

HAL
open science

Expectile prediction through asymmetric kriging

Véronique Maume-Deschamps, Didier Rullière, Antoine Usseglio-Carleve

► **To cite this version:**

Véronique Maume-Deschamps, Didier Rullière, Antoine Usseglio-Carleve. Expectile prediction through asymmetric kriging. MASCOT NUM 2017 meeting, Mar 2017, Paris, France. hal-01492754

HAL Id: hal-01492754

<https://hal.science/hal-01492754>

Submitted on 20 Mar 2017

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.

Introduction

Kriging (see Krige (1951)) aims at predicting the conditional mean of a random field $(Z_t)_{t \in T}$ given the values Z_{t_1}, \dots, Z_{t_N} of the field at some points $t_1, \dots, t_N \in T$, where typically $T \subset \mathbb{R}^d$. It seems natural to predict, in the same spirit as Kriging, other functionals. In our study, we focus on expectiles for elliptical random fields. We also did a similar work for quantiles (see Maume-Deschamps et al. (2016b)).

Elliptical Distributions

Cambanis et al. (1981) give the representation : the random vector $X \in \mathbb{R}^d$ is elliptical with parameters $\mu \in \mathbb{R}^d$ and $\Sigma \in \mathbb{R}^{d \times d}$, if and only if

$$X = \mu + R\Lambda U^{(d)}, \quad (1)$$

where $\Lambda\Lambda^T = \Sigma$, $U^{(d)}$ is a d -dimensional random vector uniformly distributed on S^{d-1} (the unit disk of dimension d), and R is a non-negative random variable independent of $U^{(d)}$. Furthermore, X is said consistent if :

$$R \stackrel{d}{=} \frac{X^d}{\epsilon} \quad (2)$$

Distribution	ϵ
Gaussian	1
Student, $\nu > 0$	$\frac{X_\nu}{\sqrt{\nu}}$
Unimodal Gaussian Mixture	$\sum_{k=1}^n \pi_k \delta_{\theta_k}$
Laplace, $\lambda > 0$	$\frac{1}{\sqrt{\mathcal{E}(X)}}$
Slash	$\beta(\alpha, 1)$

Table 1: Some consistent distributions

We can now define the notion of elliptical random fields. Indeed, a random field $(X(t))_{t \in T}$ is R -elliptical if $\forall n \in \mathbb{N}$, $\forall t_1, \dots, t_n \in T$, the vector $(X(t_1), \dots, X(t_n))$ is (R, n) -elliptical.

Figure 1: Slash random field with a Matérn $\frac{3}{2}$ kernel

Furthermore, if $X = (X_1, X_2)$ is a $(R, d_1 + d_2)$ -elliptical random vector with parameters $\mu = (\mu_1, \mu_2)$, we know that $X_2|X_1$ is (R^*, d_2) -elliptical with parameters :

$$\begin{cases} \mu_{2|1} = \mu_2 + \Sigma_{21}\Sigma_{11}^{-1}(x_1 - \mu_1) \\ \Sigma_{2|1} = \Sigma_{22} - \Sigma_{21}\Sigma_{11}^{-1}\Sigma_{12} \end{cases} \quad (3)$$

Elliptical expectiles

If X is a random variable, the α -expectile of X is given by :

$$e_\alpha(X) = \arg \min_{x \in \mathbb{R}} \mathbb{E}[\phi_\alpha(X - x)]$$

where the scoring function ϕ_α is

$$(1 - \alpha)x^2 \mathbf{1}_{\{x < 0\}} + \alpha x^2 \mathbf{1}_{\{x > 0\}} = \alpha x^2 + (1 - 2\alpha)x^2 \mathbf{1}_{\{x < 0\}}. \quad (4)$$

Let X be a $(R, 1)$ -elliptical random variable, with parameters μ and σ^2 . We define the function Ψ_R as follows :

$$\Psi_R(x) = \int_{-\infty}^x c_1 g_1(y^2) dy + \frac{1}{x} \int_x^{+\infty} y c_1 g_1(y^2) dy$$

where $c_1 g_1(t) = \frac{1}{2} f_R(\sqrt{t})$, $f_R(t)$ being the density of R . Then, the α -expectile of X is given by :

$$e_\alpha(X) = \mu + \sigma \Psi_R^{-1} \left(\frac{\alpha}{2\alpha - 1} \right) \quad (5)$$

We propose, in Maume-Deschamps et al. (2016a), several ways to compute $\Psi_R^{-1} \left(\frac{\alpha}{2\alpha - 1} \right)$.

Figure 2: Computation of the 0.95 gaussian expectile

Now, we consider $X = (X_1, X_2)$, $X_1 \in \mathbb{R}^N$, $X_2 \in \mathbb{R}^a$ a $(R, N + 1)$ -elliptical random vector. According to (5), the α -expectile of $X_2|X_1$ is given by :

$$e_\alpha(X) = \mu_{2|1} + \sqrt{\Sigma_{2|1}} \Psi_{R^*}^{-1} \left(\frac{\alpha}{2\alpha - 1} \right) \quad (6)$$

In the general case, the term $\Psi_{R^*}^{-1} \left(\frac{\alpha}{2\alpha - 1} \right)$ is difficult to compute. This is why we propose some other predictors.

Expectile Regression

From now on, we consider the following context: $(X(t))_{t \in T}$ is an R -elliptical random field. We consider N observations at locations $t_1, \dots, t_N \in T$, called $(X(t_1), \dots, X(t_N))$. In order to predict the value of $X_2 = X(t)$ given $X_1 = X(t_1), \dots, X(t_N)$, we approximate $X(t)$ by :

$$\hat{e}_\alpha(X_2|X_1 = x_1) = \beta^{*T} x_1 + \beta_0^*, \quad (7)$$

where β^* and β_0^* are solutions of the following minimization problem

$$(\beta^*, \beta_0^*) = \arg \min_{\beta \in \mathbb{R}^N, \beta_0 \in \mathbb{R}} \mathbb{E}[\phi_\alpha(X_2 - \beta^T X_1 - \beta_0)]. \quad (8)$$

In the case $\alpha = \frac{1}{2}$, the solution of (8) is exactly the kriging vector. Otherwise, this problem leads to an expectile regression, introduced by Newey and Powell (1987).

In our context of elliptical random fields, we are able to solve this minimization problem, and then define the Expectile Regression Predictor :

$$\hat{e}_\alpha(X_2|X_1 = x_1) = \mu_{2|1} + \sqrt{\Sigma_{2|1}} \Psi_{R^*}^{-1} \left(\frac{\alpha}{2\alpha - 1} \right) \quad (9)$$

Furthermore, its distribution is

$$\hat{e}_\alpha(X_2|X_1) \sim \mathcal{E}_1 \left(\mu_{2|1} + \sqrt{\Sigma_{2|1}} \Psi_{R^*}^{-1} \left(\frac{\alpha}{2\alpha - 1} \right), \Sigma_{2|1} \Sigma_{11}^{-1} \Sigma_{12}, R \right) \quad (10)$$

Extremal expectiles

In this section, the aim is to establish a relation between Ψ_R^{-1} and $\Psi_{R^*}^{-1}$ for extremal values of α . For that, we do an assumption : their exist $0 < \ell < +\infty$ and $\gamma \in \mathbb{R}$ such as :

$$\lim_{x \rightarrow +\infty} \frac{1 - \Psi_{R^*}(x)}{1 - \Psi_R(x^\gamma)} = \ell \quad (11)$$

Under this assumption, we can define Extreme Conditional Expectiles Predictors :

$$\begin{cases} \hat{e}_{\alpha \uparrow}(X_2|X_1 = x_1) = \mu_{2|1} + \sigma_{2|1} \left[\Psi_{R^*}^{-1} \left(1 - \frac{\alpha - 1}{(2\alpha - 1)\ell} \right) \right]^\frac{1}{\gamma} \\ \hat{e}_{\alpha \downarrow}(X_2|X_1 = x_1) = \mu_{2|1} - \sigma_{2|1} \left[\Psi_{R^*}^{-1} \left(1 - \frac{\alpha - 1}{(2\alpha - 1)\ell} \right) \right]^\frac{1}{\gamma} \end{cases} \quad (12)$$

Distribution	γ	ℓ
Gaussian	1	1
Student, $\nu > 0$	$\frac{N}{\nu} + 1$	$\frac{\Gamma(\frac{\nu+N+1}{2})\Gamma(\frac{\nu}{2})}{\Gamma(\frac{\nu+N}{2})\Gamma(\frac{\nu+1}{2})} \left(1 + \frac{q_1}{\nu} \right)^{\frac{N+\nu}{2}} \frac{\nu^{N+1}}{\nu+N} \frac{\nu-1}{\nu+N-1}$
Unimodal GM	1	$\frac{\min(\theta_1, \dots, \theta_n)^N \exp\left(-\frac{\min(\theta_1, \dots, \theta_n)^2}{2} q_1\right)}{\sum_{k=1}^n \pi_k \theta_k^N \exp\left(-\frac{\theta_k^2}{2} q_1\right)}$
Slash, $\alpha > 0$	$\frac{N}{\alpha} + 1$	$\frac{2^{1-\alpha} (a-1) \Gamma\left(\frac{N+1+a}{2}\right) q_1^{\frac{N+a}{2}}}{(N+a)(N+a-1) \Gamma\left(\frac{N+a}{2}\right) \Gamma\left(\frac{1+a}{2}\right) \chi_{N+a}^2(q_1)}$

Table 2: Some examples

Thanks to the paper of Djurčić and Torgašev (2001), we are able to prove that these predictors $\hat{e}_{\alpha \uparrow}$ and $\hat{e}_{\alpha \downarrow}$ are asymptotically equivalent to the theoretical expectiles respectively when $\alpha \rightarrow 1$ and $\alpha \rightarrow 0$.

$$\begin{cases} \hat{e}_{\alpha \uparrow}(X_2|X_1 = x_1) \underset{\alpha \rightarrow 1}{\sim} e_\alpha(X_2|X_1 = x_1) \\ \hat{e}_{\alpha \downarrow}(X_2|X_1 = x_1) \underset{\alpha \rightarrow 0}{\sim} e_\alpha(X_2|X_1 = x_1) \end{cases} \quad (13)$$

Numerical study

Figure 3: Levels of quantile $\alpha = 0.9995$ and $\alpha = 0.0005$

Figure 4: E-E plots for Slash example

References

- Cambanis, S., Huang, S., and Simons, G. (1981). On the theory of elliptically contoured distributions. *Journal of Multivariate Analysis*, 11:368–385.
- Djurčić, D. and Torgašev, A. (2001). Strong Asymptotic Equivalence and Inversion of Functions in the Class K_c . *Journal of Mathematical Analysis and Applications*, 255:383–390.
- Krige, D. (1951). A statistical approach to some basic mine valuation problems on the witwatersrand. *Journal of the Chemical, Metallurgical and Mining Society*, 52:119–139.
- Maume-Deschamps, V., Rullière, D., and Usseglio-Carleve, A. (2016a). Spatial Expectile Predictions for Elliptical Random Fields. preprint.
- Maume-Deschamps, V., Rullière, D., and Usseglio-Carleve, A. (2016b). Spatial Quantile Predictions for Elliptical Random Fields. preprint.
- Newey, W. and Powell, J. (1987). Asymmetric Least Squares Estimation and Testing. *Econometrica*, 55:819–847.