Springer Series in Statistics

Trevor Hastie Robert Tibshirani Jerome Friedman

The Elements of Statistical Learning Data Mining, Inference, and Prediction

Second Edition

Springer Series in Statistics

Trevor Hastie Robert Tibshirani Jerome Friedman

The Elements of Statistical Learning

Data Mining, Inference, and Prediction

Second Edition

Springer Series in Statistics

Advisors: P. Bickel, P. Diggle, S. Fienberg, U. Gather, I. Olkin, S. Zeger

For other titles published in this series, go to http://www.springer.com/series/692

Trevor Hastie Robert Tibshirani Jerome Friedman

The Elements of Statistical Learning

Data Mining, Inference, and Prediction

Second Edition

Trevor Hastie Stanford University Dept. of Statistics Stanford CA 94305 USA hastie@stanford.edu

Jerome Friedman Stanford University Dept. of Statistics Stanford CA 94305 USA jhf@stanford.edu Robert Tibshirani Stanford University Dept. of Statistics Stanford CA 94305 USA tibs@stanford.edu

ISSN: 0172-7397 ISBN: 978-0-387-84857-0 DOI: 10.1007/b94608

e-ISBN: 978-0-387-84858-7

Library of Congress Control Number: 2008941148

© Springer Science+Business Media, LLC 2009

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer Science+Business Media, LLC, 233 Spring Street, New York, NY 10013, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

Printed on acid-free paper

987 (Corrected at 7th printing 2013)

springer.com

To our parents:

Valerie and Patrick Hastie Vera and Sami Tibshirani Florence and Harry Friedman

and to our families:

Samantha, Timothy, and Lynda Charlie, Ryan, Julie, and Cheryl Melanie, Dora, Monika, and Ildiko

Preface to the Second Edition

In God we trust, all others bring data.

-William Edwards Deming (1900-1993)¹

We have been gratified by the popularity of the first edition of *The Elements of Statistical Learning.* This, along with the fast pace of research in the statistical learning field, motivated us to update our book with a second edition.

We have added four new chapters and updated some of the existing chapters. Because many readers are familiar with the layout of the first edition, we have tried to change it as little as possible. Here is a summary of the main changes:

¹On the Web, this quote has been widely attributed to both Deming and Robert W. Hayden; however Professor Hayden told us that he can claim no credit for this quote, and ironically we could find no "data" confirming that Deming actually said this.

Chapter	What's new		
1. Introduction			
2. Overview of Supervised Learning			
3. Linear Methods for Regression	LAR algorithm and generalizations		
	of the lasso		
4. Linear Methods for Classification	Lasso path for logistic regression		
5. Basis Expansions and Regulariza-	Additional illustrations of RKHS		
tion			
6. Kernel Smoothing Methods			
7. Model Assessment and Selection	Strengths and pitfalls of cross-validation		
8. Model Inference and Averaging			
9. Additive Models, Trees, and			
Related Methods			
10. Boosting and Additive Trees	New example from ecology; some material split off to Chapter 16.		
11. Neural Networks	Bayesian neural nets and the NIPS 2003 challenge		
12. Support Vector Machines and	Path algorithm for SVM classifier		
Flexible Discriminants	-		
13. Prototype Methods and			
Nearest-Neighbors			
14. Unsupervised Learning	Spectral clustering, kernel PCA, sparse PCA, non-negative matrix factorization archetypal analysis, nonlinear dimension reduction, Google page rank algorithm, a direct approach to ICA		
15. Random Forests	New		
16. Ensemble Learning	New		
17. Undirected Graphical Models	New		
18. High-Dimensional Problems	New		

Some further notes:

- Our first edition was unfriendly to colorblind readers; in particular, we tended to favor red/green contrasts which are particularly troublesome. We have changed the color palette in this edition to a large extent, replacing the above with an orange/blue contrast.
- We have changed the name of Chapter 6 from "Kernel Methods" to "Kernel Smoothing Methods", to avoid confusion with the machinelearning kernel method that is discussed in the context of support vector machines (Chapter 11) and more generally in Chapters 5 and 14.
- In the first edition, the discussion of error-rate estimation in Chapter 7 was sloppy, as we did not clearly differentiate the notions of conditional error rates (conditional on the training set) and unconditional rates. We have fixed this in the new edition.

- Chapters 15 and 16 follow naturally from Chapter 10, and the chapters are probably best read in that order.
- In Chapter 17, we have not attempted a comprehensive treatment of graphical models, and discuss only undirected models and some new methods for their estimation. Due to a lack of space, we have specifically omitted coverage of directed graphical models.
- Chapter 18 explores the "p ≫ N" problem, which is learning in highdimensional feature spaces. These problems arise in many areas, including genomic and proteomic studies, and document classification.

We thank the many readers who have found the (too numerous) errors in the first edition. We apologize for those and have done our best to avoid errors in this new edition. We thank Mark Segal, Bala Rajaratnam, and Larry Wasserman for comments on some of the new chapters, and many Stanford graduate and post-doctoral students who offered comments, in particular Mohammed AlQuraishi, John Boik, Holger Hoefling, Arian Maleki, Donal McMahon, Saharon Rosset, Babak Shababa, Daniela Witten, Ji Zhu and Hui Zou. We thank John Kimmel for his patience in guiding us through this new edition. RT dedicates this edition to the memory of Anna McPhee.

> Trevor Hastie Robert Tibshirani Jerome Friedman

Stanford, California August 2008

Preface to the First Edition

We are drowning in information and starving for knowledge.

-Rutherford D. Roger

The field of Statistics is constantly challenged by the problems that science and industry brings to its door. In the early days, these problems often came from agricultural and industrial experiments and were relatively small in scope. With the advent of computers and the information age, statistical problems have exploded both in size and complexity. Challenges in the areas of data storage, organization and searching have led to the new field of "data mining"; statistical and computational problems in biology and medicine have created "bioinformatics." Vast amounts of data are being generated in many fields, and the statistician's job is to make sense of it all: to extract important patterns and trends, and understand "what the data says." We call this *learning from data*.

The challenges in learning from data have led to a revolution in the statistical sciences. Since computation plays such a key role, it is not surprising that much of this new development has been done by researchers in other fields such as computer science and engineering.

The learning problems that we consider can be roughly categorized as either *supervised* or *unsupervised*. In supervised learning, the goal is to predict the value of an outcome measure based on a number of input measures; in unsupervised learning, there is no outcome measure, and the goal is to describe the associations and patterns among a set of input measures. This book is our attempt to bring together many of the important new ideas in learning, and explain them in a statistical framework. While some mathematical details are needed, we emphasize the methods and their conceptual underpinnings rather than their theoretical properties. As a result, we hope that this book will appeal not just to statisticians but also to researchers and practitioners in a wide variety of fields.

Just as we have learned a great deal from researchers outside of the field of statistics, our statistical viewpoint may help others to better understand different aspects of learning:

There is no true interpretation of anything; interpretation is a vehicle in the service of human comprehension. The value of interpretation is in enabling others to fruitfully think about an idea.

-Andreas Buja

We would like to acknowledge the contribution of many people to the conception and completion of this book. David Andrews, Leo Breiman, Andreas Buja, John Chambers, Bradley Efron, Geoffrey Hinton, Werner Stuetzle, and John Tukey have greatly influenced our careers. Balasubramanian Narasimhan gave us advice and help on many computational problems, and maintained an excellent computing environment. Shin-Ho Bang helped in the production of a number of the figures. Lee Wilkinson gave valuable tips on color production. Ilana Belitskaya, Eva Cantoni, Maya Gupta, Michael Jordan, Shanti Gopatam, Radford Neal, Jorge Picazo, Bogdan Popescu, Olivier Renaud, Saharon Rosset, John Storey, Ji Zhu, Mu Zhu, two reviewers and many students read parts of the manuscript and offered helpful suggestions. John Kimmel was supportive, patient and helpful at every phase; MaryAnn Brickner and Frank Ganz headed a superb production team at Springer. Trevor Hastie would like to thank the statistics department at the University of Cape Town for their hospitality during the final stages of this book. We gratefully acknowledge NSF and NIH for their support of this work. Finally, we would like to thank our families and our parents for their love and support.

> Trevor Hastie Robert Tibshirani Jerome Friedman

Stanford, California May 2001

The quiet statisticians have changed our world; not by discovering new facts or technical developments, but by changing the ways that we reason, experiment and form our opinions

-Ian Hacking

Contents

Preface to the Second Edition				
Pı	reface	to the H	First Edition	xi
1	Intro	duction		1
2	Overv	view of	Supervised Learning	9
	2.1	Introdu	lction	9
	2.2	Variabl	e Types and Terminology	9
2.3 Two Simple Approaches to Prediction:				
		Least S	quares and Nearest Neighbors	11
		2.3.1	Linear Models and Least Squares	11
		2.3.2	Nearest-Neighbor Methods	14
		2.3.3	From Least Squares to Nearest Neighbors	16
	2.4	Statisti	cal Decision Theory	18
	2.5	Local N	Methods in High Dimensions	22
	2.6	Statisti	cal Models, Supervised Learning	
		and Fu	nction Approximation	28
		2.6.1	A Statistical Model	
			for the Joint Distribution $Pr(X, Y)$	28
		2.6.2	Supervised Learning	29
		2.6.3	Function Approximation	29
	2.7	Structu	red Regression Models	32
		2.7.1	Difficulty of the Problem	32