

COBRA: A Combined Regression Strategy

Gérard Biau, Aurélie Fischer, Benjamin Guedj, James Malley

▶ To cite this version:

Gérard Biau, Aurélie Fischer, Benjamin Guedj, James Malley. COBRA: A Combined Regression Strategy. Journal of Multivariate Analysis, 2016, 10.1016/j.jmva.2015.04.007. hal-01361789v3

HAL Id: hal-01361789 https://hal.science/hal-01361789v3

Submitted on 23 May 2019

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.

COBRA: A Combined Regression Strategy

Gérard Biau^{a,b}, Aurélie Fischer^c, Benjamin Guedj^{d,*}, James D. Malley^e

^aUniversité Pierre et Marie Curie, France ^bInstitut universitaire de France ^cUniversité Paris Diderot, France ^dInria, France ^eNational Institutes of Health, USA

Abstract

A new method for combining several initial estimators of the regression function is introduced. Instead of building a linear or convex optimized combination over a collection of basic estimators r_1, \ldots, r_M , we use them as a collective indicator of the proximity between the training data and a test observation. This local distance approach is model-free and very fast. More specifically, the resulting nonparametric/nonlinear combined estimator is shown to perform asymptotically at least as well in the L^2 sense as the best combination of the basic estimators in the collective. A companion R package called COBRA (standing for COmBined Regression Alternative) is presented (downloadable on http://cran.r-project.org/web/packages/ COBRA/index.html). Substantial numerical evidence is provided on both synthetic and real data sets to assess the excellent performance and velocity of our method in a large variety of prediction problems.

Index terms — Combining estimators, Consistency, Nonlinearity, Nonparametric regression, Prediction.

2010 Mathematics Subject Classification: 62G05, 62G20.

1. Introduction

Recent years have witnessed a growing interest in combined statistical procedures, supported by a considerable research and extensive empirical evidence. Indeed, the increasing number of available estimation and prediction methods (hereafter denoted *machines*) in a wide range of modern statistical problems naturally suggests using some efficient strategy for combining

^{*}Corresponding author *Email address:* benjamin.guedj@inria.fr (Benjamin Guedj)

procedures and estimators. Such an approach would be a valuable research and development tool, for example when dealing with high or infinite dimensional data.

There exists an extensive literature on linear aggregation of estimators, in a wide range of statistical models: A review of these methods may be found for example in Giraud (2014). Our contribution relies on a nonparametric/nonlinear approach based on an original proximity criterion to combine estimators. In that sense, it is different from existing techniques.

Indeed, the present article investigates a novel point of view, motivated by the sense that nonlinear, data-dependent techniques are a source of analytic flexibility. Instead of forming a linear combination of estimators, we propose an original nonlinear method for combining the outcomes over some list of candidate procedures. We call this combined scheme a regression collective over the given basic machines. We consider the problem of building a new estimator by combining M estimators of the regression function, thereby exploiting an idea proposed in the context of supervised classification by Mojirsheibani (1999). Given a set of preliminary estimators r_1, \ldots, r_M , the idea behind this combining method is a "unanimity" concept, which is based on the values predicted by r_1, \ldots, r_M for the data and for a new observation **x**. In a nutshell, a data point is considered to be "close" to **x**, and consequently, reliable for contributing to the estimation of this new observation, if all estimators predict values which are close to each other for \mathbf{x} and this data item, *i.e.*, not more distant than a prespecified threshold ε . The predicted value corresponding to this query point \mathbf{x} is then set to the average of the responses of the selected observations. Let us stress here that the average is over the original outcome values of the selected observations, and *not* over the estimates provided by the several machines for these observations.

To make the concept clear, consider the following toy example illustrated by Figure 1. Assume we are given the observations plotted in circles, and the values predicted by two known machines r_1 and r_2 (triangles pointing up and down, respectively). The goal is to predict the response for the new point **x** (along the dotted line). Setting a threshold ε , the black solid circles are the data points (\mathbf{x}_i, y_i) within the two dotted intervals, *i.e.*, such that for m = 1, 2, $|r_m(\mathbf{x}_i) - r_m(\mathbf{x})| \le \varepsilon$. Averaging the corresponding y_i 's yields the prediction for **x** (diamond).

We stress that the central and original idea behind our approach is that the resulting regression predictor is a nonlinear, nonparametric, data-dependent function of the basic predictors r_1, \ldots, r_M , where the predictors are used to determine a local distance between a new test instance and the original

Figure 1: A toy example: Combining two primal estimators.

(a) How should we predict the response for the query point \mathbf{x} (dotted line)?

(b) The two primal estimators r_1 and r_2 .

training data. To the best of our knowledge there exists no formalized procedure in the machine learning and aggregation literature that operates as ours does. In particular, note that the original nonparametric nature of our combined estimator opens up new perspectives of research.

Indeed, though we have in mind a batch setting where the data collected consists in an *n*-sample of i.i.d. replications of some variable (\mathbf{X}, Y) , our pro-

cedure may be linked to other situations. For example, consider the case of functional data analysis (see Ferraty and Vieu, 2006, and Bongiorno et al., 2014, for a survey on recent developments). Even though our method is fitted for finite dimensional data, it may be naturally extended to functional data after a suitable preprocessing of the curves. For example, this can be achieved using an expansion of the curves on an appropriate functional dictionary, and/or *via* a variable selection approach, as in Aneiros and Vieu (2014). Note that in a recent work, Cholaquidis et al. (2015) adapts our procedure in a classification setting, also in a functional example.

Along with this paper, we release the software COBRA (Guedj, 2013) which implements the method as an additional package to the statistical software R (see R Core Team, 2014). COBRA is freely downloadable on the CRAN website¹. As detailed in Section 3, we undertook a lengthy series of numerical experiments, over which COBRA proved extremely successful. These stunning results lead us to believe that regression collectives can provide valuable insights on a wide range of prediction problems. Further, these same results demonstrate that COBRA has remarkable speed in terms of CPU timings. In the context of high-dimensional (such as genomic) data, such velocity is critical, and in fact COBRA can natively take advantage of multi-core parallel environments.

The paper is organized as follows. In Section 2, we describe the combined estimator—the regression collective—and derive a nonasymptotic risk bound. Next we present the main result, that is, the collective is asymptotically at least as good as any functional of the basic estimators. We also provide a rate of convergence for our procedure. Section 3 is devoted to the companion R package COBRA and presents benchmarks of its excellent performance on both simulated and real data sets, including high-dimensional models. We also show that COBRA compares favorably with two competitors, Super Learner (van der Laan et al., 2007) and the exponentially weighted aggregate (see for example Giraud, 2014), in that it performs similarly in most situations, much better in some, while it is consistently faster than the Super Learner in every case. Finally, for ease of exposition, proofs and additional simulation results (figures and tables with (SM) as suffix) are postponed to a Supplementary Material.

¹http://cran.r-project.org/web/packages/COBRA/index.html

2. The combined estimator

2.1. Notation

Throughout the article, we assume that we are given a training sample denoted by $\mathscr{D}_n = \{(\mathbf{X}_1, Y_1), \dots, (\mathbf{X}_n, Y_n)\}$. \mathscr{D}_n is composed of i.i.d. random variables taking their values in $\mathbb{R}^d \times \mathbb{R}$, and distributed as an independent prototype pair (\mathbf{X}, Y) satisfying $\mathbb{E}Y^2 < \infty$ (with the notation $\mathbf{X} = (X_1, \dots, X_d)$). The space \mathbb{R}^d is equipped with the standard Euclidean metric. Our goal is to consistently estimate the regression function $r^*(\mathbf{x}) = \mathbb{E}[Y | \mathbf{X} = \mathbf{x}], \mathbf{x} \in \mathbb{R}^d$, using the data \mathscr{D}_n .

To begin with, the original data set \mathcal{D}_n is split into two data sequences $\mathcal{D}_k = \{(\mathbf{X}_1, Y_1), \dots, (\mathbf{X}_k, Y_k)\}$ and $\mathcal{D}_{\ell} = \{(\mathbf{X}_{k+1}, Y_{k+1}), \dots, (\mathbf{X}_n, Y_n)\}$, with $\ell = n - k \ge 1$. For ease of notation, the elements of \mathcal{D}_{ℓ} are renamed $\{(\mathbf{X}_1, Y_1), \dots, (\mathbf{X}_{\ell}, Y_{\ell})\}$. There is a slight abuse of notation here, as the same letter is used for both subsets \mathcal{D}_k and \mathcal{D}_{ℓ} —however, this should not cause any trouble since the context is clear.

Now, suppose that we are given a collection of $M \ge 1$ competing candidates $r_{k,1},\ldots,r_{k,M}$ to estimate r^* . These basic estimators—basic machines—are assumed to be generated using only the first subsample \mathcal{D}_k . These machines can be any among the researcher's favorite toolkit, such as linear regression, kernel smoother, SVM, Lasso, neural networks, naive Bayes, or random forests. They could equally well be any ad hoc regression rules suggested by the experimental context. The essential idea is that these basic machines can be parametric, nonparametric, or semi-parametric, with possible tuning rules. All that is asked for is that each of the $r_{k,m}(\mathbf{x})$, $m = 1, \dots, M$, is able to provide an estimation of $r^{\star}(\mathbf{x})$ on the basis of \mathcal{D}_k alone. Thus, any collection of model-based or model-free machines are allowed, and our way of combining such a collection is here called the regression collective. Let us emphasize that the number of basic machines M is considered as fixed throughout this paper. Hence, the number of machines is not expected to grow and is typically of a reasonable size (*M* is chosen on the order of 10 in Section 3).

Given the collection of basic machines $\mathbf{r}_k = (r_{k,1}, \dots, r_{k,M})$, we define the collective estimator T_n to be

$$T_n(\mathbf{r}_k(\mathbf{x})) = \sum_{i=1}^{\ell} W_{n,i}(\mathbf{x}) Y_i, \quad \mathbf{x} \in \mathbb{R}^d,$$

where the random weights $W_{n,i}(\mathbf{x})$ take the form

$$W_{n,i}(\mathbf{x}) = \frac{\mathbf{1}_{\bigcap_{m=1}^{M} \{ |r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X}_i)| \le \varepsilon_\ell \}}}{\sum_{j=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{ |r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X}_j)| \le \varepsilon_\ell \}}}.$$
(2.1)

In this definition, ε_{ℓ} is some positive parameter and, by convention, 0/0 = 0.

The weighting scheme used in our regression collective is distinctive but not obvious. Starting from Devroye et al. (1996) and Györfi et al. (2002), we see that T_n is a local averaging estimator in the following sense: The predicted value for $r^{\star}(\mathbf{x})$, that is, the estimated outcome at the query point \mathbf{x} , is the unweighted average over those Y_i 's such that \mathbf{X}_i is "close" to the query point. More precisely, for each \mathbf{X}_i in the sample \mathcal{D}_{ℓ} , "close" means that the output at the query point, generated from each basic machine, is within an ε_{ℓ} -distance of the output generated by the same basic machine at \mathbf{X}_i . If a basic machine evaluated at \mathbf{X}_i is close to the basic machine evaluated at the query point **x**, then the corresponding outcome Y_i is included in the average, and not otherwise. Also, as a further note of clarification: "Closeness" of the X_i 's is not here to be understood in the Euclidean sense. It refers to closeness of the primal estimators outputs at the query point as compared to the outputs over all points in the training data. Training points \mathbf{X}_i that are close, in this sense, to the corresponding outputs at the query point contribute to the indicator function for the corresponding outcome Y_i . This alternative approach is motivated by the fact that a major issue in learning problems consists of devising a metric that is suited to the data (see, e.g., the monograph by Pekalska and Duin, 2005).

In this context, ε_{ℓ} plays the role of a smoothing parameter: Put differently, in order to retain Y_i , all basic estimators $r_{k,1}, \ldots, r_{k,M}$ have to deliver predictions for the query point **x** which are in a ε_{ℓ} -neighborhood of the predictions $r_{k,1}(\mathbf{X}_i), \ldots, r_{k,M}(\mathbf{X}_i)$. Note that the greater ε_{ℓ} , the more tolerant the process. It turns out that the practical performance of T_n strongly relies on an appropriate choice of ε_{ℓ} . This important question will be discussed in Section 3, where we devise an automatic (*i.e.*, data-dependent) selection strategy of ε_{ℓ} .

Next, we note that the subscript n in T_n may be a little confusing, since T_n is a weighted average of the Y_i 's in \mathcal{D}_ℓ only. However, T_n depends on the entire data set \mathcal{D}_n , as the rest of the data is used to set up the original machines $r_{k,1}, \ldots, r_{k,M}$. Most importantly, it should be noticed that the combined estimator T_n is nonlinear with respect to the basic estimators $r_{k,m}$. As such, it is inspired by the preliminary work of Mojirsheibani (1999) in the supervised classification context.

In addition, let us mention that, in the definition of the weights (2.1), all original estimators are invited to have the same, equally valued opinion on the importance of the observation \mathbf{X}_i (within the range of ε_{ℓ}) for the corresponding Y_i to be integrated in the combination T_n . However, this unanim-

ity constraint may be relaxed by imposing, for example, that a fixed fraction $\alpha \in \{1/M, 2/M, \dots, 1\}$ of the machines agrees on the importance of \mathbf{X}_i . In that case, the weights take the more sophisticated form

$$W_{n,i}(\mathbf{x}) = \frac{\mathbf{1}_{\{\sum_{m=1}^{M} \mathbf{1}_{\{|r_{k,m}(\mathbf{x})-r_{k,m}(\mathbf{X}_{i})| \leq \varepsilon_{\ell}\}} \geq M\alpha\}}{\sum_{j=1}^{\ell} \mathbf{1}_{\{\sum_{m=1}^{M} \mathbf{1}_{\{|r_{k,m}(\mathbf{x})-r_{k,m}(\mathbf{X}_{j})| \leq \varepsilon_{\ell}\}} \geq M\alpha\}}$$

It turns out that adding the parameter α does not change the asymptotic properties of T_n , provided $\alpha \to 1$. Thus, to keep a sufficient degree of clarity in the mathematical statements and subsequent proofs, we have decided to consider only the case $\alpha = 1$ (*i.e.*, unanimity). Extension of the results to more general values of α is left for future work. On the other hand, as highligthed by Section 3, α has a nonnegligible impact on the performance of the combined estimator. Accordingly, we will discuss in Section 3 an automatic procedure to select this extra parameter.

2.2. Theoretical performance

This section is devoted to the study of some asymptotic and nonasymptotic properties of the combined estimator T_n , whose quality will be assessed by the quadratic risk

$$\mathbb{E}\left|T_{n}\left(\mathbf{r}_{k}(\mathbf{X})\right)-r^{\star}(\mathbf{X})\right|^{2}$$

Here and later, \mathbb{E} denotes the expectation with respect to both **X** and the sample \mathcal{D}_n . Everywhere in the document, it is assumed that $\mathbb{E}|r_{k,m}(\mathbf{X})|^2 < \infty$ for all $m = 1, \ldots, M$.

For any m = 1, ..., M, let $r_{k,m}^{-1}$ denote the inverse image of machine $r_{k,m}$. Assume that for any m = 1, ..., M,

$$r_{k,m}^{-1}((t,+\infty)) \underset{t\uparrow+\infty}{\searrow} \emptyset \quad \text{and} \quad r_{k,m}^{-1}((-\infty,t)) \underset{t\downarrow-\infty}{\searrow} \emptyset.$$
 (2.2)

It is stressed that this is a mild assumption which is met, for example, whenever the machines are bounded. Throughout, we let

$$T(\mathbf{r}_k(\mathbf{X})) = \mathbb{E}[Y|\mathbf{r}_k(\mathbf{X})]$$

and note that, by the very definition of the L^2 conditional expectation,

$$\mathbb{E}|T(\mathbf{r}_{k}(\mathbf{X})) - Y|^{2} \le \inf_{f} \mathbb{E}|f(\mathbf{r}_{k}(\mathbf{X})) - Y|^{2}, \qquad (2.3)$$

where the infimum is taken over all square integrable functions of $\mathbf{r}_k(\mathbf{X})$.

Our first result is a nonasymptotic inequality, which states that the combined estimator behaves as well as the best one in the original list, within a term measuring how far T_n is from T. **Proposition 2.1.** Let $\mathbf{r}_k = (r_{k,1}, \dots, r_{k,M})$ be the collection of basic estimators, and let $T_n(\mathbf{r}_k(\mathbf{x}))$ be the combined estimator. Then, for all distributions of (\mathbf{X}, \mathbf{Y}) with $\mathbb{E}\mathbf{Y}^2 < \infty$,

$$\mathbb{E}|T_n(\mathbf{r}_k(\mathbf{X})) - r^{\star}(\mathbf{X})|^2 \\ \leq \mathbb{E}|T_n(\mathbf{r}_k(\mathbf{X})) - T(\mathbf{r}_k(\mathbf{X}))|^2 + \inf_f \mathbb{E}|f(\mathbf{r}_k(\mathbf{X})) - r^{\star}(\mathbf{X})|^2,$$

where the infimum is taken over all square integrable functions of $\mathbf{r}_k(\mathbf{X})$. In particular,

$$\mathbb{E}|T_n(\mathbf{r}_k(\mathbf{X})) - r^*(\mathbf{X})|^2$$

$$\leq \min_{m=1,\dots,M} \mathbb{E}|r_{k,m}(\mathbf{X}) - r^*(\mathbf{X})|^2 + \mathbb{E}|T_n(\mathbf{r}_k(\mathbf{X})) - T(\mathbf{r}_k(\mathbf{X}))|^2.$$

Proposition 2.1 guarantees the performance of T_n with respect to the basic machines, whatever the distribution of (\mathbf{X}, Y) is and regardless of which initial estimator is actually the best. The term $\min_{m=1,...,M} \mathbb{E}|r_{k,m}(\mathbf{X}) - r^*(\mathbf{X})|^2$ may be regarded as a bias term, whereas the term $\mathbb{E}|T_n(\mathbf{r}_k(\mathbf{X})) - T(\mathbf{r}_k(\mathbf{X}))|^2$ is a variance-type term, which can be asymptotically neglected, as shown by the following result.

Proposition 2.2. Assume that $\varepsilon_{\ell} \to 0$ and $\ell \varepsilon_{\ell}^{M} \to \infty$ as $\ell \to \infty$. Then

$$\mathbb{E} |T_n(\mathbf{r}_k(\mathbf{X})) - T(\mathbf{r}_k(\mathbf{X}))|^2 \to 0 \quad as \ \ell \to \infty,$$

for all distributions of (\mathbf{X}, Y) with $\mathbb{E}Y^2 < \infty$. Thus,

$$\limsup_{\ell \to \infty} \mathbb{E} \left| T_n \left(\mathbf{r}_k(\mathbf{X}) \right) - r^{\star}(\mathbf{X}) \right|^2 \leq \inf_f \mathbb{E} \left| f(r_{k,m}(\mathbf{X})) - r^{\star}(\mathbf{X}) \right|^2.$$

In particular,

$$\limsup_{\ell \to \infty} \mathbb{E} \left| T_n(\mathbf{r}_k(\mathbf{X})) - r^{\star}(\mathbf{X}) \right|^2 \leq \min_{m=1,\dots,M} \mathbb{E} \left| r_{k,m}(\mathbf{X}) - r^{\star}(\mathbf{X}) \right|^2.$$

This result is remarkable, for two reasons. Firstly, it shows that, in terms of predictive quadratic risk, the combined estimator does asymptotically at least as well as the best primitive machine. Secondly, the result is nearly universal, in the sense that it is true for all distributions of (\mathbf{X}, Y) such that $\mathbb{E}Y^2 < \infty$.

This is especially interesting because the performance of any estimation procedure eventually depends upon some model and smoothness assumptions on the observations. For example, a linear regression fit performs well if the distribution is truly linear, but may behave poorly otherwise. Similarly, the Lasso procedure is known to do a good job for non-correlated designs, with no clear guarantee however in adversarial situations. Likewise, performance of nonparametric procedures such as the k-nearest neighbor method, kernel estimators and random forests dramatically deteriorate as the ambient dimension increases, but may be significantly improved if the true underlying dimension is reasonable. Note that this phenomenon is thoroughly analyzed for the random forests algorithm in Biau (2012).

The result exhibited in Proposition 2.2 holds under a minimal regularity assumption on the basic machines. However, this universality comes at a price since we have no guarantee on the rate of convergence of the variance term. Nevertheless, assuming some light additional smoothness conditions, one has the following result, which is the central statement of the paper.

Theorem 2.1. Assume that Y and the basic machines \mathbf{r}_k are bounded by some constant R. Assume moreover that there exists a constant $L \ge 0$ such that, for every $k \ge 1$,

$$|T(\mathbf{r}_k(\mathbf{x})) - T(\mathbf{r}_k(\mathbf{y}))| \le L |\mathbf{r}_k(\mathbf{x}) - \mathbf{r}_k(\mathbf{y})|, \quad \mathbf{x}, \mathbf{y} \in \mathbb{R}^d.$$

Then, with the choice $\varepsilon_{\ell} \propto \ell^{-\frac{1}{M+2}}$, one has

$$\mathbb{E}\left|T_{n}\left(\mathbf{r}_{k}(\mathbf{X})\right)-r^{\star}(\mathbf{X})\right|^{2} \leq \min_{m=1,\dots,M} \mathbb{E}\left|r_{k,m}(\mathbf{X})-r^{\star}(\mathbf{X})\right|^{2} + C\ell^{-\frac{2}{M+2}},$$

for some positive constant C = C(R,L), independent of k.

Theorem 2.1 offers an oracle-type inequality with leading constant 1 (*i.e.*, sharp oracle inequality), stating that the risk of the regression collective is bounded by the lowest risk among those of the basic machines, *i.e.*, our procedure mimics the performance of the oracle over the set $\{r_{k,m} : m = 1, ..., M\}$, plus a remainder term of the order of $\ell^{-2/(M+2)}$ which is the price to pay for combining M estimators. In our setting, it is important to observe that this term has a limited impact. As a matter of fact, since the number of basic machines M is assumed to be fixed and not too large (the implementation presented in Section 3 considers M at most 6), the remainder term is negligible compared to the standard nonparametric rate $\ell^{-2/(d+2)}$ in dimension d. While the rate $\ell^{-2/(d+2)}$ is affected by the curse of dimensionality when d is large, this is not the case for the term $\ell^{-2/(M+2)}$. That way, our procedure appears well armed to face high dimensional problems. When $d \gg n$, many methods deteriorate and suffer from the curse of dimensionality. However, it is important to note here that even if some of the basic machines $r_{k,1},\ldots,r_{k,M}$ might be less performant in that context, this does not affect in any way our combining procedure. Indeed, forming the regression collective T_n does not require any additional effort if d grows. Obviously, when d is large, the best choice would be to include as basic machines methods and models which are adapted to the high dimensional setting. This is an interesting track for future research, which is connected to functional data analysis and dimension-reduction models (see Goia and Vieu, 2014).

Obviously, under the assumption that the distribution of (\mathbf{X}, Y) might be described parametrically and that one of the initial estimators is adapted to this distribution, faster rates of the order of $1/\ell$ could emerge in the bias term. Nonetheless, the regression collective is designed for much more adversarial regression problems, hence the rate exhibited in Theorem 2.1 appears satisfactory. We stress that our approach carries no assumption on the random design and mild ones over the primal estimators, in line with our attempt to design a procedure which is as model-free as possible.

The central motivation for our method is that model and smoothness assumptions are usually unverifiable, especially in modern high-dimensional and large scale data sets. To circumvent this difficulty, researchers often try many different methods and retain the one exhibiting the best empirical (e.g., cross-validated) results. Our combining strategy offers a nice alternative, in the sense that if one of the initial estimators is consistent for a given class \mathcal{M} of distributions, then, under light smoothness assumptions, T_n inherits the same property. To be more precise, assume that the initial pool of estimators includes a consistent estimator, *i.e.*, that one of the original estimators, say r_{k,m_0} , satisfies

$$\mathbb{E}\left|r_{k,m_{0}}(\mathbf{X})-r^{\star}(\mathbf{X})\right|^{2}\to0\quad\text{as }k\to\infty,$$

for all distributions of (\mathbf{X}, Y) in some class \mathcal{M} . Then, under the assumptions of Theorem 2.1, with the choice $\varepsilon_{\ell} \propto \ell^{-\frac{1}{M+2}}$, one has

$$\lim_{k,\ell\to\infty} \mathbb{E} \left| T_n \left(\mathbf{r}_k(\mathbf{X}) \right) - r^{\star}(\mathbf{X}) \right|^2 = 0.$$

3. Implementation and numerical studies

This section is devoted to the implementation of the described method. Its excellent performance is then assessed in a series of experiments. The companion R package COBRA (standing for COmBined Regression Alternative) is available on the CRAN website², for Linux, Mac and Windows platforms

²http://cran.r-project.org/web/packages/COBRA/index.html

(see Guedj, 2013). Note that in a will to favor its execution speed, COBRA includes a parallel option, allowing for improved performance on multi-core computers (from Knaus, 2010).

As raised in the previous section, a precise calibration of the smoothing parameter ε_{ℓ} is crucial. Clearly, a value that is too small will discard many machines and most weights will be zero. Conversely, a large value sets all weights to $1/\Sigma$ with

$$\Sigma = \sum_{j=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{ |r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X}_j)| \le \varepsilon_{\ell} \}},$$

giving the naive predictor that does not account for any new data point and predicts the mean over the sample \mathscr{D}_{ℓ} . We also consider a relaxed version of the unanimity constraint: Instead of requiring global agreement over the implemented machines, consider some $\alpha \in (0, 1]$ and keep observation Y_i in the construction of T_n if and only if at least a proportion α of the machines agrees on the importance of \mathbf{X}_i . This parameter requires some calibration. To understand this better, consider the following toy example: On some data set, assume most machines but one have nice predictive performance. For any new data point, requiring global agreement will fail since the pool of machines is heterogeneous. In this regard, α should be seen as a measure of homogeneity: If a small value is selected, it may be an indicator that some machines perform (possibly much) better than some others. Conversely, a large value indicates that the predictive abilities of the machines are close.

A natural measure of the risk in the prediction context is the empirical quadratic loss, namely

$$\hat{R}(\hat{\mathbf{Y}}) = \frac{1}{p} \sum_{j=1}^{p} (\hat{Y}_j - Y_j)^2,$$

where $\hat{\mathbf{Y}} = (\hat{Y}_1, \dots, \hat{Y}_p)$ is the vector of predicted values for the responses Y_1, \dots, Y_p and $\{(\mathbf{X}_j, Y_j)\}_{j=1}^p$ is a testing sample. We adopted the following protocol: Using a simple data-splitting device, ε_ℓ and α are chosen by minimizing the empirical risk \hat{R} over the set $\{\varepsilon_{\ell,\min}, \dots, \varepsilon_{\ell,\max}\} \times \{1/M, \dots, 1\}$, where $\varepsilon_{\ell,\min} = 10^{-300}$ and $\varepsilon_{\ell,\max}$ is proportional to the largest absolute difference between two predictions of the pool of machines.

In the package, the number $\#\{\varepsilon_{\ell,\min},\ldots,\varepsilon_{\ell,\max}\}\$ of evaluated values may be modified by the user, otherwise the default value 200 is chosen. It is also possible to choose either a linear or a logistic scale. Figure 2 (SM) illustrates the discussion about the choice of ε_{ℓ} and α .

By default, COBRA includes the following classical packages dealing with regression estimation and prediction. However, note that the user has the choice to modify this list to her/his own convenience:

- Lasso (R package lars, see Hastie and Efron, 2012).
- Ridge regression (R package ridge, see Cule, 2012).
- k-nearest neighbors (R package FNN, see Li, 2013).
- CART algorithm (R package tree, see Ripley, 2012).
- Random Forests algorithm (R package randomForest, see Liaw and Wiener, 2002).

First, COBRA is benchmarked on synthetic data. For each of the following eight models, two designs are considered: Uniform over $(-1,1)^d$ (referred to as "Uncorrelated" in Table 1, Table 2 and Table 3), and Gaussian with mean 0 and covariance matrix Σ with $\Sigma_{ij} = 2^{-|i-j|}$ ("Correlated"). Models considered cover a wide spectrum of contemporary regression problems. Indeed, Model 1 is a toy example, Model 2 comes from van der Laan et al. (2007), Model 3 and Model 4 appear in Meier et al. (2009). Model 5 is somewhat a classic setting. Model 6 is about predicting labels, Model 7 is inspired by high-dimensional sparse regression problems. Finally, Model 8 deals with probability estimation, forming a link with nonparametric model-free approaches such as in Malley et al. (2012). In the sequel, we let $\mathcal{N}(\mu, \sigma^2)$ denote a Gaussian random variable with mean μ and variance σ^2 . In the simulations, the training data set was usually set to 80% of the whole sample, then split into two equal parts corresponding to \mathcal{D}_k and \mathcal{D}_ℓ .

Model 1. n = 800, d = 50, $Y = X_1^2 + \exp(-X_2^2)$.

Model 2. $n = 600, d = 100, Y = X_1X_2 + X_3^2 - X_4X_7 + X_8X_{10} - X_6^2 + \mathcal{N}(0, 0.5).$

Model 3. n = 600, d = 100, $Y = -\sin(2X_1) + X_2^2 + X_3 - \exp(-X_4) + \mathcal{N}(0, 0.5)$.

Model 4. n = 600, d = 100, $Y = X_1 + (2X_2 - 1)^2 + \sin(2\pi X_3)/(2 - \sin(2\pi X_3)) + \sin(2\pi X_4) + 2\cos(2\pi X_4) + 3\sin^2(2\pi X_4) + 4\cos^2(2\pi X_4) + \mathcal{N}(0, 0.5).$

Model 5. $n = 700, d = 20, Y = \mathbf{1}_{\{X_1 > 0\}} + X_2^3 + \mathbf{1}_{\{X_4 + X_6 - X_8 - X_9 > 1 + X_{14}\}} + \exp(-X_2^2) + \mathcal{N}(0, 0.5).$

Model 6. $n = 500, d = 30, Y = \sum_{k=1}^{10} \mathbf{1}_{\{X_k^3 < 0\}} - \mathbf{1}_{\{\mathcal{N}(0,1) > 1.25\}}.$

Model 7. $n = 600, d = 300, Y = X_1^2 + X_2^2 X_3 \exp(-|X_4|) + X_6 - X_8 + \mathcal{N}(0, 0.5).$

Model 8. $n = 600, d = 50, Y = \mathbf{1}_{\{X_1 + X_4^3 + X_9 + \sin(X_{12}X_{18}) + \mathcal{N}(0, 0, 1) > 0.38\}}$

Table 1 presents the empirical mean quadratic error and standard deviation over 100 independent replications, for each model and design. Bold numbers identify the lowest error, *i.e.*, the apparent best competitor. Boxplots of errors are presented in Figure 3 (SM) and Figure 4 (SM). Further, Figure 5 (SM) and Figure 6 (SM) show the predictive capacities of COBRA, and Figure 7 (SM) depicts its ability to reconstruct the functional dependence over the covariates in the context of additive regression, assessing the striking performance of our approach in a wide spectrum of statistical settings. A persistent and notable fact is that COBRA performs at least as well as the best machine, especially so in Model 3, Model 5 and Model 6.

Next, since more and more problems in contemporary statistics involve highdimensional data, we have tested the abilities of COBRA in that context. As highlighted by Table 4 (SM) and Figure 8 (SM), the main message is that COBRA is perfectly able to deal with high-dimensional data, provided that it is generated over machines, at least some of which are known to perform well in such situations (possibly at the price of a sparsity assumption). In that context, we conducted 200 independent replications for the three following models:

Model 9. n = 500, d = 1000, $Y = X_1 + 3X_3^2 - 2\exp(-X_5) + X_6$. Uncorrelated design.

Model 10. n = 500, d = 1000, $Y = X_1 + 3X_3^2 - 2\exp(-X_5) + X_6$. Correlated design.

Model 11. n = 500, d = 1500, $Y = \exp(-X_1) + \exp(X_1) + \sum_{j=2}^{d} X_j^{j/100}$. Uncorrelated design.

A legitimate question that arises is where one should cut the initial sample \mathcal{D}_n ? In other words, for a given data set of size n, what is the optimal value for k? A naive approach is to cut the initial sample in two halfs (*i.e.*, k = n/2): This appears to be satisfactory provided that n is large enough, which may be too much of an unrealistic assumption in numerous experimental settings. A more involved choice is to adopt a random cut scheme, where k is chosen uniformly in $\{1, \ldots, n\}$. Figure 9 (SM) presents the boxplots of errors of the five default machines and COBRA with that random cutting strategy, and also shows the risk of COBRA with respect to k. To illustrate this phenomenon, we tested a thousand random cuts on the following Model 12. As showed in Figure 9 (SM), for that particular model, the best value seems to be near 3n/4.

Model 12. n = 1200, d = 10, $Y = X_1 + 3X_3^2 - 2\exp(-X_5) + X_6$. Uncorrelated design.

The average risk of COBRA on a thousand replications of Model 12 is 0.3124. Since this delivered a thousand prediction vectors, a natural idea is to take their mean or median. The risk of the mean is 0.2306, and the median has an even better risk (0.2184). Since a random cut scheme may generate some unstability, we advise practitioners to compute a few COBRA estimators, then compute the mean or median vector of their predictions.

Next, we compare COBRA to the Super Learner algorithm (Polley and van der Laan, 2012). This widely used algorithm was first described in van der Laan et al. (2007) and extended in Polley and van der Laan (2010). Super Learner is used in this section as the key competitor to our method. In a nutshell, the Super Learner trains basic machines r_1, \ldots, r_M on the whole sample \mathcal{D}_n . Then, following a *V*-fold cross-validation procedure, Super Learner adopts a *V*-blocks partition of the set $\{1, \ldots, n\}$ and computes the matrix

$$H = (H_{ij})_{1 \le i \le n}^{1 \le j \le M},$$

where H_{ij} is the prediction for the query point \mathbf{X}_i made by machine *j* trained on all remaining V - 1 blocks, *i.e.*, excluding the block containing \mathbf{X}_i . The Super Learner estimator is then

$$SL = \sum_{j=1}^{M} \hat{\alpha}_j r_j,$$

where

$$\hat{\alpha} \in \operatorname*{arginf}_{\alpha \in \Lambda^M} \sum_{i=1}^n |Y_i - (H\alpha)_i|^2,$$

with Λ^M denoting the simplex

$$\Lambda^M = \left\{ \alpha \in \mathbb{R}^M : \sum_{j=1}^M \alpha_j = 1, \ \alpha_j \ge 0 \text{ for any } j = 1, \dots, M \right\}.$$

This convex aggregation scheme is significantly different from our collective approach. Yet, we feel close to the philosophy carried by the SuperLearner package, in that both methods allow the user to aggregate as many machines as desired, then combining them to deliver predictive outcomes. For that reason, it is reasonable to deploy Super Learner as a benchmark in our study of our collective approach. Table 2 summarizes the performance of COBRA and SuperLearner (used with SL.randomForest, SL.ridge and SL.glmnet, for the fairness of the comparison) through the described protocol. Both methods compete on similar terms in most models, although COBRA proves much more efficient on correlated design in Model 2 and Model 4. This already remarkable result is to be stressed by the flexibility and velocity showed by COBRA. Indeed, as emphasized in Table 3, without even using the parallel option, COBRA obtains similar or better results than SuperLearner roughly five times faster. Note also that COBRA suffers from a disadvantage: SuperLearner is built on the whole sample \mathcal{D}_n whereas COBRA only uses $\ell < n$ data points. Finally, observe that the algorithmic cost of computing the random weights on n_{test} query points is $\ell \times M \times n_{\text{test}}$ operations. In the package, those calculations are handled in C language for optimal speed performance.

Super Learner is a natural competitor on the implementation side. However, on the theoretical side, we do not assume that it should be the only benchmark. Thus, we compared COBRA to the popular exponentially weighted aggregate estimator (EWA, see Giraud, 2014). We implemented the following version of the EWA: For all preliminary estimators $r_{k,1}, \ldots, r_{k,M}$, their empirical risks $\hat{R}_1, \ldots, \hat{R}_M$ are computed on a subsample of \mathcal{D}_{ℓ} and the EWA is

$$\mathrm{EWA}_{\beta} \colon \mathbf{x} \mapsto \sum_{j=1}^{M} \hat{w}_j r_{k,j}(\mathbf{x}), \quad \mathbf{x} \in \mathbb{R}^d,$$

where

$$\hat{w}_j = \frac{\exp(-\beta \hat{R}_j)}{\sum_{i=1}^M \exp(-\beta \hat{R}_i)}, \quad j = 1, \dots, M.$$

The temperature parameter $\beta > 0$ is selected by minimizing the empirical risk of EWA_{β} over a data-based grid, in the same spirit as the selection of ε_{ℓ} and α . We conducted 200 independent replications, on Models 9 to 12. The conclusion is that COBRA outperforms the EWA estimator in some models, and delivers similar performance in others, as shown in Figure 10 (SM) and Table 5 (SM).

Finally, COBRA is used to process the following real-life data sets:

- Concrete Slump Test³ (see Yeh, 2007).
- Concrete Compressive Strength⁴ (see Yeh, 1998).

³http://archive.ics.uci.edu/ml/datasets/Concrete+Slump+Test.

⁴http://archive.ics.uci.edu/ml/datasets/Concrete+Compressive+Strength.

• Wine Quality⁵ (see Cortez et al., 2009). We point out that the Wine Quality data set involves supervised classification and leads naturally to a line of future research using COBRA over probability machines (see Malley et al., 2012).

The good predictive performance of COBRA is summarized in Figure 11 (SM) and errors are presented in Figure 12 (SM). For every data set, the sample is divided into a training set (90%) and a testing set (10%) on which the predictive performance is evaluated. Boxplots are obtained by randomly shuffling the data points a hundred times.

As a conclusion to this thorough experimental protocol, it is our belief that COBRA sets a new high standard of reference, a benchmark procedure, both in terms of performance and velocity, for prediction-oriented problems in the context of regression, including high-dimensional problems.

Acknowledgements

The authors thank the Editor and two anonymous referees for providing constructive and helpful remarks, thus greatly improving the paper.

⁵http://archive.ics.uci.edu/ml/datasets/Wine+Quality.

Uncorr.		lars	ridge	fnn	tree	rf	COBRA
Model 1	m.	0.1561	0.1324	0.1585	0.0281	0.0330	0.0259
model 1	sd.	0.0123	0.0094	0.0123	0.0043	0.0033	0.0036
Model 2	m.	0.4880	0.2462	0.3070	0.1746	0.1366	0.1645
	sd.	0.0676	0.0233	0.0303	0.0270	0.0161	0.0207
Model 3	m.	0.2536	0.5347	1.1603	0.4954	0.4027	0.2332
	sd.	0.0271	0.4469	0.1227	0.0772	0.0558	0.0272
Model 4	m.	7.6056	6.3271	10.5890	3.7358	3.5262	3.3640
	sd.	0.9419	1.0800	0.9404	0.8067	0.3223	0.5178
Madal	m.	0.2943	0.3311	0.5169	0.2918	0.2234	0.2060
Model 0	sd.	0.0214	0.1012	0.0439	0.0279	0.0216	0.0210
Model 6	m.	0.8438	1.0303	2.0702	2.3476	1.3354	0.8345
Model 0	sd.	0.0916	0.4840	0.2240	0.2814	0.1590	0.1004
Model 7	m.	1.0920	0.5452	0.9459	0.3638	0.3110	0.3052
Model 7	sd.	0.2265	0.0920	0.0833	0.0456	0.0325	0.0298
M. J.10	m.	0.1308	0.1279	0.2243	0.1715	0.1236	0.1021
Model 8	sd.	0.0120	0.0161	0.0189	0.0270	0.0100	0.0155
Corr.		lars	ridge	fnn	tree	rf	COBRA
M. J. 1 1	m.	2.3736	1.9785	2.0958	0.3312	0.5766	0.3301
model 1	sd.	0.4108	0.3538	0.3414	0.1285	0.1914	0.1239
Madal 9	m.	8.1710	4.0071	4.3892	1.3609	1.4768	1.3612
Model 2	sd.	1.5532	0.6840	0.7190	0.4647	0.4415	0.4654
Model 2	m.	6.1448	6.0185	8.2154	4.3175	4.0177	3.7917
Model 9	sd.	11.9450	12.0861	13.3121	11.7386	12.4160	11.1806
Madal 4	m.	60.5795	42.2117	51.7293	9.6810	14.7731	9.6906
Model 4	sd.	11.1303	9.8207	10.9351	3.9807	5.9508	3.9872
Madal E	m.	6.2325	7.1762	10.1254	3.1525	4.2289	2.1743
Model 5	sd.	2.4320	3.5448	3.1190	2.1468	2.4826	1.6640
M 110	m.	1.2765	1.5307	2.5230	2.6185	1.2027	0.9925
wroger o	sd.	0.1381	0.9593	0.2762	0.3445	0.1600	0.1210
Madal 7	m.	20.8575	4.4367	5.8893	3.6865	2.7318	2.9127
wodel 7	sd.	7.1821	1.0770	1.2226	1.0139	0.8945	0.9072
M. 1.1.0	m.	0.1366	0.1308	0.2267	0.1701	0.1226	0.0984
model 8	sd.	0.0127	0.0143	0.0179	0.0302	0.0102	0.0144

Table 1: Quadratic errors of the implemented machines and COBRA. Means and standard deviations over 100 independent replications.

Table	2:	Quadr	atic	erro	\mathbf{rs}	of	
Super	Learner	and	COBR	LA.	M	eans	
and	$\operatorname{standard}$	devia	tions	ove	er	100	
independent replications.							

Table 3: Average CPU-times in seconds. No parallelization. Means and standard deviations over 10 independent replications.

Uncorr.		SL	COBRA	Uncorr.		SL	COBRA
M (1, 1, 1, 1, 1)	m.	0.0541	0.0320	Madal 1	m.	53.92	10.92
Model 1	sd.	0.0053	0.0104	wodel 1	sd.	1.42	0.29
M. J.10	m.	0.1765	0.3569	Model 9	m.	57.96	11.90
Model 2	sd.	0.0167	0.8797	Would 2	sd.	0.95	0.31
	m.	0.2081	0.2573	Model 2	m.	53.70	10.66
Model 5	sd.	0.0282	0.0699	Model 3	sd.	0.55	0.11
Model 4	m.	4.3114	3.7464	Model 4	m.	55.00	11.15
Model 4	sd.	0.4138	0.8746	WIOUEI 4	sd.	0.74	0.18
Model 5	m.	0.2119	0.2187	Model 5	m.	28.46	5.01
Model 5	sd.	0.0317	0.0427	WIDGET 5	sd.	0.73	0.06
Model 6	m.	0.7627	1.0220	Model 6	m.	22.97	3.99
Model 0	sd.	0.1023	0.3347	Widdel 0	sd.	0.27	0.05
Model 7	m.	0.1705	0.3103	Model 7	m.	127.80	35.67
Model 7	sd.	0.0260	0.0490	Model 7	sd.	5.69	1.91
Modol 8	m.	0.1081	0.1075	Model 8	m.	32.98	6.46
Model o	sd.	0.0121	0.0235	Model 0	sd.	1.33	0.33
				~			
Corr.		SL	COBRA	Corr.		SL	COBRA
Corr.	m.	SL 0.8733	COBRA 0.3262	Corr.	<u>m.</u>	SL 61.92	COBRA 11.96
Corr. Model 1	m. sd.	SL 0.8733 0.2740	COBRA 0.3262 0.1242	Corr. Model 1	m. sd.	SL 61.92 1.85	COBRA 11.96 0.27
Corr. Model 1	m. sd. m.	SL 0.8733 0.2740 2.3391	COBRA 0.3262 0.1242 1.3984	Corr. Model 1 Model 2	m. sd. m.	SL 61.92 1.85 70.90	COBRA 11.96 0.27 14.16
Corr. Model 1 Model 2	m. sd. m. sd.	SL 0.8733 0.2740 2.3391 0.4958	COBRA 0.3262 0.1242 1.3984 0.3804	Corr. Model 1 Model 2	m. sd. m. sd.	SL 61.92 1.85 70.90 2.47	COBRA 11.96 0.27 14.16 0.57
Corr. Model 1 Model 2 Model 3	m. sd. m. sd. m.	SL 0.8733 0.2740 2.3391 0.4958 3.1885	COBRA 0.3262 0.1242 1.3984 0.3804 3.3201	Corr. Model 1 Model 2 Model 3	m. sd. m. sd. m.	SL 61.92 1.85 70.90 2.47 59.91	COBRA 11.96 0.27 14.16 0.57 11.92
Corr. Model 1 Model 2 Model 3	m. sd. m. sd. sd. sd.	SL 0.8733 0.2740 2.3391 0.4958 3.1885 1.5101	COBRA 0.3262 0.1242 1.3984 0.3804 3.3201 1.8056	Corr. Model 1 Model 2 Model 3	m. sd. m. sd. sd.	SL 61.92 1.85 70.90 2.47 59.91 2.06	COBRA 11.96 0.27 14.16 0.57 11.92 0.41
Corr. Model 1 Model 2 Model 3 Model 4	m. sd. sd. m. sd. m.	SL 0.8733 0.2740 2.3391 0.4958 3.1885 1.5101 25.1073	COBRA 0.3262 0.1242 1.3984 0.3804 3.3201 1.8056 9.3964	Corr. Model 1 Model 2 Model 3 Model 4	m. sd. m. sd. m. sd. m.	SL 61.92 1.85 70.90 2.47 59.91 2.06 63.58	COBRA 0.27 14.16 0.57 11.92 0.41 13.11
Corr. Model 1 Model 2 Model 3 Model 4	m. sd. sd. m. sd. m. sd.	SL 0.8733 0.2740 2.3391 0.4958 3.1885 1.5101 25.1073 7.3179	COBRA 0.3262 0.1242 1.3984 0.3804 3.3201 1.8056 9.3964 2.8953	Corr. Model 1 Model 2 Model 3 Model 4	m. sd. m. sd. m. sd. sd. sd.	SL 61.92 1.85 70.90 2.47 59.91 2.06 63.58 1.21	COBRA 11.96 0.27 14.16 0.57 11.92 0.41 13.11 0.34
Corr. Model 1 Model 2 Model 3 Model 4	m. sd. m. sd. m. sd. m. sd. m.	SL 0.8733 0.2740 2.3391 0.4958 3.1885 1.5101 25.1073 7.3179 5.6478	COBRA 0.3262 0.1242 1.3984 0.3804 3.3201 1.8056 9.3964 2.8953 4.9990	Corr. Model 1 Model 2 Model 3 Model 4 Model 5	m. sd. m. sd. m. sd. m. sd. m.	SL 61.92 1.85 70.90 2.47 59.91 2.06 63.58 1.21 31.24	COBRA 0.27 14.16 0.57 11.92 0.41 13.11 0.34 5.02
Corr. Model 1 Model 2 Model 3 Model 4 Model 5	m. sd. sd. m. sd. m. sd. m. sd.	SL 0.8733 0.2740 2.3391 0.4958 3.1885 1.5101 25.1073 7.3179 5.6478 7.7271	COBRA 0.3262 0.1242 1.3984 0.3804 3.3201 1.8056 9.3964 2.8953 4.9990 9.3103	Corr. Model 1 Model 2 Model 3 Model 4 Model 5	m. sd. m. sd. m. sd. m. sd.	SL 61.92 1.85 70.90 2.47 59.91 2.06 63.58 1.21 31.24 0.86	COBRA 0.27 14.16 0.57 11.92 0.41 13.11 0.34 5.02 0.07
Corr. Model 1 Model 2 Model 3 Model 4 Model 5	m. sd. m. sd. m. sd. m. sd. m. sd. m.	SL 0.8733 0.2740 2.3391 0.4958 3.1885 1.5101 25.1073 7.3179 5.6478 7.7271 0.8967	COBRA 0.3262 0.1242 1.3984 0.3804 3.3201 1.8056 9.3964 2.8953 4.9990 9.3103 1.1988	Corr. Model 1 Model 2 Model 3 Model 4 Model 5 Model 6	m. sd. m. sd. m. sd. m. sd. m. sd. m.	SL 61.92 1.85 70.90 2.47 59.91 2.06 63.58 1.21 31.24 0.86 24.29	COBRA 0.27 14.16 0.57 11.92 0.41 13.11 0.34 5.02 0.07 4.12
Corr. Model 1 Model 2 Model 3 Model 4 Model 5 Model 6	m. sd. m. sd. m. sd. m. sd. m. sd.	SL 0.8733 0.2740 2.3391 0.4958 3.1885 1.5101 25.1073 7.3179 5.6478 7.7271 0.8967 0.1197	COBRA 0.3262 0.1242 1.3984 0.3804 3.3201 1.8056 9.3964 2.8953 4.9990 9.3103 1.1988 0.4573	Corr. Model 1 Model 2 Model 3 Model 4 Model 5 Model 6	m. sd. m. sd. m. sd. m. sd. m. sd.	SL 61.92 1.85 70.90 2.47 59.91 2.06 63.58 1.21 31.24 0.86 24.29 0.82	COBRA 11.96 0.27 14.16 0.57 11.92 0.41 13.11 0.34 5.02 0.07 4.12 0.15
Corr. Model 1 Model 2 Model 3 Model 4 Model 5 Model 6	m. sd. m. sd. m. sd. m. sd. m. sd. m. sd. m.	SL 0.8733 0.2740 2.3391 0.4958 3.1885 1.5101 25.1073 7.3179 5.6478 7.7271 0.8967 0.1197 3.0367	COBRA 0.3262 0.1242 1.3984 0.3804 3.3201 1.8056 9.3964 2.8953 4.9990 9.3103 1.1988 0.4573 3.1401	Corr. Model 1 Model 2 Model 3 Model 4 Model 5 Model 6 Model 7	m. sd. m. sd. m. sd. m. sd. m. sd. m. sd.	SL 61.92 1.85 70.90 2.47 59.91 2.06 63.58 1.21 31.24 0.86 24.29 0.82 145.18	COBRA 11.96 0.27 14.16 0.57 11.92 0.41 13.11 0.34 5.02 0.07 4.12 0.15 41.28
Corr. Model 1 Model 2 Model 3 Model 4 Model 5 Model 6 Model 7	m. sd. m. sd. m. sd. m. sd. m. sd. m. sd.	SL 0.8733 0.2740 2.3391 0.4958 3.1885 1.5101 25.1073 7.3179 5.6478 7.7271 0.8967 0.1197 3.0367 1.6225	COBRA 0.3262 0.1242 1.3984 0.3804 3.3201 1.8056 9.3964 2.8953 4.9990 9.3103 1.1988 0.4573 3.1401 1.6097	Corr. Model 1 Model 2 Model 3 Model 4 Model 5 Model 6 Model 7	m. sd. m. sd. m. sd. m. sd. m. sd. m. sd.	SL 61.92 1.85 70.90 2.47 59.91 2.06 63.58 1.21 31.24 0.86 24.29 0.82 145.18 8.97	COBRA 11.96 0.27 14.16 0.57 11.92 0.41 13.11 0.34 5.02 0.07 4.12 0.15 41.28 2.84
Corr. Model 1 Model 2 Model 3 Model 4 Model 5 Model 6 Model 7	m. sd. m. sd. m. sd. m. sd. m. sd. m. sd. m. sd. m.	SL 0.8733 0.2740 2.3391 0.4958 3.1885 1.5101 25.1073 7.3179 5.6478 7.7271 0.8967 0.1197 3.0367 1.6225 0.1116	COBRA 0.3262 0.1242 1.3984 0.3804 3.3201 1.8056 9.3964 2.8953 4.9990 9.3103 1.1988 0.4573 3.1401 1.6097 0.1045	Corr. Model 1 Model 2 Model 3 Model 4 Model 5 Model 6 Model 7 Model 8	m. sd. m. sd. m. sd. m. sd. m. sd. m. sd. m.	SL 61.92 1.85 70.90 2.47 59.91 2.06 63.58 1.21 31.24 0.86 24.29 0.82 145.18 8.97 31.31	COBRA 11.96 0.27 14.16 0.57 11.92 0.41 13.11 0.34 5.02 0.07 4.12 0.15 41.28 2.84 6.24

References

- Aneiros, G., Vieu, P., 2014. Variable selection in infinite-dimensional problems. Statistics & Probability Letters 94, 12–20.
- Biau, G., 2012. Analysis of a random forests model. Journal of Machine Learning Research 13, 1063–1095.
- Bongiorno, E.G., Salinelli, E., Goia, A., Vieu, P., 2014. Contributions in infinite-dimensional statistics and related topics. Società Editrice Esculapio.
- Cholaquidis, A., Fraiman, R., Kalemkerian, J., Llop, P., 2015. An nonlinear aggregation type classifier. Preprint.
- Cortez, P., Cerdeira, A., Almeida, F., Matos, T., Reis, J., 2009. Modeling wine preferences by data mining from physicochemical properties. Decision Support Systems 47, 547–553.
- Cule, E., 2012. ridge: Ridge Regression with automatic selection of the penalty parameter. URL: http://CRAN.R-project.org/package=ridge. r package version 2.1-2.
- Devroye, L., Györfi, L., Lugosi, G., 1996. A Probabilistic Theory of Pattern Recognition. Springer.
- Ferraty, F., Vieu, P., 2006. Nonparametric Functional Data Analysis: Theory and Practice. Springer.
- Giraud, C., 2014. Introduction to High-Dimensional Statistics. Chapman & Hall/CRC.
- Goia, A., Vieu, P., 2014. A partitioned single functional index model. Computational Statistics .
- Guedj, B., 2013. COBRA: COmBined Regression Alternative. URL: http:// cran.r-project.org/web/packages/COBRA/index.html. r package version 0.99.4.
- Györfi, L., Kohler, M., Krzyżak, A., Walk, H., 2002. A Distribution-Free Theory of Nonparametric Regression. Springer.
- Hastie, T., Efron, B., 2012. lars: Least Angle Regression, Lasso and Forward Stagewise. URL: http://CRAN.R-project.org/package=lars.r package version 1.1.

- Knaus, J., 2010. snowfall: Easier cluster computing (based on snow). URL: http://CRAN.R-project.org/package=snowfall. r package version 1.84.
- van der Laan, M.J., Polley, E.C., Hubbard, A.E., 2007. Super learner. Statistical Applications in Genetics and Molecular Biology 6. doi:10.2202/ 1544-6115.1309.
- Li, S., 2013. FNN: Fast Nearest Neighbor search algorithms and applications. URL: http://CRAN.R-project.org/package=FNN. r package version 1.1.
- Liaw, A., Wiener, M., 2002. Classification and regression by randomforest. R News 2, 18-22. URL: http://CRAN.R-project.org/doc/Rnews/.
- Malley, J.D., Kruppa, J., Dasgupta, A., Malley, K.G., Ziegler, A., 2012. Probability machines: Consistent probability estimation using nonparametric learning machines. Methods of Information in Medicine 51, 74–81. doi:10.3414/ME00-01-0052.
- Meier, L., van de Geer, S.A., Bühlmann, P., 2009. High-dimensional additive modeling. The Annals of Statistics 37, 3779–3821. doi:10.1214/ 09-A0S692.
- Mojirsheibani, M., 1999. Combining classifiers via discretization. Journal of the American Statistical Association 94, 600–609.
- Pekalska, E., Duin, R.P.W., 2005. The Dissimilarity Representation for Pattern Recognition: Foundations and Applications. volume 64 of *Machine Perception and Artificial Intelligence*. World Scientific.
- Polley, E.C., van der Laan, M.J., 2010. Super Learner in Prediction. Technical Report. UC Berkeley.
- Polley, E.C., van der Laan, M.J., 2012. SuperLearner: Super Learner Prediction. URL: http://CRAN.R-project.org/package=SuperLearner. r package version 2.0-9.
- R Core Team, 2014. R: A Language and Environment for Statistical Computing. R Foundation for Statistical Computing. Vienna, Austria. URL: http://www.R-project.org/.
- Ripley, B., 2012. tree: Classification and regression trees. URL: http:// CRAN.R-project.org/package=tree.r package version 1.0-32.

- Yeh, I.C., 1998. Modeling of strength of high performance concrete using artificial neural networks. Cement and Concrete Research 28, 1797–1808.
- Yeh, I.C., 2007. Modeling slump flow of concrete using second-order regressions and artificial neural networks. Cement and Concrete Composites 29, 474–480.

SUPPLEMENTARY MATERIAL COBRA: A Combined Regression Strategy by G. Biau, A. Fischer, B. Guedj and J. D. Malley

A. Proofs

A.1. Proof of Proposition 2.1 We have

$$\mathbb{E}|T_n(\mathbf{r}_k(\mathbf{X})) - r^{\star}(\mathbf{X})|^2 = \mathbb{E}|T_n(\mathbf{r}_k(\mathbf{X})) - T(\mathbf{r}_k(\mathbf{X}))|^2 \\ + \mathbb{E}|T(\mathbf{r}_k(\mathbf{X})) - r^{\star}(\mathbf{X})|^2 \\ - 2\mathbb{E}[(T_n(\mathbf{r}_k(\mathbf{X})) - T(\mathbf{r}_k(\mathbf{X})))(T(\mathbf{r}_k(\mathbf{X})) - r^{\star}(\mathbf{X}))].$$

As for the double product, notice that

$$\mathbb{E}[(T_n(\mathbf{r}_k(\mathbf{X})) - T(\mathbf{r}_k(\mathbf{X})))(T(\mathbf{r}_k(\mathbf{X})) - r^*(\mathbf{X}))] \\ = \mathbb{E}\left[\mathbb{E}\left[(T_n(\mathbf{r}_k(\mathbf{X})) - T(\mathbf{r}_k(\mathbf{X})))(T(\mathbf{r}_k(\mathbf{X})) - r^*(\mathbf{X}))|\mathbf{r}_k(\mathbf{X}), \mathcal{D}_n\right]\right] \\ = \mathbb{E}\left[(T_n(\mathbf{r}_k(\mathbf{X})) - T(\mathbf{r}_k(\mathbf{X})))\mathbb{E}\left[T(\mathbf{r}_k(\mathbf{X})) - r^*(\mathbf{X})|\mathbf{r}_k(\mathbf{X}), \mathcal{D}_n\right]\right].$$

 But

$$\mathbb{E}[r^{\star}(\mathbf{X})|\mathbf{r}_{k}(\mathbf{X}),\mathcal{D}_{n}] = \mathbb{E}[r^{\star}(\mathbf{X})|\mathbf{r}_{k}(\mathbf{X})]$$
(by independence of **X** and \mathcal{D}_{n})
$$= \mathbb{E}[\mathbb{E}[Y|\mathbf{X}]|\mathbf{r}_{k}(\mathbf{X})]$$

$$= \mathbb{E}[Y|\mathbf{r}_{k}(\mathbf{X})]$$
(since $\sigma(\mathbf{r}_{k}(\mathbf{X})) \subset \sigma(\mathbf{X})$)
$$= T(\mathbf{r}_{k}(\mathbf{X})).$$

Consequently,

$$\mathbb{E}[(T_n(\mathbf{r}_k(\mathbf{X})) - T(\mathbf{r}_k(\mathbf{X})))(T(\mathbf{r}_k(\mathbf{X})) - r^{\star}(\mathbf{X}))] = 0$$

and

$$\mathbb{E}|T_n(\mathbf{r}_k(\mathbf{X})) - r^{\star}(\mathbf{X})|^2 = \mathbb{E}|T_n(\mathbf{r}_k(\mathbf{X})) - T(\mathbf{r}_k(\mathbf{X}))|^2 + \mathbb{E}|T(\mathbf{r}_k(\mathbf{X})) - r^{\star}(\mathbf{X})|^2.$$

Thus, by definition of the conditional expectation, and using the fact that $T(\mathbf{r}_k(\mathbf{X})) = \mathbb{E}[r^*(\mathbf{X})|\mathbf{r}_k(\mathbf{X})],$

$$\mathbb{E}|T_n(\mathbf{r}_k(\mathbf{X})) - r^{\star}(\mathbf{X})|^2 \le \mathbb{E}|T_n(\mathbf{r}_k(\mathbf{X})) - T(\mathbf{r}_k(\mathbf{X}))|^2 + \inf_f \mathbb{E}|f(\mathbf{r}_k(\mathbf{X})) - r^{\star}(\mathbf{X})|^2,$$

where the infimum is taken over all square integrable functions of $\mathbf{r}_k(\mathbf{X})$. In particular,

$$\mathbb{E}|T_{n}(\mathbf{r}_{k}(\mathbf{X})) - r^{\star}(\mathbf{X})|^{2}$$

$$\leq \min_{m=1,\dots,M} \mathbb{E}|r_{k,m}(\mathbf{X}) - r^{\star}(\mathbf{X})|^{2} + \mathbb{E}|T_{n}(\mathbf{r}_{k}(\mathbf{X})) - T(\mathbf{r}_{k}(\mathbf{X}))|^{2},$$

as desired.

A.2. Proof of Proposition 2.2

Note that the second statement is an immediate consequence of the first statement and Proposition 2.1, therefore we only have to prove that

$$\mathbb{E} |T_n(\mathbf{r}_k(\mathbf{X})) - T(\mathbf{r}_k(\mathbf{X}))|^2 \to 0 \quad \text{as } \ell \to \infty.$$

We start with a technical lemma, whose proof can be found in the monograph by Györfi et al. (2002).

Lemma A.1. Let B(n,p) be a binomial random variable with parameters $n \ge 1$ and p > 0. Then

$$\mathbb{E}\left[\frac{1}{1+B(n,p)}\right] \leq \frac{1}{p(n+1)}$$

and

$$\mathbb{E}\left[\frac{\mathbf{1}_{\{B(n,p)>0\}}}{B(n,p)}\right] \leq \frac{2}{p(n+1)}.$$

For all distributions of (\mathbf{X}, Y) , using the elementary inequality $(a + b + c)^2 \le 3(a^2 + b^2 + c^2)$, note that

$$\mathbb{E}|T_{n}(\mathbf{r}_{k}(\mathbf{X})) - T(\mathbf{r}_{k}(\mathbf{X}))|^{2}$$

$$= \mathbb{E}\left|\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X})(Y_{i} - T(\mathbf{r}_{k}(\mathbf{X}_{i})) + T(\mathbf{r}_{k}(\mathbf{X}_{i})) - T(\mathbf{r}_{k}(\mathbf{X})) + T(\mathbf{r}_{k}(\mathbf{X}))\right|^{2}$$

$$- T(\mathbf{r}_{k}(\mathbf{X}))\right|^{2}$$

$$\leq 3\mathbb{E}\left|\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X})(T(\mathbf{r}_{k}(\mathbf{X}_{i})) - T(\mathbf{r}_{k}(\mathbf{X})))\right|^{2}$$
(A.1)

$$\leq 3\mathbb{E} \left| \sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) (I(\mathbf{r}_{k}(\mathbf{X}_{i})) - I(\mathbf{r}_{k}(\mathbf{X}))) \right|$$
(A.1)
$$= 2\mathbb{E} \left| \sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) (V_{n-i}(\mathbf{X}_{i})) \right|^{2}$$

$$+ 3\mathbb{E}\left|\sum_{i=1}^{k} W_{n,i}(\mathbf{X})(Y_i - T(\mathbf{r}_k(\mathbf{X}_i)))\right|$$
(A.2)

$$+ 3\mathbb{E}\left|\left(\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) - 1\right) T(\mathbf{r}_k(\mathbf{X}))\right|^2.$$
(A.3)

Consequently, to prove the proposition, it suffices to establish that (A.1), (A.2) and (A.3) tend to 0 as ℓ tends to infinity. This is done, respectively, in Proposition A.1, Proposition A.2 and Proposition A.3 below.

Proposition A.1. Under the assumptions of Proposition 2.2,

$$\lim_{\ell \to \infty} \mathbb{E} \left| \sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) (T(\mathbf{r}_k(\mathbf{X}_i)) - T(\mathbf{r}_k(\mathbf{X}))) \right|^2 = 0.$$

Proof of Proposition A.1. By the Cauchy-Schwarz inequality,

$$\mathbb{E} \left| \sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) (T(\mathbf{r}_{k}(\mathbf{X}_{i})) - T(\mathbf{r}_{k}(\mathbf{X}))) \right|^{2}$$

$$= \mathbb{E} \left| \sum_{i=1}^{\ell} \sqrt{W_{n,i}(\mathbf{X})} \sqrt{W_{n,i}(\mathbf{X})} (T(\mathbf{r}_{k}(\mathbf{X}_{i})) - T(\mathbf{r}_{k}(\mathbf{X}))) \right|^{2}$$

$$\leq \mathbb{E} \left[\sum_{j=1}^{\ell} W_{n,j}(\mathbf{X}) \sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) |T(\mathbf{r}_{k}(\mathbf{X}_{i})) - T(\mathbf{r}_{k}(\mathbf{X}))|^{2} \right]$$

$$= \mathbb{E} \left[\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) |T(\mathbf{r}_{k}(\mathbf{X}_{i})) - T(\mathbf{r}_{k}(\mathbf{X}))|^{2} \right]$$

$$:= A_{n}.$$

The function T is such that $\mathbb{E}[T^2(\mathbf{r}_k(\mathbf{X}))] < \infty$. Therefore, it can be approximated in an L^2 sense by a continuous function with compact support, say \tilde{T} (see, *e.g.*, Theorem A.1 in Györfi et al., 2002). More precisely, for any $\eta > 0$, there exists a function \tilde{T} such that

$$\mathbb{E}\left|T(\mathbf{r}_{k}(\mathbf{X})) - \tilde{T}(\mathbf{r}_{k}(\mathbf{X}))\right|^{2} < \eta.$$

Consequently, we obtain

$$A_{n} = \mathbb{E}\left[\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) | T(\mathbf{r}_{k}(\mathbf{X}_{i})) - T(\mathbf{r}_{k}(\mathbf{X}))|^{2}\right]$$

$$\leq 3\mathbb{E}\left[\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) | T(\mathbf{r}_{k}(\mathbf{X}_{i})) - \tilde{T}(\mathbf{r}_{k}(\mathbf{X}_{i}))|^{2}\right]$$

$$+ 3\mathbb{E}\left[\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) | \tilde{T}(\mathbf{r}_{k}(\mathbf{X}_{i})) - \tilde{T}(\mathbf{r}_{k}(\mathbf{X}))|^{2}\right]$$

$$+ 3\mathbb{E}\left[\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) | \tilde{T}(\mathbf{r}_{k}(\mathbf{X})) - T(\mathbf{r}_{k}(\mathbf{X}))|^{2}\right]$$

$$:= 3A_{n1} + 3A_{n2} + 3A_{n3}.$$

Computation of A_{n3} . Thanks to the approximation of T by \tilde{T} ,

$$A_{n3} = \mathbb{E}\left[\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) |T(\mathbf{r}_k(\mathbf{X})) - \tilde{T}(\mathbf{r}_k(\mathbf{X}))|^2\right]$$

$$\leq \mathbb{E}\left|T(\mathbf{r}_k(\mathbf{X})) - \tilde{T}(\mathbf{r}_k(\mathbf{X}))\right|^2 < \eta.$$

Computation of A_{n1} . Denote by μ the distribution of **X**. Then,

$$\begin{split} A_{n1} &= \mathbb{E}\left[\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) |\tilde{T}(\mathbf{r}_{k}(\mathbf{X}_{i})) - T(\mathbf{r}_{k}(\mathbf{X}_{i}))|^{2}\right] \\ &= \ell \mathbb{E}\left[\frac{\mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{X}) - r_{k,m}(\mathbf{X}_{1})| \leq \varepsilon_{\ell}\}}}{\sum_{j=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{X}) - r_{k,m}(\mathbf{X}_{j})| \leq \varepsilon_{\ell}\}}} |\tilde{T}(\mathbf{r}_{k}(\mathbf{X}_{1})) - T(\mathbf{r}_{k}(\mathbf{X}_{1}))|^{2}\right]. \\ &= \ell \mathbb{E}\left\{\int_{\mathbb{R}^{d}} |\tilde{T}(\mathbf{r}_{k}(\mathbf{u})) - T(\mathbf{r}_{k}(\mathbf{u}))|^{2} \\ \times \mathbb{E}\left[\int_{\mathbb{R}^{d}} \frac{\mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{u})| \leq \varepsilon_{\ell}\}}}{\mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{u})| \leq \varepsilon_{\ell}\}} + \sum_{j=2}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X}_{j})| \leq \varepsilon_{\ell}\}}} \mu(\mathbf{d}\mathbf{x}) \\ &\quad \left|\mathcal{D}_{k}\right| \mu(\mathbf{d}\mathbf{u})\right\}. \end{split}$$

Letting

$$A'_{n1} = \mathbb{E}\bigg[\int_{\mathbb{R}^d} \frac{\mathbf{1}_{\bigcap_{m=1}^M \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{u})| \le \varepsilon_\ell\}}}{\mathbf{1}_{\bigcap_{m=1}^M \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{u})| \le \varepsilon_\ell\}} + \sum_{j=2}^\ell \mathbf{1}_{\bigcap_{m=1}^M \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X}_j)| \le \varepsilon_\ell\}}} \mu(\mathbf{d}\mathbf{x}) - \frac{|\mathcal{D}_k|}{|\mathcal{D}_k|},$$

let us prove that $A'_{n1} \leq \frac{2^M}{\ell}$. To this aim, observe that

$$\begin{split} A_{n1}' &= \mathbb{E}\left[\int_{\mathbb{R}^{d}} \frac{\mathbf{1}_{\{\mathbf{x}\in\bigcap_{m=1}^{M} r_{k,m}^{-1}([r_{k,m}(\mathbf{u})-\varepsilon_{\ell},r_{k,m}(\mathbf{u})+\varepsilon_{\ell}])\}}}{1+\sum_{j=2}^{\ell} \mathbf{1}_{\{\mathbf{X}_{j}\in\bigcap_{m=1}^{M} r_{k,m}^{-1}([r_{k,m}(\mathbf{x})-\varepsilon_{\ell},r_{k,m}(\mathbf{x})+\varepsilon_{\ell}])\}}}\mu(\mathbf{d}\mathbf{x})\middle|\mathscr{D}_{k}\right] \\ &= \mathbb{E}\left[\int_{\mathbb{R}^{d}} \frac{\mathbf{1}_{\{\mathbf{x}\in\bigcup_{(a_{1},\dots,a_{M})\in\{1,2\}^{M}} r_{k,1}^{-1}(I_{n,1}^{a_{1}}(\mathbf{u}))\cap\cdots\cap r_{k,M}^{-1}(I_{n,M}^{a_{M}}(\mathbf{u}))\}}}{1+\sum_{j=2}^{\ell} \mathbf{1}_{\{\mathbf{X}_{j}\in\bigcap_{m=1}^{M} r_{k,m}^{-1}([r_{k,m}(\mathbf{x})-\varepsilon_{\ell},r_{k,m}(\mathbf{x})+\varepsilon_{\ell}])\}}}\mu(\mathbf{d}\mathbf{x})\middle|\mathscr{D}_{k}\right] \\ &\leq \sum_{p=1}^{2^{M}} \mathbb{E}\left[\int_{\mathbb{R}^{d}} \frac{\mathbf{1}_{\{\mathbf{x}\in\sum_{j=2}^{P} \mathbf{1}_{\{\mathbf{X}_{j}\in\bigcap_{m=1}^{M} r_{k,m}^{-1}([r_{k,m}(\mathbf{x})-\varepsilon_{\ell},r_{k,m}(\mathbf{x})+\varepsilon_{\ell}])\}}}{1+\sum_{j=2}^{\ell} \mathbf{1}_{\{\mathbf{X}_{j}\in\bigcap_{m=1}^{M} r_{k,m}^{-1}([r_{k,m}(\mathbf{x})-\varepsilon_{\ell},r_{k,m}(\mathbf{x})+\varepsilon_{\ell}])\}}}\mu(\mathbf{d}\mathbf{x})\middle|\mathscr{D}_{k}\right]. \end{split}$$

Here, $I_{n,m}^1(\mathbf{u}) = [r_{k,m}(\mathbf{u}) - \varepsilon_\ell, r_{k,m}(\mathbf{u})], I_{n,m}^2(\mathbf{u}) = [r_{k,m}(\mathbf{u}), r_{k,m}(\mathbf{u}) + \varepsilon_\ell]$, and $R_n^p(\mathbf{u})$ is the *p*-th set of the form $r_{k,1}^{-1}(I_{n,1}^{a_1}(\mathbf{u})) \cap \cdots \cap r_{k,M}^{-1}(I_{n,M}^{a_M}(\mathbf{u}))$ assuming that they have been ordered using the lexicographic order of (a_1, \ldots, a_M) .

Next, note that

$$\mathbf{x} \in R_n^p(\mathbf{u}) \Rightarrow R_n^p(\mathbf{u}) \subset \bigcap_{m=1}^M r_{k,m}^{-1}([r_{k,m}(\mathbf{x}) - \varepsilon_\ell, r_{k,m}(\mathbf{x}) + \varepsilon_\ell]).$$

To see this, just observe that, for all m = 1, ..., M, if $r_{k,m}(\mathbf{z}) \in [r_{k,m}(\mathbf{u}) \varepsilon_{\ell}, r_{k,m}(\mathbf{u})], i.e., r_{k,m}(\mathbf{u}) - \varepsilon_{\ell} \leq r_{k,m}(\mathbf{z}) \leq r_{k,m}(\mathbf{u}), \text{ then, as } r_{k,m}(\mathbf{u}) - \varepsilon_{\ell} \leq r_{k,m}(\mathbf{x}) \leq r_{k,m}(\mathbf{u})$ $r_{k,m}(\mathbf{u})$, one has $r_{k,m}(\mathbf{x}) - \varepsilon_{\ell} \leq r_{k,m}(\mathbf{z}) \leq r_{k,m}(\mathbf{x}) + \varepsilon_{\ell}$. Similarly, if $r_{k,m}(\mathbf{u}) \leq r_{k,m}(\mathbf{u}) \leq r_{k,m}(\mathbf{u})$ $r_{k,m}(\mathbf{z}) \leq r_{k,m}(\mathbf{u}) + \varepsilon_{\ell}$, then $r_{k,m}(\mathbf{u}) \leq r_{k,m}(\mathbf{x}) \leq r_{k,m}(\mathbf{u}) + \varepsilon_{\ell}$ implies $r_{k,m}(\mathbf{x}) - \varepsilon_{\ell}$ $\varepsilon_{\ell} \leq r_{k,m}(\mathbf{z}) \leq r_{k,m}(\mathbf{x}) + \varepsilon_{\ell}$. Consequently,

$$\begin{split} A'_{n1} &\leq \sum_{p=1}^{2^{M}} \mathbb{E} \left[\int_{\mathbb{R}^{d}} \frac{\mathbf{1}_{\{\mathbf{x} \in R_{n}^{p}(\mathbf{u})\}}}{1 + \sum_{j=2}^{\ell} \mathbf{1}_{\{\mathbf{X}_{j} \in R_{n}^{p}(\mathbf{u})\}}} \mu(\mathbf{d}\mathbf{x}) \middle| \mathcal{D}_{k} \right] \\ &= \sum_{p=1}^{2^{M}} \mathbb{E} \left[\frac{\mu\{R_{n}^{p}(\mathbf{u})\}}{1 + \sum_{j=2}^{\ell} \mathbf{1}_{\{\mathbf{X}_{j} \in R_{n}^{p}(\mathbf{u})\}}} \middle| \mathcal{D}_{k} \right] \\ &\leq \sum_{p=1}^{2^{M}} \mathbb{E} \left[\frac{\mu\{R_{n}^{p}(\mathbf{u})\}}{\ell \mu\{R_{n}^{p}(\mathbf{u})\}} \middle| \mathcal{D}_{k} \right] \\ &\leq \frac{2^{M}}{\ell} \end{split}$$

(by the first statement of Lemma A.1). Thus, returning to A_{n1} , we obtain $^{M}\eta$. $M_{\rm T} | \tilde{\pi} \langle \langle \mathbf{x} \rangle \rangle \langle \mathbf{x} \rangle | 2$.

$$A_{n1} \le 2^m \mathbb{E} \left| T(\mathbf{r}_k(\mathbf{X}) - T(\mathbf{r}_k(\mathbf{X}))) \right|^2 < 2^m$$

Computation of A_{n2} . For any $\delta > 0$, write

$$\begin{aligned} A_{n2} &= \mathbb{E}\left[\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) | \tilde{T}(\mathbf{r}_{k}(\mathbf{X}_{i})) - \tilde{T}(\mathbf{r}_{k}(\mathbf{X})) |^{2}\right] \\ &= \mathbb{E}\left[\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) | \tilde{T}(\mathbf{r}_{k}(\mathbf{X}_{i})) - \tilde{T}(\mathbf{r}_{k}(\mathbf{X})) |^{2} \mathbf{1}_{\bigcup_{m=1}^{M} \{|r_{k,m}(\mathbf{X}) - r_{k,m}(\mathbf{X}_{i})| > \delta\}}\right] \\ &+ \mathbb{E}\left[\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) | \tilde{T}(\mathbf{r}_{k}(\mathbf{X}_{i})) - \tilde{T}(\mathbf{r}_{k}(\mathbf{X})) |^{2} \mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{X}) - r_{k,m}(\mathbf{X}_{i})| \le \delta\}}\right] \end{aligned}$$

from which we get that

$$A_{n2} \leq 4 \sup_{\mathbf{u} \in \mathbb{R}^d} |\tilde{T}(\mathbf{r}_k(\mathbf{u}))|^2 \mathbb{E}\left[\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) \mathbf{1}_{\bigcup_{m=1}^{M} \{|r_{k,m}(\mathbf{X}) - r_{k,m}(\mathbf{X}_i)| > \delta\}}\right]$$
(A.4)

$$+ \left(\sup_{\mathbf{u},\mathbf{v}\in\mathbb{R}^d,\bigcap_{m=1}^M \{|r_{k,m}(\mathbf{u})-r_{k,m}(\mathbf{v})|\leq\delta\}} |\tilde{T}(\mathbf{r}_k(\mathbf{v})) - \tilde{T}(\mathbf{r}_k(\mathbf{u}))| \right)^2.$$
(A.5)

With respect to the term (A.4), if $\delta > \varepsilon_{\ell}$, then

$$\begin{split} &\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) \mathbf{1}_{\bigcup_{m=1}^{M} \{ |r_{k,m}(\mathbf{X}) - r_{k,m}(\mathbf{X}_{i})| > \delta \}} \\ &= \sum_{i=1}^{\ell} \frac{\mathbf{1}_{\bigcap_{m=1}^{M} \{ |r_{k,m}(\mathbf{X}) - r_{k,m}(\mathbf{X}_{i})| \le \varepsilon_{\ell} \}} \mathbf{1}_{\bigcup_{m=1}^{M} \{ |r_{k,m}(\mathbf{X}) - r_{k,m}(\mathbf{X}_{i})| > \delta \}} \\ &= \sum_{i=1}^{\ell} \frac{\mathbf{1}_{\bigcap_{m=1}^{M} \{ |r_{k,m}(\mathbf{X}) - r_{k,m}(\mathbf{X}_{i})| \le \varepsilon_{\ell} \}}}{\sum_{j=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{ |r_{k,m}(\mathbf{X}) - r_{k,m}(\mathbf{X}_{j})| \le \varepsilon_{\ell} \}} \\ &= 0. \end{split}$$

It follows that, for all $\delta > 0$, this term converges to 0 as ℓ tends to infinity. On the other hand, letting $\delta \to 0$, we see that the term (A.5) tends to 0 as well, by uniform continuity of \tilde{T} . Hence, A_{n2} tends to 0 as ℓ tends to infinity. Letting finally η go to 0, we conclude that A_n vanishes as ℓ tends to infinity. \Box

Proposition A.2. Under the assumptions of *Proposition 2.2*,

$$\lim_{\ell \to \infty} \mathbb{E} \left| \sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) (Y_i - T(\mathbf{r}_k(\mathbf{X}_i))) \right|^2 = 0.$$

Proof of Proposition A.2.

$$\mathbb{E} \left| \sum_{i=1}^{\ell} W_{n,i}(\mathbf{X})(Y_i - T(\mathbf{r}_k(\mathbf{X}_i))) \right|^2$$

= $\sum_{i=1}^{\ell} \sum_{j=1}^{\ell} \mathbb{E}[W_{n,i}(\mathbf{X})W_{n,j}(\mathbf{X})(Y_i - T(\mathbf{r}_k(\mathbf{X}_i)))(Y_j - T(\mathbf{r}_k(\mathbf{X}_j)))]$
= $\mathbb{E} \left[\sum_{i=1}^{\ell} W_{n,i}^2(\mathbf{X})|Y_i - T(\mathbf{r}_k(\mathbf{X}_i))|^2 \right]$
= $\mathbb{E} \left[\sum_{i=1}^{\ell} W_{n,i}^2(\mathbf{X})\sigma^2(\mathbf{r}_k(\mathbf{X}_i)) \right],$

where

$$\sigma^2(\mathbf{r}_k(\mathbf{x})) = \mathbb{E}[|Y - T(\mathbf{r}_k(\mathbf{X}))|^2 |\mathbf{r}_k(\mathbf{x})].$$

For any $\eta > 0$, σ^2 can be approximated in an L^1 sense by a continuous function with compact support $\tilde{\sigma}^2$, *i.e.*,

$$\mathbb{E}|\tilde{\sigma}^2(\mathbf{r}_k(\mathbf{X})) - \sigma^2(\mathbf{r}_k(\mathbf{X}))| < \eta.$$

Thus

$$\mathbb{E}\left[\sum_{i=1}^{\ell} W_{n,i}^{2}(\mathbf{X})\sigma^{2}(\mathbf{r}_{k}(\mathbf{X}_{i}))\right]$$

$$\leq \mathbb{E}\left[\sum_{i=1}^{\ell} W_{n,i}^{2}(\mathbf{X})\tilde{\sigma}^{2}(\mathbf{r}_{k}(\mathbf{X}_{i}))\right]$$

$$+ \mathbb{E}\left[\sum_{i=1}^{\ell} W_{n,i}^{2}(\mathbf{X})|\sigma^{2}(\mathbf{r}_{k}(\mathbf{X}_{i})) - \tilde{\sigma}^{2}(\mathbf{r}_{k}(\mathbf{X}_{i}))|\right]$$

$$\leq \sup_{\mathbf{u}\in\mathbb{R}^{d}}|\tilde{\sigma}^{2}(\mathbf{r}_{k}(\mathbf{u}))|\mathbb{E}\left[\sum_{i=1}^{\ell} W_{n,i}^{2}(\mathbf{X})\right]$$

$$+ \mathbb{E}\left[\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X})|\sigma^{2}(\mathbf{r}_{k}(\mathbf{X}_{i})) - \tilde{\sigma}^{2}(\mathbf{r}_{k}(\mathbf{X}_{i}))|\right]$$

With the same argument as for A_{n1} , we obtain

$$\mathbb{E}\left[\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) | \sigma^2(\mathbf{r}_k(\mathbf{X}_i)) - \tilde{\sigma}^2(\mathbf{r}_k(\mathbf{X}_i)) | \right] \le 2^M \eta.$$

Therefore, it remains to prove that $\mathbb{E}\left[\sum_{i=1}^{\ell} W_{n,i}^2(\mathbf{X})\right] \to 0$ as $\ell \to \infty$. To this aim, fix $\delta > 0$, and note that

$$\begin{split} \sum_{i=1}^{\ell} W_{n,i}^{2}(\mathbf{X}) &= \frac{\sum_{i=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{X}) - r_{k,m}(\mathbf{X}_{i})| \leq \varepsilon_{\ell}\}}}{\left(\sum_{j=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{X}) - r_{k,m}(\mathbf{X}_{j})| \leq \varepsilon_{\ell}\}}\right)^{2}} \\ &\leq \min \left\{ \delta, \frac{1}{\sum_{i=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{X}) - r_{k,m}(\mathbf{X}_{i})| \leq \varepsilon_{\ell}\}}}\right] \\ &\leq \delta + \frac{\mathbf{1}_{\left\{\sum_{i=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{X}) - r_{k,m}(\mathbf{X}_{i})| \leq \varepsilon_{\ell}\}\right\}}}{\sum_{i=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{X}) - r_{k,m}(\mathbf{X}_{i})| \leq \varepsilon_{\ell}\}}}. \end{split}$$

To complete the proof, we have to establish that the expectation of the righthand term tends to 0. Denoting by I a bounded interval on the real line, we have

$$\begin{split} & \mathbb{E}\left[\frac{1}{\sum_{i=1}^{\ell} \mathbf{1}_{\left\{\mathbf{x}_{i} \in \bigcap_{m=1}^{M} r_{k,m}^{-1}([r_{k,m}(\mathbf{X}) - \varepsilon_{\ell}, r_{k,m}(\mathbf{X}) + \varepsilon_{\ell}])\right\}}}{\sum_{i=1}^{\ell} \mathbf{1}_{\left\{\mathbf{x}_{i} \in \bigcap_{m=1}^{M} r_{k,m}^{-1}([r_{k,m}(\mathbf{X}) - \varepsilon_{\ell}, r_{k,m}(\mathbf{X}) + \varepsilon_{\ell}])\right\}}}\right]^{1} \\ & \leq \mathbb{E}\left[\frac{1}{\sum_{i=1}^{\ell} \mathbf{1}_{\left\{\mathbf{x}_{i} \in \bigcap_{m=1}^{M} r_{k,m}^{-1}([r_{k,m}(\mathbf{X}) - \varepsilon_{\ell}, r_{k,m}(\mathbf{X}) + \varepsilon_{\ell}])\right\}}}{\sum_{i=1}^{\ell} \mathbf{1}_{\left\{\mathbf{x}_{i} \in \bigcap_{m=1}^{M} r_{k,m}^{-1}([r_{k,m}(\mathbf{X}) - \varepsilon_{\ell}, r_{k,m}(\mathbf{X}) + \varepsilon_{\ell}])\right\}}}\right]^{1} \\ & + \mu\left(\bigcup_{m=1}^{M} r_{k,m}^{-1}(I^{c})\right) \\ & = \mathbb{E}\left[\mathbb{E}\left[\mathbb{E}\left[\frac{1}{\sum_{i=1}^{\ell} \mathbf{1}_{\left\{\mathbf{x}_{i} \in \bigcap_{m=1}^{M} r_{k,m}^{-1}([r_{k,m}(\mathbf{X}) - \varepsilon_{\ell}, r_{k,m}(\mathbf{X}) + \varepsilon_{\ell}])\right\}} \right]^{1} \left\{\mathbf{x} \in \bigcap_{m=1}^{M} r_{k,m}^{-1}(I)\right\} \\ & \left[\mathcal{D}_{k}, \mathbf{x}\right]\right] + \mu\left(\bigcup_{m=1}^{M} r_{k,m}^{-1}(I^{c})\right) \\ & \leq \frac{2}{(\ell+1)}\mathbb{E}\left[\frac{1}{\mu\left(\bigcap_{m=1}^{M} r_{k,m}^{-1}(I^{c})\right)} \\ & + \mu\left(\bigcup_{m=1}^{M} r_{k,m}^{-1}(I^{c})\right). \end{aligned}\right]$$

The last inequality arises from the second statement of Lemma A.1. By an appropriate choice of I, according to the technical statement (2.2), the second term on the right-hand side can be made as small as desired. Regarding the first term, there exists a finite number N_{ℓ} of points $\mathbf{z}_1, \ldots, \mathbf{z}_{N_{\ell}}$ such that

$$\bigcap_{m=1}^{M} r_{k,m}^{-1}(I) \subset \bigcup_{(j_1,\dots,j_M) \in \{1,\dots,N_\ell\}^M} r_{k,1}^{-1}(I_{n,1}(\mathbf{z}_{j_1})) \cap \dots \cap r_{k,M}^{-1}(I_{n,M}(\mathbf{z}_{j_M})),$$

where $I_{n,m}(\mathbf{z}_j) = [\mathbf{z}_j - \varepsilon_{\ell}/2, \mathbf{z}_j + \varepsilon_{\ell}/2]$. Suppose, without loss of generality, that the sets

$$r_{k,1}^{-1}(I_{n,1}(\mathbf{z}_{j_1})) \cap \dots \cap r_{k,M}^{-1}(I_{n,M}(\mathbf{z}_{j_M}))$$

are ordered, and denote by R_n^p the *p*-th among the $N_\ell^M = (\lceil |I|/\varepsilon_\ell \rceil)^M$ sets. Here |I| denotes the length of the interval *I* and $\lceil x \rceil$ denotes the smallest integer greater than x. For all p,

$$\mathbf{x} \in R_n^p \Rightarrow R_n^p \subset \bigcap_{m=1}^M r_{k,m}^{-1}([r_{k,m}(\mathbf{x}) - \varepsilon_\ell, r_{k,m}(\mathbf{x}) + \varepsilon_\ell]).$$

Indeed, if $\mathbf{v} \in R_n^p$, then, for all m = 1, ..., M, there exists $j \in \{1, ..., N_\ell\}$ such that $r_{k,m}(\mathbf{v}) \in [\mathbf{z}_j - \varepsilon_\ell/2, \mathbf{z}_j + \varepsilon_\ell/2]$, that is $\mathbf{z}_j - \varepsilon_\ell/2 \leq r_{k,m}(\mathbf{v}) \leq \mathbf{z}_j + \varepsilon_\ell/2$. Since we also have $\mathbf{z}_j - \varepsilon_\ell/2 \leq r_{k,m}(\mathbf{X}) \leq \mathbf{z}_j + \varepsilon_\ell/2$, we obtain $r_{k,m}(\mathbf{X}) - \varepsilon_\ell \leq r_{k,m}(\mathbf{v}) \leq r_{k,m}(\mathbf{X}) + \varepsilon_\ell$. In conclusion,

$$\begin{split} & \mathbb{E}\left[\frac{\mathbf{1}\left\{\mathbf{X} \in \bigcap_{m=1}^{M} r_{k,m}^{-1}(I)\right\}}{\mu(\bigcap_{m=1}^{M} r_{k,m}^{-1}([r_{k,m}(\mathbf{X}) - \varepsilon_{\ell}, r_{k,m}(\mathbf{X}) + \varepsilon_{\ell}]))\right]}\right] \\ & \leq \sum_{p=1}^{N_{\ell}^{M}} \mathbb{E}\left[\frac{\mathbf{1}_{\{\mathbf{X} \in R_{n}^{p}\}}}{\mu(\bigcap_{m=1}^{M} r_{k,m}^{-1}([r_{k,m}(\mathbf{X}) - \varepsilon_{\ell}, r_{k,m}(\mathbf{X}) + \varepsilon_{\ell}])))}\right] \\ & \leq \sum_{p=1}^{N_{\ell}^{M}} \mathbb{E}\left[\frac{\mathbf{1}_{\{\mathbf{X} \in R_{n}^{p}\}}}{\mu(R_{n}^{p})}\right] \\ & = N_{\ell}^{M} \\ & = \left\lceil \frac{|I|}{\varepsilon_{\ell}} \right\rceil^{M}. \end{split}$$

The result follows from the assumption $\lim_{\ell\to\infty}\ell\varepsilon_\ell^M=\infty$.

Proposition A.3. Under the assumptions of Proposition 2.2,

$$\lim_{\ell \to \infty} \mathbb{E} \left| \left(\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) - 1 \right) T(\mathbf{r}_k(\mathbf{X})) \right|^2 = 0.$$

Proof of Proposition A.3. Since $|\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) - 1| \le 1$, one has

$$\left(\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) - 1\right) T(\mathbf{r}_k(\mathbf{X})) \right|^2 \leq T^2(\mathbf{r}_k(\mathbf{X})).$$

Consequently, by Lebesgue's dominated convergence theorem, to prove the

proposition, it suffices to show that $W_{n,i}(\mathbf{X})$ tends to 1 almost surely. Now,

$$\begin{split} & \mathbb{P}\left(\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) \neq 1\right) \\ &= \mathbb{P}\left(\sum_{i=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{X}) - r_{k,m}(\mathbf{X}_{i})\rangle| \leq \varepsilon_{\ell}\}} = 0\right) \\ &= \mathbb{P}\left(\sum_{i=1}^{\ell} \mathbf{1}_{\left\{\mathbf{X}_{i} \in \bigcap_{m=1}^{M} r_{k,m}^{-1}\left([r_{k,m}(\mathbf{X}) - \varepsilon_{\ell}, r_{k,m}(\mathbf{X}) + \varepsilon_{\ell}]\right)\right\}} = 0\right) \\ &= \int_{\mathbb{R}^{d}} \mathbb{P}\left(\forall i = 1, \dots, \ell, \mathbf{1}_{\left\{\mathbf{X}_{i} \in \bigcap_{m=1}^{M} r_{k,m}^{-1}\left([r_{k,m}(\mathbf{x}) - \varepsilon_{\ell}, r_{k,m}(\mathbf{x}) + \varepsilon_{\ell}]\right)\right\}} = 0\right) \mu(\mathbf{d}\mathbf{x}) \\ &= \int_{\mathbb{R}^{d}} \left[1 - \mu(\bigcap_{m=1}^{M} r_{k,m}^{-1}\left([r_{k,m}(\mathbf{x}) - \varepsilon_{\ell}, r_{k,m}(\mathbf{x}) + \varepsilon_{\ell}]\right)\right)\right]^{\ell} \mu(\mathbf{d}\mathbf{x}). \end{split}$$

Denote by I a bounded interval. Then,

$$\begin{split} & \mathbb{P}\left(\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) \neq 1\right) \\ & \leq \int_{\mathbb{R}^d} \exp\left(-\ell \mu(\bigcap_{m=1}^M r_{k,m}^{-1}\left([r_{k,m}(\mathbf{x}) - \varepsilon_{\ell}, r_{k,m}(\mathbf{x}) + \varepsilon_{\ell}]\right))\right) \\ & \quad \times \mathbf{1}_{\{\mathbf{x}\in\bigcap_{m=1}^M r_{k,m}^{-1}(I)\}} \mu(\mathbf{d}\mathbf{x}) + \mu\left(\bigcup_{m=1}^M r_{k,m}^{-1}(I^c)\right) \\ & \leq \max_{\mathbf{u}} \mathbf{u} e^{-\mathbf{u}} \int_{\mathbb{R}^d} \frac{\mathbf{1}_{\{\mathbf{x}\in\bigcap_{m=1}^M r_{k,m}^{-1}(I)\}}}{\ell \mu(\bigcap_{m=1}^M r_{k,m}^{-1}\left([r_{k,m}(\mathbf{x}) - \varepsilon_{\ell}, r_{k,m}(\mathbf{x}) + \varepsilon_{\ell}]\right))} \mu(\mathbf{d}\mathbf{x}) \\ & \quad + \mu\left(\bigcup_{m=1}^M r_{k,m}^{-1}(I^c)\right). \end{split}$$

Using the same arguments as in the proof of Proposition A.2, the probability $\mathbb{P}\left(\sum_{i=1}^{\ell} W_{n,i}(\mathbf{X}) \neq 1\right)$ is bounded by $\frac{e^{-1}}{\ell} \left\lceil \frac{|I|}{\varepsilon_{\ell}} \right\rceil^{M}$. This bound vanishes as n tends to infinity since, by assumption, $\lim_{\ell \to \infty} \ell \varepsilon_{\ell}^{M} = \infty$.

A.3. Proof of Theorem 2.1

Choose $\mathbf{x} \in \mathbb{R}^d$. An easy calculation yields that

$$\mathbb{E}[|T_{n}(\mathbf{r}_{k}(\mathbf{x})) - T(\mathbf{r}_{k}(\mathbf{x}))|^{2} |\mathbf{r}_{k}(\mathbf{X}_{1}), \dots, \mathbf{r}_{k}(\mathbf{X}_{\ell}), \mathcal{D}_{k}] = \mathbb{E}\left[|T_{n}(\mathbf{r}_{k}(\mathbf{x})) - \mathbb{E}[T_{n}(\mathbf{r}_{k}(\mathbf{x}))|\mathbf{r}_{k}(\mathbf{X}_{1}), \dots, \mathbf{r}_{k}(\mathbf{X}_{\ell}), \mathcal{D}_{k}]|^{2}$$

$$\left|\mathbf{r}_{k}(\mathbf{X}_{1}), \dots, \mathbf{r}_{k}(\mathbf{X}_{\ell}), \mathcal{D}_{k}\right] + \left|\mathbb{E}[T_{n}(\mathbf{r}_{k}(\mathbf{x}))|\mathbf{r}_{k}(\mathbf{X}_{1}), \dots, \mathbf{r}_{k}(\mathbf{X}_{\ell}), \mathcal{D}_{k}] - T(\mathbf{r}_{k}(\mathbf{x}))|^{2}$$

$$:= E_{1} + E_{2}.$$
(A.7)

On the one hand, we have

$$E_{1} = \mathbb{E}\left[\left|T_{n}(\mathbf{r}_{k}(\mathbf{x})) - \mathbb{E}[T_{n}(\mathbf{r}_{k}(\mathbf{x}))|\mathbf{r}_{k}(\mathbf{X}_{1}), \dots, \mathbf{r}_{k}(\mathbf{X}_{\ell}), \mathcal{D}_{k}]\right|^{2} \\ \left|\mathbf{r}_{k}(\mathbf{X}_{1}), \dots, \mathbf{r}_{k}(\mathbf{X}_{\ell}), \mathcal{D}_{k}\right] \\ = \mathbb{E}\left[\left|\sum_{i=1}^{\ell} W_{n,i}(\mathbf{x})(Y_{i} - \mathbb{E}[Y_{i}|\mathbf{r}_{k}(\mathbf{X}_{i})])\right|^{2}|\mathbf{r}_{k}(\mathbf{X}_{1}), \dots, \mathbf{r}_{k}(\mathbf{X}_{\ell}), \mathcal{D}_{k}\right].$$

Developing the square and noticing that $\mathbb{E}[Y_j|Y_i, \mathbf{r}_k(\mathbf{X}_1), \dots, \mathbf{r}_k(\mathbf{X}_\ell), \mathcal{D}_k] = \mathbb{E}[Y_j|\mathbf{r}_k(\mathbf{X}_j)]$, since Y_j is independent of Y_i and of the \mathbf{X}_j 's with $j \neq i$, we have

$$E_{1} = \mathbb{E} \left[\frac{\sum_{i=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X}_{i})| \leq \varepsilon_{\ell}\}} |Y_{i} - \mathbb{E}[Y_{i}|\mathbf{r}_{k}(\mathbf{X}_{i})]|^{2}}{\left| \sum_{i=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X}_{i})| \leq \varepsilon_{\ell}\}} \right|^{2}} \right]$$

$$= \sum_{i=1}^{\ell} \mathbb{V}(Y_{i}|\mathbf{r}_{k}(\mathbf{X}_{i})) \frac{\mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X}_{i})| \leq \varepsilon_{\ell}\}}}{\left| \sum_{i=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X}_{i})| \leq \varepsilon_{\ell}\}} \right|^{2}}.$$
(A.8)

Thus,

$$E_{1} \leq 4R^{2} \frac{\mathbf{1}_{\left\{\sum_{i=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X}_{i})| \leq \varepsilon_{\ell}\}} > 0\right\}}}{\sum_{i=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X}_{i})| \leq \varepsilon_{\ell}\}}},$$
(A.9)

where $\mathbb{V}(Z)$ denotes the variance of a random variable Z. On the other hand, recalling the notation Σ introduced in Section 3, we obtain for the second

term E_2 :

$$E_{2} = \left| \mathbb{E}[T_{n}(\mathbf{r}_{k}(\mathbf{x}))|\mathbf{r}_{k}(\mathbf{X}_{1}), \dots, \mathbf{r}_{k}(\mathbf{X}_{\ell}), \mathcal{D}_{k}] - T(\mathbf{r}_{k}(\mathbf{x})) \right|^{2}$$

$$= \left| \sum_{i=1}^{\ell} W_{n,i}(\mathbf{x}) \mathbb{E}[Y_{i}|\mathbf{r}_{k}(\mathbf{X}_{i})] - T(\mathbf{r}_{k}(\mathbf{x})) \right|^{2} \mathbf{1}_{\{\Sigma>0\}} + T^{2}(\mathbf{r}_{k}(\mathbf{x})) \mathbf{1}_{\{\Sigma=0\}}$$

$$\leq \frac{\sum_{i=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X}_{i})| \leq \varepsilon_{\ell}\}} |\mathbb{E}[Y_{i}|\mathbf{r}_{k}(\mathbf{X}_{i})] - T(\mathbf{r}_{k}(\mathbf{x}))|^{2}}{\sum_{j=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X}_{j})| \leq \varepsilon_{\ell}\}}} \mathbf{1}_{\{\Sigma>0\}} \quad (A.10)$$

$$+ T^{2}(\mathbf{r}_{k}(\mathbf{x})) \mathbf{1}_{\{\Sigma=0\}} \quad (by \text{ Jensen's inequality})$$

$$= \frac{\sum_{i=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X}_{j})| \leq \varepsilon_{\ell}\}} |T(\mathbf{r}_{k}(\mathbf{X}_{i})) - T(\mathbf{r}_{k}(\mathbf{x}))|^{2}}{\sum_{j=1}^{\ell} \mathbf{1}_{\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X}_{j})| \leq \varepsilon_{\ell}\}}} \mathbf{1}_{\{\Sigma>0\}} \quad (A.11)$$

$$+ T^{2}(\mathbf{r}_{k}(\mathbf{x})) \mathbf{1}_{\{\Sigma=0\}} \quad (A.12)$$

Now,

$$\mathbb{E}|T_n(\mathbf{r}_k(\mathbf{X})) - T(\mathbf{r}_k(\mathbf{X}))|^2 \le \int_{\mathbb{R}^d} \mathbb{E}|(T_n(\mathbf{r}_k(\mathbf{x})) - T(\mathbf{r}_k(\mathbf{x}))|^2 \mu(\mathrm{d}\mathbf{x}).$$

Then, using the decomposition (A.7) and the upper bounds (A.9) and (A.12),

$$\begin{split} \mathbb{E}|T_{n}(\mathbf{r}_{k}(\mathbf{X})) - T(\mathbf{r}_{k}(\mathbf{X}))|^{2} \\ &\leq \int_{\mathbb{R}^{d}} \mathbb{E}\left[\frac{4R^{2}\mathbf{1}_{\{\Sigma>0\}}}{B}\right] \mu(\mathbf{d}\mathbf{x}) + L^{2}\varepsilon_{\ell}^{2} + \int_{\mathbb{R}^{d}} \mathbb{E}\left[T^{2}(\mathbf{r}_{k}(\mathbf{x}))\mathbf{1}_{\{\Sigma=0\}}\right] \mu(\mathbf{d}\mathbf{x}) \\ &\leq \int_{\mathbb{R}^{d}} \mathbb{E}\left\{\mathbb{E}\left[\frac{4R^{2}\mathbf{1}_{\{\Sigma>0\}}}{B}\Big|\mathscr{D}_{k}\right]\right\} \mu(\mathbf{d}\mathbf{x}) + L^{2}\varepsilon_{\ell}^{2} \\ &+ \int_{\mathbb{R}^{d}} \mathbb{E}\left\{\mathbb{E}\left[T^{2}(\mathbf{r}_{k}(\mathbf{x}))\mathbf{1}_{\{\Sigma=0\}}|\mathscr{D}_{k}\right]\right\} \mu(\mathbf{d}\mathbf{x}). \end{split}$$

Thus, thanks to Lemma A.1,

$$\begin{split} \mathbb{E}|T_{n}(\mathbf{r}_{k}(\mathbf{X})) - T(\mathbf{r}_{k}(\mathbf{X}))|^{2} \\ &\leq \frac{8R^{2}}{(\ell+1)} \int_{\mathbb{R}^{d}} \frac{1}{\mu(\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X})| \leq \varepsilon_{\ell}\})} \mu(\mathbf{d}\mathbf{x}) + L^{2} \varepsilon_{\ell}^{2} \\ &+ \int_{\mathbb{R}^{d}} T^{2}(\mathbf{r}_{k}(\mathbf{x})) \left(1 - \mu(\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X})| \leq \varepsilon_{\ell}\})\right)^{\ell} \mu(\mathbf{d}\mathbf{x}). \end{split}$$

Consequently,

$$\begin{split} \mathbb{E}|T_{n}(\mathbf{r}_{k}(\mathbf{X})) - T(\mathbf{r}_{k}(\mathbf{X}))|^{2} \\ &\leq \frac{8R^{2}}{(\ell+1)} \int_{\mathbb{R}^{d}} \frac{1}{\mu(\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X})| \leq \varepsilon_{\ell}\})} \mu(\mathbf{d}\mathbf{x}) + L^{2}\varepsilon_{\ell}^{2} \\ &+ \int_{\mathbb{R}^{d}} T^{2}(\mathbf{r}_{k}(\mathbf{x})) \exp\left(-\ell\mu(\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X})| \leq \varepsilon_{\ell}\})\right) \mu(\mathbf{d}\mathbf{x}) \\ &\leq \frac{8R^{2}}{(\ell+1)} \int_{\mathbb{R}^{d}} \frac{1}{\mu(\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X})| \leq \varepsilon_{\ell}\})} \mu(\mathbf{d}\mathbf{x}) + L^{2}\varepsilon_{\ell}^{2} \\ &+ \left(\sup_{\mathbf{x}\in\mathbb{R}^{d}} T^{2}(\mathbf{r}_{k}(\mathbf{x})) \max_{\mathbf{u}\in\mathbb{R}^{+}} \mathbf{u}e^{-\mathbf{u}} \right) \\ &\qquad \times \int_{\mathbb{R}^{d}} \frac{1}{\ell\mu(\bigcap_{m=1}^{M} \{|r_{k,m}(\mathbf{x}) - r_{k,m}(\mathbf{X})| \leq \varepsilon_{\ell}\})} \mu(\mathbf{d}\mathbf{x}) \right). \end{split}$$

Introducing a bounded interval I as in the proof of Proposition 2.2, we observe that the boundedness of the \mathbf{r}_k yields that

$$\mu\left(\bigcup_{m=1}^{M}r_{k,m}^{-1}(I^{c})\right)=0,$$

as soon as I is sufficiently large, independently of k. Then, proceeding as in the proof of Proposition 2.2, we obtain

$$\begin{split} \mathbb{E}|T_{n}(\mathbf{r}_{k}(\mathbf{X})) - T(\mathbf{r}_{k}(\mathbf{X}))|^{2} \\ &\leq 8R^{2} \left\lceil \frac{|I|}{\varepsilon_{\ell}} \right\rceil^{M} \frac{1}{\ell+1} + L^{2}\varepsilon_{\ell}^{2} + R^{2} \max_{\mathbf{u} \in \mathbb{R}^{+}} \mathbf{u}e^{-\mathbf{u}} \left\lceil \frac{|I|}{\varepsilon_{\ell}} \right\rceil^{M} \frac{1}{\ell} \\ &\leq C_{1} \frac{R^{2}}{\ell \varepsilon_{\ell}^{M}} + L^{2}\varepsilon_{\ell}^{2}, \end{split}$$

for some positive constant $C_1,$ independent of k. Hence, for the choice $\varepsilon_\ell\propto\ell^{-\frac{1}{M+2}},$ we obtain

$$\mathbb{E}|T_n(\mathbf{r}_k(\mathbf{X})) - T(\mathbf{r}_k(\mathbf{X}))|^2 \le C\ell^{-\frac{2}{M+2}},$$

for some positive constant C depending on L, R and independent of k, as desired.

B. Numerical results

		lars	ridge	fnn	tree	rf	COBRA
Madal 0	m.	1.5698	2.9752	3.9285	1.8646	1.5001	0.9996
Model 9	sd.	0.2357	0.4171	0.5356	0.3751	0.2491	0.1733
Model 10	m.	5.2356	5.1748	6.1395	6.1585	4.8667	2.7076
Model 10	sd.	0.6885	0.7139	0.9192	0.9298	0.6634	0.3810
Model 11	m.	0.1584	0.1055	0.1363	0.0058	0.0327	0.0049
mouel 11	sd.	0.0199	0.0119	0.0176	0.0010	0.0052	0.0009

Table 4 (SM): Quadratic errors of the implemented machines and COBRA in high-dimensional situations. Means and standard deviations over 200 independent replications.

Table 5 (SM): Quadratic errors of exponentially weighted aggregate (EWA) and COBRA. 200 independent replications.

		EWA	COBRA
Modol 0	m.	1.1712	1.1360
Model 9	sd.	0.2090	0.2468
Model 10	m.	9.4789	12.4353
Model 10	sd.	5.6275	9.1267
Madal 11	m.	0.0244	0.0128
Model 11	sd.	0.0042	0.0237
Madal 19	m.	0.4175	0.3124
Model 12	sd.	0.0513	0.0884

Figure 2 (SM): Examples of calibration of parameters ε_ℓ and $\alpha.$ The bold point is the minimum.

(b) Model 5, correlated design.

Figure 3 (SM): Boxplots of quadratic errors, uncorrelated design. From left to right: lars, ridge, fnn, tree, randomForest, COBRA.

Figure 4 (SM): Boxplots of quadratic errors, correlated design. From left to right: lars, ridge, fnn, tree, randomForest, COBRA.

Figure 5 (SM): Prediction over the testing set, uncorrelated design. The more points on the first bissectrix, the better the prediction.

Figure 6 (SM): Prediction over the testing set, correlated design. The more points on the first bissectrix, the better the prediction.

Figure 7 (SM): Examples of reconstruction of the functional dependencies, for covariates 1 to 4.

(a) Model 1, uncorrelated design.

(b) Model 1, correlated design.

(c) Model 3, uncorrelated design.

Figure 8 (SM): Boxplot of errors, high-dimensional models.

Figure 9 (SM): How stable is COBRA?

(a) Boxplot of errors: Initial sample is ran- (b) Empirical risk with respect to the size of domly cut (1000 replications of Model 12).

subsample \mathcal{D}_k , in Model 12.

Figure 10 (SM): Boxplot of errors: EWA vs COBRA

(b) Model 10.

(c) Model 11.

(d) Model 12.

50 45 50 Predictions Predictions 4 40 35 30 8 45 50 40 60 35 40 50 30 10 20 30 Responses Responses (c) Wine Quality, red wine. (d) Wine Quality, white wine. ++ 7.0 6.5 ‡ + ŧ 6.5 6.0 Predictions Predictions 6.0 Ŧ t 5.5 5.5 ‡ ‡ ‡ 5.0 ŧ 5.0 5 4 5 3 4 6 8 6 7

Figure 11 (SM): Prediction over the testing set, real-life data sets.

(a) Concrete Slump Test.

Responses

(b) Concrete Compressive Strength.

Responses

Figure 12 (SM): Boxplot of quadratic errors, real-life data sets.

(a) Concrete Slump(b) Concrete Com-(c) Wine Quality, red(d) Wine Quality, Test. pressive Strength. wine. white wine.

