 on the whole dataset. Finally, in such a context, the transformation param-
524 eters obtained by the different adaptive linear models can be interpreted in
525 an economic way and this could be interesting for economists. In particular,
526 the estimated transformation parameters by the model M2 with the whole
527 San Jose dataset are $\lambda_0 = 1.439$ and $\lambda = 0.447$. The fact that the San Jose's

Table 5: MSE results for the Birmingham-San Jose data.

Model	10 obs.	25 obs.	50 obs.	100 obs.	250 obs.	all obs.
Model M0	3.5×10^7	576.9	386.1	336.8	310.7	297.5
Model M2	414.8	356.7	342.1	336.0	332.5	330.1
Model M6	1528.9	1528.9	1528.9	1528.9	1528.9	1528.9

528 intercept is almost 50% larger than the one of Birmingham suggests that
529 the minimal basis price of an housing is more expensive in San Jose than in
530 Birmingham. However, the fact that the regression coefficients associated to
531 the explanatory variables of San Jose are on average 50% smaller than the
532 one of Birmingham could mean that the growing of the price according to
533 the housing features is more moderated. To summarize, this experiment has
534 shown that the adaptive linear models are able to transfer the knowledge
535 on the housing market of a reference city to the market of a different city
536 with a small number of observations. Furthermore, the interpretation of the
537 estimated transformation parameters could help the practitioner to analyse in
538 an economic way the differences between the studied populations.

539 6. Discussion

540 Before each statistical analysis, the indispensable collect of data is often
541 an expensive step. Even though the same analysis has been achieved in a
542 relatively similar situation, a new collect of data is needed since the situ-
543 ation is usually not exactly similar. In a regression framework, this paper
544 shows how it is possible to adapt a regression model from a given situa-
545 tion to another new one, and thus to save an expensive new collect of data.

546 In this perspective, a family of adaptive linear models has been introduced
547 and, since they are more parsimonious than a complete regression model,
548 they need only few samples for providing satisfying estimation of the new
549 regression model. To summarize, the main interest of this work arises when
550 the sample size for the new population is too small to efficiently estimate
551 a regression model by the usual OLS procedure without using information
552 known for the reference population. The conducted experiments have shown
553 that the proposed adaptive linear models are able to successfully transfer a
554 knowledge on a reference population to another population even with very
555 few observations. In particular, the efficiency of the proposed models has
556 been illustrated on a economic application by adapting the regression of the
557 housing price *versus* housing features from the city of Birmingham to the city
558 of San Jose. While a sample size of at least 100 observations is needed to
559 estimate directly the San Jose's regression model, only 20 data are necessary
560 to obtain a similar estimation quality with the adaptive linear models. In
561 addition, the estimated transformation parameters could help practitioners to
562 analyse the differences between both populations. This could be the subject
563 of a further study and of a collaboration with the economists who provided
564 these data. Another interesting perspective of this work concerns the pres-
565 ence of correlation between the covariates. Indeed, if the correlation between
566 variables is different from one population to the other, it will be necessary
567 to consider different transformation parameters for these variables.

568 **Acknowledgments**

569 The authors would like to thank Professor Patrice Gaubert (University
570 Paris XII) for providing the preprocessed economical data and for his very
571 useful advices and Professor Christophe Biernacki (University Lille I) for
572 comments and discussions.

573 **References**

- 574 [1] S. R. Searle, Linear models, John Wiley & Sons Inc., New York, 1971.
- 575 [2] P. McCullagh, J. A. Nelder, Generalized linear models, Monographs on
576 Statistics and Applied Probability, Chapman & Hall, London, 1983.
- 577 [3] D. Ratkowsky, Handbooks of nonlinear regression models, Chapman &
578 Hall, London, 1990.
- 579 [4] N. Draper, H. Smith, Applied regression analysis, 3rd Edition, John
580 Wiley & Sons Inc., New York, 1998.
- 581 [5] H. Shimodaira, Improving predictive inference under covariate shift by
582 weighting the log-likelihood function, *J. Statist. Plann. Inference* 90 (2)
583 (2000) 227–244.
- 584 [6] A. Storkey, M. Sugiyama, Mixture regression for covariate shift, *Ad-
585 vances in Neural Information Processing Systems* 19, MIT Press, Cam-
586 bridge, 2007, pp. 1337–1344.
- 587 [7] M. Sugiyama, K.-R. Müller, Input-dependent estimation of generaliza-
588 tion error under covariate shift, *Statistics & Decisions* 23 (2005) 249–279.

- 589 [8] M. Sugiyama, K. M. Müller, K-R., Covariate shift adaptation by impor-
590 tance weighted cross validation, *Journal of Machine Learning Research*
591 8 (2007) 985–1005.
- 592 [9] M. Sugiyama, Active learning in approximately linear regression based
593 on conditional expectation of generalization error, *Journal of Machine*
594 *Learning Research* 7 (2006) 141–166.
- 595 [10] C. Biernacki, F. Beninel, V. Bretagnolle, A generalized discriminant rule
596 when training population and test population differ on their descriptive
597 parameters, *Biometrics* 58 (2) (2002) 387–397.
- 598 [11] J. Jacques, C. Biernacki, Extension of model-based classification for
599 binary data when training and test populations differ, *Journal of Applied*
600 *Statistics* (2010) in press.
- 601 [12] F. Beninel, C. Biernacki, Modèles d’extension de la régression logis-
602 tique, *Revue des Nouvelles Technologies de l’Information, Data Mining*
603 *et apprentissage statistique : application en assurance, banque et mar-*
604 *keting (A1)* (2007) 207–218.
- 605 [13] N. Feudale, N. Woody, H. Tan, D. Kell, J. Maddock, Heginbothom,
606 J. M., Magee, Transfer of multivariate calibration models: a review,
607 *Chemometrics and Intelligent Laboratory System* 64 (2002) 181–192.
- 608 [14] Y. Wang, V. D., K. B., Multivariate instrument standardization, *Ana-*
609 *lytical chemistry* 63 (23) (1991) 2750–2756.
- 610 [15] R. Goodacre, E. Timmins, A. Jones, D. Kell, J. Maddock, H. M.,

- 611 J. Magee, On mass spectrometer instrument standardization and inter-
612 laboratory calibration transfer using neural networks, *Analytica Chim-*
613 *ica Acta* 348 (1) (1997) 511–532.
- 614 [16] K. Bertness, R. Hickernell, S. Hays, D. Christensen, Noise reduction in
615 optical in situ measurements for molecular beam epitaxy by substrate
616 wobble normalization, *Journal of Vacuum Science and Technology B*
617 16 (3) (1998) 1492–1497.
- 618 [17] K. Tobin, T. Karnowski, A. L., R. Ferrell, J. Goddard, F. Lakhani,
619 Content-based image retrieval for semiconductor process characteriza-
620 tion, *Journal on Applied Signal Processing* 1 (2002) 704–713.
- 621 [18] C. Bishop, *Pattern recognition and machine learning*, Information Sci-
622 *ence and Statistics*, Springer, New York, 2006.
- 623 [19] T. Hastie, R. Tibshirani, J. Friedman, *The elements of statistical learn-*
624 *ing*, Springer Series in Statistics, Springer-Verlag, New York, 2001.
- 625 [20] S. Mallat, *A wavelet tour of signal processing*, 2nd Edition, Academic
626 *Press*, 1999.
- 627 [21] G. Chow, Tests of equality between sets of coefficients in two linear
628 regressions, *Econometrica* 28 (1960) 591–605.
- 629 [22] D. M. Allen, The relationship between variable selection and data aug-
630 *mentation and a method for prediction*, *Technometrics* 16 (1974) 125–
631 127.

- 632 [23] G. Schwarz, Estimating the dimension of a model, *The Annals of Statistics*
633 6 (2) (1978) 461–464.
- 634 [24] H. Akaike, A new look at the statistical model identification, *IEEE*
635 *Transactions on Automatic Control* 19 (6) (1974) 716–723.
- 636 [25] W. D. United States Department of Commerce, Bureau of the Census,
637 American housing survey, 1984: Msa file, Ann Arbor, MI: Inter- univer-
638 sity Consortium for Political and Social Research.