Model Selection & Information Criteria: Akaike Information Criterion

AUTHORS: M. MATTHEAKIS, P. PROTOPAPAS

1 Parametric Model & Maximum Likelihood Estimation

In data analysis the statistical characterization of a data sample is usually performed through a parametric *probability distribution* (or *mass function*), where we use a distribution to fit our data. The reason that we want to fit a distribution to our data is that it is easier to work with a model rather than data, and it is also more general. There are a lot of types of distributions for different types of data. For instance, *Normal, exponential, Poisson, Gamma*, and there are many others. A distribution is completely characterized by a set of parameters which we denote in vector form as $\theta = (\theta_1, ..., \theta_k)$, where k is the number of parameters. The goal is to estimate the distribution parameters such as to fit our data as best as it is possible. For instance, the method of *least squares* is a simple example that estimates the parameter set θ , but this is a method for a very specific model. A more general and powerful method to find the optimal way to fit a distribution to the data is the *Maximum Likelihood Estimation* (MLE) and this is the topic that is discussed in this section.

We can understand the idea of MLE through a simple example. We assume that we have a set of observations shown with the red circles in Fig. 1. We observe that most of the observations are arranged around a center, so we intuitively suggest the Normal distribution to fit this dataset (red curve in Fig. 1). The Normal distribution is characterized by two parameters: the mean μ and the standard deviation, σ , thus, $\theta = (\mu, \sigma)$. Subsequently, the question is how can we estimate the parameters θ of the

Figure 1: A data sample (red circles) that is fitted by a normal distribution (red line).

Normal distribution in order to maximize the likelihood of observing the data value. A straightforward way is to compute the likelihood for many values of parameters μ and σ , and find for which set of $\theta = (\mu, \sigma)$ the likelihood takes its larger value; this is schematically illustrated in Fig. 2.

Figure 2: Maximum Likelihood Estimation (MLE): Scaning over the parameters μ and σ until the maximum value of likelihood is achieved.

A formal method for estimating the optimal distribution parameters θ is given by the MLE approach. Let us describe the main idea behind the MLE. We assume, conditional on θ , a parametric distribution $q(\mathbf{y}|\theta)$, where $\mathbf{y} = (y_1, ..., y_n)^T$ is a vector that contains n measurements (or observations). The likelihood is defined by the product:

$$L(\boldsymbol{\theta}) = \prod_{i=1}^{N} q(y_i | \boldsymbol{\theta}), \tag{1}$$

and gives a measure of how likely is to observe the values of y given the parameters θ . Maximum likelihood fitting consists of choosing the appropriate distribution parameters θ that maximizes the L for a given set of observations y. It is easier and numerically more stable to work with the log-likelihood, since the product turns to summation, as

$$\ell(\boldsymbol{\theta}) = \sum_{i=1}^{n} \log (q(y_i|\boldsymbol{\theta})), \qquad (2)$$

where log here is the natural logarithm. In MLE we are able to use log-likelihood l instead of the likelihood L because their derivatives become zero at the same point, since

$$\frac{\partial \ell}{\partial \boldsymbol{\theta}} = \frac{\partial}{\partial \boldsymbol{\theta}} \log L = \frac{1}{L} \frac{\partial L}{\partial \boldsymbol{\theta}} ,$$

hence, both $L(\theta)$ and $\ell(\theta)$ become maximum for the same set of parameters θ , which we will call θ_{MLE} , and thus,

$$\left. \frac{\partial}{\partial \boldsymbol{\theta}} L(\boldsymbol{\theta}) \right|_{\boldsymbol{\theta} = \boldsymbol{\theta}_{\text{MLE}}} = \left. \frac{\partial}{\partial \boldsymbol{\theta}} \ell(\boldsymbol{\theta}) \right|_{\boldsymbol{\theta} = \boldsymbol{\theta}_{\text{MLE}}} = 0.$$

We present the basic idea of the MLE method through a particular distribution, the exponential. Afterwards, we present a very popular and useful workhorse algorithm that is based on MLE, the *Linear Regression* model with Normal error. In this model the optimal distribution parameters that maximize the likelihood can be calculated exactly (analytically). Unfortunately, for most distributions the analytic estimation is not possible, so we use iterative methods to estimate the parameters, such as gradient descent.

1.1 Exponential Distribution

In this section, we describe the *Maximum Likelihood Estimation* (MLE) method by using the *exponential distribution*. The exponential distribution occurs naturally in many real-world situations such as the economic growth, the increasing rate of microorganisms, the virus spreading, the waiting times between events (e.g. views of a streaming video in youtube), in the nuclear chain reactions rates, in the processing computer power (Moore's law), and in many other examples, subsequently, it is a very useful distribution. The exponential distribution is characterized by just one parameter, the so-called *rate parameter* λ , which is proportional to how quickly events happen, hence $\theta = \lambda$. Considering that we have n observations that are given by the vector $\mathbf{y} = (y_1, ..., y_n)^T$, and assuming that these data follow the exponential distribution, then they can be described by the exponential probability density:

$$f(y_i|\lambda) = \begin{cases} \lambda e^{-\lambda y_i} & y_i \ge 0\\ 0 & y_i < 0 \end{cases}$$
 (3)

The log-likelihood that corresponds to the exponential distribution density (3) is determined by the formula (2) and given by

$$\ell(\lambda) = \sum_{i=1}^{n} \log \left(\lambda e^{-\lambda y_i} \right) = \sum_{i=1}^{n} \left(\log \left(\lambda \right) - \lambda y_i \right). \tag{4}$$

Since we have only one distribution parameter (λ), we are maximizing the log-likelihood (4) with respect to λ , hence

$$\frac{\partial \ell}{\partial \lambda} = \frac{n}{\lambda} - \sum_{i=1}^{n} y_i = 0,$$

where the solution estimates the optimal parameter λ_{MLE} that maximizes the likelihood to be:

$$\lambda_{\text{MLE}} = \left(\frac{1}{n} \sum_{i=1}^{n} y_i\right)^{-1}.$$
 (5)

Inspecting the expression (5) we can observe that the λ_{MLE} is the inverse of the mean of our data sample. This is a useful property of the rate parameter.

1.2 Linear Regression Model

Linear regression is a workhorse algorithm that is used in many scientific fields such as financial, social, natural, and data sciences. We assume a dataset with n training data-points (y_i, x_i) , for i = 1, ..., n, where y_i accounts to the i-th observation for the input point x_i . The goal of the linear regression model is to find a linear relationship between the quantitative response $\mathbf{y} = (y_1, ..., y_n)^T$ on the basis of the input (predictor) vector $\mathbf{x} = (x_1, ..., x_n)^T$. In Fig. 3 we illustrate the probabilistic interpretation of linear regression and the idea behind the MLE for linear regression model. In particular, we show a sample set of points (y_i, x_i) (red filled circles), and the corresponding prediction of the linear

Figure 3: Linear regression model. The red filled circles show the data points (y_i, x_i) while the red solid line is the prediction of linear regression model.

regression model at the same x_i (solid red line). We obtain the best linear model when the total deviation between the real y_i and the predicted values becomes minimum. This is achieved by maximized the likelihood and thus, we use the MLE approach.

The fundamental assumption of the linear regression model is that each y_i is normal (gaussian) distributed with variance σ^2 and with mean $\mu_i = \beta \cdot \mathbf{x}_i = \mathbf{x}_i^T \beta$, hence

$$y_i = \sum_{j=0}^{\nu} x_{ij}\beta_j + \epsilon_i$$
$$= \mathbf{x}_i \cdot \boldsymbol{\beta} + \epsilon_i$$
$$= \mathbf{x}_i^T \boldsymbol{\beta} + \epsilon_i,$$

where ϵ_i is a gaussian random *error term* (or white stochastic noise) with zero mean and variance σ^2 , i.e. $\epsilon_i \sim \mathcal{N}(0, \sigma^2)$, ν is the size of the coefficient vector $\boldsymbol{\beta}$ and now each \mathbf{x}_i is a vector of the same size ν ; this statement is graphically demonstrated by the black gaussian curves in Fig. 3. In either way, the observations y_i is assumed that are given by the conditional normal distribution

$$y_i = q(y_i|\mu_i, \sigma^2) = \mathcal{N}(\mu_i, \sigma^2) = \mathcal{N}(\mathbf{x}_i^T \boldsymbol{\beta}, \sigma^2)$$

$$1 \qquad \qquad (6)$$

$$1 \qquad \qquad (y_i - \mathbf{x}_i^T \boldsymbol{\beta})^2$$

$$= \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(\frac{(y_i - \mathbf{x}_i^T \boldsymbol{\beta})^2}{2\sigma^2}\right). \tag{7}$$

Using the formulas (1) and (2) we write the likelihood for the normal distribution (6) as

$$L(\beta, \sigma^2) = \prod_{i=1}^n \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(y_i - \mathbf{x}_i^T \boldsymbol{\beta})^2}{2\sigma^2}\right),\tag{8}$$

and the corresponding log-likelihood

$$\ell(\beta, \sigma^{2}) = \sum_{i=1}^{n} \log \left(\frac{1}{\sqrt{2\pi\sigma^{2}}} \exp\left(-\frac{(y_{i} - \mathbf{x}_{i}^{T}\beta)^{2}}{2\sigma^{2}} \right) \right)$$

$$= -\sum_{i=1}^{n} \left(\frac{1}{2} \log(2\pi) + \frac{1}{2} \log(\sigma^{2}) + \frac{(y_{i} - \mathbf{x}_{i}^{T}\beta)^{2}}{2\sigma^{2}} \right)$$

$$= -\frac{n}{2} \log(2\pi) - \frac{n}{2} \log(\sigma^{2}) - \frac{1}{2\sigma^{2}} \sum_{i=1}^{n} (y_{i} - \mathbf{x}_{i}^{T}\beta)^{2}, \tag{9}$$

where the last term in Eq. (9) is called *loss* function. The MLE method requires the maximization of likelihood, hence we differentiate Eq. (9) with respect the distribution parameters β and σ^2 , and demand to be zero. Solving for the optimal parameters $\theta_{\text{MLE}} = (\beta_{\text{MLE}}, \sigma_{\text{MLE}}^2)$, we obtain the standard formulas for the linear regression model:

$$\beta_{\text{MLE}} = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{y} \tag{10}$$

and

$$\sigma_{\text{MLE}}^2 = \frac{1}{n} \sum_{i=1}^n \left(y_i - \mathbf{x}_i^T \boldsymbol{\beta}_{\text{MLE}} \right)^2, \tag{11}$$

where the matrix **X** is called *the design matrix* and is created by stacking rows of \mathbf{x}_i as

$$\mathbf{X} = \begin{pmatrix} \mathbf{x}_1^T \\ \mathbf{x}_2^T \\ \vdots \\ \mathbf{x}_n^T \end{pmatrix} = \begin{pmatrix} 1 & \mathbf{x}_{11} & \cdots & \mathbf{x}_{1\nu} \\ 1 & \mathbf{x}_{21} & \cdots & \mathbf{x}_{2\nu} \\ \vdots & \vdots & \ddots & \vdots \\ 1 & \mathbf{x}_{n1} & \cdots & \mathbf{x}_{n\nu} \end{pmatrix}. \tag{12}$$

2 Information Theory & Model Selection

2.1 KL Divergence

In the previous section we used MLE to estimate the parameters of a particular distribution in order to fit a given dataset of real observations. Two crucial questions that are naturally arose regarding the learning of a model are: how good do we fit the real data and what additional uncertainty have we introduced. In other words, we would like to know how far our model is from the "perfect accuracy". The answer in these crucial questions is given by the Kullback-Leibler divergence (KL) (also called relative entropy), which is introduced in 1951 in the context of information theory and shows the direct divergence between two distributions. In particular, the KL divergence is a measure of how one probability distribution is different from a second reference probability distribution. The KL divergence is a nonnegative quantity and approaches zero when we expect similar, if not the same, behavior from the two distributions.

We suppose that the data are generated by an unknown distribution p(y), the "real" distribution, which we wish to model. We try to approximate p with a parametric learning

model distribution $q(\mathbf{y}|\boldsymbol{\theta})$, which is governed by a set of adjustable parameters $\boldsymbol{\theta}$ that we have to estimate. The KL divergence is defined as:

$$\mathcal{D}_{KL}(p \parallel q) = \sum_{i=1}^{n} p(y_i) \log \left(\frac{p(y_i)}{q(y_i \mid \boldsymbol{\theta})} \right)$$
 (13)

$$= \int_{-\infty}^{\infty} p(\mathbf{y}) \log \left(\frac{p(\mathbf{y})}{q(\mathbf{y}|\boldsymbol{\theta})} \right) d\mathbf{y}, \tag{14}$$

where the formula (13) accounts for discrete variables, whereas in the continuous variables limit the KL divergence is given by (14). Note that the KL divergence is not a symmetrical quantity, that is to say $\mathcal{D}_{KL}(p \parallel q) \neq \mathcal{D}_{KL}(q \parallel p)$. In addition, we can easily check that the KL divergence between a distribution and itself is $\mathcal{D}_{KL}(p \parallel p) = 0$.

We obtain another useful formula for the KL divergence by observing that the definitions (13) and (14) are essentially the discrete and continuous, respectively, expectation of log(p/q) conditional to the "real" distribution p, hence:

$$\mathcal{D}_{KL}(p \parallel q) = \mathbb{E}_{p} \left[\log \left(\frac{p(\mathbf{y})}{q(\mathbf{y}|\boldsymbol{\theta})} \right) \right]$$

$$= \mathbb{E}_{p} \left[\log \left(p(\mathbf{y}) \right) - \log \left(q(\mathbf{y}|\boldsymbol{\theta}) \right) \right], \tag{15}$$

where \mathbb{E}_p [.] denotes the expectation value conditional to p. We can show now that the KL divergence is always a non-negative quantity,

$$\mathcal{D}_{\mathrm{KL}}(p \parallel q) \ge 0,\tag{16}$$

with equality if, and only if, p(y) = q(y). We use Jensen's inequality for the expectation on a convex function f(y):

$$\mathbb{E}\left[f(\mathbf{y})\right] \ge f\left(\mathbb{E}\left[\mathbf{y}\right]\right).$$

Hence, from (15) we read:

$$\mathcal{D}_{KL}(p \parallel q) = \mathbb{E}_{p} \left[\log \left(\frac{p(\mathbf{y})}{q(\mathbf{y} \mid \boldsymbol{\theta})} \right) \right]$$
$$= \mathbb{E}_{p} \left[-\log \left(\frac{q(\mathbf{y} \mid \boldsymbol{\theta})}{p(\mathbf{y})} \right) \right] \ge -\log \left(\mathbb{E}_{p} \left[\frac{q(\mathbf{y} \mid \boldsymbol{\theta})}{p(\mathbf{y})} \right] \right) = 0,$$

where we used the fact that $-\log(.)$ is a strictly convex function. The last step of the proof above involves the definition of the conditional expectation value and the assumption of a normalized to one distribution q, such as:

$$\log \left(\mathbb{E}_{p} \left[\frac{q(\mathbf{y}|\boldsymbol{\theta})}{p(\mathbf{y})} \right] \right) = \log \left(\int_{\mathbf{y}} p(\mathbf{y}) \frac{q(\mathbf{y}|\boldsymbol{\theta})}{p(\mathbf{y})} d\mathbf{y} \right)$$
$$= \log \left(\int_{\mathbf{y}} q(\mathbf{y}|\boldsymbol{\theta}) d\mathbf{y} \right) = \log \left(\int_{\mathbf{y}} d\mathbf{y} \right) = 0.$$

In fact, since $-\log(.)$ is a strictly convex function, the equality in Eq. (16) only happens when $q(\mathbf{y}|\boldsymbol{\theta}) = p(\mathbf{y})$ for all \mathbf{y} .

2.2 Maximum Likelihood Justification

In section 1, we showed that the MLE is a powerful method used to estimate the optimal parameters θ_{MLE} for which a parametric model distribution $q(\mathbf{y}|\boldsymbol{\theta})$ best fits the data that are given by a "real" distribution $p(\mathbf{y})$. Nevertheless, the MLE approach was not really derived, however, it came out from our intuition. The KL divergence provide a way for a formal justification of the MLE method and this is what we discuss here. In particular, we are seeking for the parameters $\boldsymbol{\theta}$ that provides the best fit to the real distribution $p(\mathbf{y})$. In terms of KL divergence we want to minimize the KL divergence between $p(\mathbf{y})$ and $q(\mathbf{y}|\boldsymbol{\theta})$ with respect to $\boldsymbol{\theta}$. We cannot do this directly because we do not know the real distribution $p(\mathbf{y})$ and thus, we cannot evaluate the integral (14) or to work with the conditional expectation of Eq. (15). We suppose, however, that we have observed a finite set of training points y_i (for i=1,...,n) drawn from $p(\mathbf{y})$. Then the true distribution $p(\mathbf{y})$ can be approximated by a finite sum over these points given by the *empirical* distribution:

$$p(\mathbf{y}) \simeq \frac{1}{n} \sum_{i=1}^{n} \delta(\mathbf{y} - y_i),$$
 (17)

where δ is the Dirac function. Using the approximation (17) into the integral (14) yields:

$$\mathcal{D}_{KL}(p \parallel q) \simeq \int_{-\infty}^{\infty} p(\mathbf{y}) \log \left(\frac{p(\mathbf{y})}{q(\mathbf{y}|\boldsymbol{\theta})} \right) d\mathbf{y}$$

$$= \frac{1}{n} \sum_{i=1}^{n} \int_{-\infty}^{\infty} \delta(\mathbf{y} - y_i) \log \left(\frac{p(\mathbf{y})}{q(\mathbf{y}|\boldsymbol{\theta})} \right) d\mathbf{y} = \frac{1}{n} \sum_{i=1}^{n} \log \left(\frac{p(y_i)}{q(y_i|\boldsymbol{\theta})} \right)$$

$$= \frac{1}{n} \sum_{i=1}^{n} \left(\log p(y_i) - \log q(y_i|\boldsymbol{\theta}) \right), \tag{18}$$

where we used the property of delta function: $\int_{-\infty}^{\infty} \delta(x - x_0) f(x) dx = f(x_0)$. We want to minimize the Eq. (18) with respect to θ . We observe that the first term in Eq. (18) is independent of θ and the second term is the negative log-likelihood. Thus, minimizing the expression (18) essentially means maximizing $\sum_{i=1}^{n} \log q(y_i|\theta)$ as exactly the MLE states.

2.3 Model Comparison

The KL divergence can be used to compare two different model distributions $q(\mathbf{y}|\boldsymbol{\theta})$ and $r(\mathbf{y}|\boldsymbol{\theta})$ in order to check which model fits better to the real data given by $p(\mathbf{y})$. Using Eq. (15) we have:

$$\mathcal{D}_{KL}(p \parallel q) - \mathcal{D}_{KL}(p \parallel r) = \mathbb{E}_{p} \left[\log (p(\mathbf{y})) - \log (q(\mathbf{y}|\boldsymbol{\theta})) \right] - \mathbb{E}_{p} \left[\log (p(\mathbf{y})) - \log (r(\mathbf{y}|\boldsymbol{\theta})) \right]$$
$$= \mathbb{E}_{p} \left[\log (r(\mathbf{y}|\boldsymbol{\theta})) - \log (q(\mathbf{y}|\boldsymbol{\theta})) \right] = \mathbb{E}_{p} \left[\log \left(\frac{r(\mathbf{y}|\boldsymbol{\theta})}{q(\mathbf{y}|\boldsymbol{\theta})} \right) \right]. \tag{19}$$

We read from Eq. (19) that in order to compare two different models with distributions $q(\mathbf{y}|\boldsymbol{\theta})$ and $r(\mathbf{y}|\boldsymbol{\theta})$, respectively, we just need the sample average of the logarithm of the

ratio r/q conditional to p. Moreover, we can use the approximation (18) to compare the two model distributions in terms of likelihood, hence:

$$\mathcal{D}_{KL}(p \parallel q) - \mathcal{D}_{KL}(p \parallel r) = \frac{1}{n} \sum_{i=1}^{n} (\log p(y_i) - \log q(y_i \mid \theta)) - \frac{1}{n} \sum_{i=1}^{n} (\log p(y_i) - \log r(y_i \mid \theta))$$

$$= \frac{1}{n} \sum_{i=1}^{n} (\log r(y_i \mid \theta) - \log q(y_i \mid \theta))$$

$$= \frac{1}{n} \sum_{i=1}^{n} \log \left(\frac{r(y_i \mid \theta)}{q(y_i \mid \theta)} \right) = \frac{1}{n} \log \left(\frac{\prod_{i=1}^{n} r(y_i \mid \theta)}{\prod_{i=1}^{n} q(y_i \mid \theta)} \right)$$

$$= \frac{1}{n} \log \left(\frac{L_r(\mathbf{y} \mid \theta)}{L_q(\mathbf{y} \mid \theta)} \right),$$

where the ratio inside the brackets of the last term is the likelihood ratio for r and q distributions, respectively, and can be used to test the goodness of fit. Let us point out that the real distribution p has been eliminated.

2.4 Akaike Information Criterion

We have seen that MLE provides a mechanism for estimating the optimal parameters of a model with specific dimension (number of parameters k) and structure (distribution model). However, MLE does not say anything about the number of parameters k that should be used to optimize the predictions. *Akaike Information Criterio* (AIC) is introduced in 1973 and provides a framework in which the optimal model dimension is also unknown and must be estimated from the data. Thus, AIC proposes a method where both model estimation (optimal parameters θ_{MLE}) and selection (dimension k) are simultaneously accomplished. The idea behind the AIC is that by continue adding parameters in a model it fits a little bit better, but we are trading with the *overfitting* and actually we are losing information about the real data. Hence, AIC represents a trade off between the number of parameters k that we add and the increase of error; the less information a model loses, the higher the quality of that model.

AIC is derived as an asymptotic approximation of KL divergence $\mathcal{D}_{KL}(p \parallel q)$ between the model generating the data ("real" model) and the fitting candidate model of the interest, which are described by the distributions $p(\mathbf{y})$ and $q(\mathbf{y}|\theta)$, respectively. As we discussed in Sec. 2.2, the KL divergence cannot be estimated directly since we do not know the real distribution $p(\mathbf{y})$ that generates the data. AIC serves as an estimator of the expected KL divergence $\mathcal{D}_{KL}(p \parallel q)$ and is justified in a very general framework; thus, it offers a crude estimator of the expected KL divergence. In particular, in instances where the sample size n is large and the dimension of the model (k) is relatively small, AIC serves as an approximated unbiased estimator. On the other hand, when k is comparable to n or when the sample size is small, the AIC is characterized by a large negative bias and subsequently, its effectiveness as criterion is reduced. In these cases, the *corrected Akaike information criterion* has been proposed, but in these notes we focus only on the standard AIC.

We suppose that we have a set of parameters θ_{MLE} that maximizes the likelihood, but its size k is yet unknown. AIC criterion provides a way to estimate how many parameters, namely the size of θ_{MLE} , we need in order to maximize the likelihood. More specifically, in previous sections we present a method, in the context of MLE, to estimate the parameters θ_{MLE} that maximize the likelihood, for a given number of parameters. We are going further by considering that we know the θ_{MLE} and are seeking for the optimal number of parameters k. For instance, in polynomial regression models, where the response variable y is approximated by a k-th order polynomial such as

$$y_i = \beta_0 + \sum_{j=1}^k \beta_j x_{ij},$$

we would like to estimate the optimal k. We essentially want to *select the model* that best describes our data (a different k denotes a different model). In the particular case of polynomial regression models, when k is smaller than the optimal more parameters will improve the prediction. On the other hand, when k becomes larger than the optimal parameter dimension we have *overfitting* and thus, the model cannot make good predictions. Instead of the polynomial, in which different order k corresponds to different model, we can compare between similar distribution models, like a mixture of Gaussians, or more general, between different families of distribution models.

Suppose that we have some models $\mathcal{M}_1, ..., \mathcal{M}_k$, where each one is a set of densities given by the model distribution $q(\mathbf{y}|\boldsymbol{\theta}^{(j)})$. Let $\boldsymbol{\theta}_{\text{MLE}}^{(j)}$ be the MLE parameters that maximize the likelihood for the model j. The model with smallest KL divergence $\mathcal{D}_{\text{KL}}\left(p \parallel \hat{q}_j\right)$ should be the best model, hence Eq. (13) yield

$$\mathcal{D}_{KL}(p \parallel \hat{q}_j) = \int p(\mathbf{y}) \log p(\mathbf{y}) d\mathbf{y} - \int p(\mathbf{y}) \log q_j(\mathbf{y}|\boldsymbol{\theta}_{MLE}^{(j)}) d\mathbf{y},$$
 (20)

where $\hat{q}_j = q_j(\mathbf{y}|\boldsymbol{\theta}_{\text{MLE}}^{(j)})$. The first term in Eq. (20) does not depend on the model j (neither on the parameters $\boldsymbol{\theta}^{(j)}$). So, minimizing the KL divergence $\mathcal{D}_{\text{KL}}\left(p \parallel \hat{q}_j\right)$ over j essentially means maximizing the second term of Eq. (20), which we call K_j and define as:

$$K_j = \int p(\mathbf{y}) \log q_j(\mathbf{y}|\boldsymbol{\theta}_{\text{MLE}}^{(j)}) d\mathbf{y}.$$
 (21)

We need to estimate K_j . Intuitively, we can use the empirical distribution approach as in section 2.2 to obtain

$$\bar{K}_{j} = \frac{1}{n} \sum_{i=1}^{n} \log q_{j}(y_{i} | \boldsymbol{\theta}_{\text{MLE}}^{(j)}) = \frac{\ell_{j}(\boldsymbol{\theta}_{\text{MLE}}^{(j)})}{n}, \tag{22}$$

where $\ell_j(\boldsymbol{\theta}_{\text{MLE}}^{(j)})$ is the maximum log-likelihood for the j-th model and n denotes the number of the observations. However, Akaike noticed that this estimate is very biased because the data are being used twice: first for the MLE to get $\boldsymbol{\theta}_{\text{MLE}}^{(j)}$ and second to evaluate the integral.

He showed that the bias is related to the dimension of parameters k and approximately given by k_j/n , where k_j is the dimension of the parameters for the j-th model. As we prove in the end of this section, the integral (21) asymptotically yields

$$K_{j} = \bar{K}_{j} - \frac{k_{j}}{n}$$
$$= \frac{\ell_{j}(\boldsymbol{\theta}_{\text{MLE}}^{(j)})}{n} - \frac{k_{j}}{n}.$$

By using the last result, we define the Akaike information criterion as

$$AIC(j) = 2nK_j (23)$$

$$=2\ell_j(\boldsymbol{\theta}_{\mathrm{MLE}}^{(j)})-2k_j. \tag{24}$$

We notice that maximizing the AIC(j) is the same as maximizing K_j over j. The multiplication factor 2n is introduced for historical reasons and does not actually play any role in the maximization of the AIC. Finally, we point out a very important feature: the goal of AIC is to select the best model for a given dataset without assuming that the "true" data sample, or the data generating process p, is in the family of the fitting models from which are selecting. Hence, we conclude that AIC is a very general and powerful *selection model* tool.

The derivation of the bias term requires asymptotic analysis and some further assumptions, and is presented below. The key point in this derivation is to estimate the deviation of the empirical formula (22) from the correct (21). For simplicity, let us focus on a single model and drop the subscript j, hence we need to estimate the difference $K - \bar{K}$. We first assume that θ_{MLE} maximize the likelihood of the empirical distribution p, but it is not the correct optimal parameters set for our model distribution q, in other words θ_{MLE} maximizes the \bar{K} of Eq. (22) but not the K of Eq. (21). We suppose that there is a set of parameters θ_0 that maximizes the model likelihood and, in turn, the \bar{K} . Since θ_0 is a extrema of the log-likelihood of the model distribution q, we may expand the expressions in Eq. (21) and (22) around θ_0 . Before the expansions, let us define some useful formulas. The log-likelihood for the model distribution

$$\ell(\boldsymbol{\theta}) = \sum_{i=1}^{n} \log q(y_i|\boldsymbol{\theta}).$$

The score function

$$s(y|\boldsymbol{\theta}) = \frac{\partial}{\partial \boldsymbol{\theta}} \log q(y|\boldsymbol{\theta}),$$

and the summation

$$S_n = \frac{1}{n} \sum_{i=1}^n s(y_i | \boldsymbol{\theta}_0),$$

where we assume that $\sqrt{n}S_n$ is given by $\mathcal{N}(0, V)$, where

 $V = \text{var}[s(y|\theta_0)]$ (y here denotes all the observations).

The Hessian, which is a $k \times k$ matrix of the second derivatives,

$$H(y|\boldsymbol{\theta}) = \frac{\partial^2}{\partial \theta_i \partial \theta_j} \log q(y|\boldsymbol{\theta}),$$

and

$$J(y|\theta) = -\mathbb{E}_p[H(y|\theta)]$$
 (y here denotes all the observations).

Suppose that $(\theta_{\text{MLE}} - \theta_0)$ is a random vector obtained by a Normal distribution as,

$$Z = \sqrt{n} (\theta_{\text{MLE}} - \theta_0)$$
 (with Z_i given by $\mathcal{N}(0, V_Z)$),

and assume that Z is correlated with S_n via $V_Z = J^{-1}VJ^{-1}$; this is a key assumption. By using the property var [AX] = A var $[X]A^T$, we obtain the variance

$$var[JZ] = J var[Z] J^{T} = J(J^{-1}VJ^{-1})J^{T} = V,$$

and thus we can approximately get

$$JZ \simeq \sqrt{n}S_{n}$$
 (25)

since both Z and S_n have zero mean and JZ has the same variance with $\sqrt{n}S_n$. We proceed with the expansions. We first expand Eq. (21) to get:

$$K_{j} \simeq \int p(\mathbf{y}) \left(\log q(\mathbf{y}|\boldsymbol{\theta}_{0}) + (\boldsymbol{\theta}_{\text{MLE}} - \boldsymbol{\theta}_{0})^{T} s(\mathbf{y}|\boldsymbol{\theta}_{0}) + \frac{1}{2} (\boldsymbol{\theta}_{\text{MLE}} - \boldsymbol{\theta}_{0})^{T} H(\mathbf{y}|\boldsymbol{\theta}_{0}) (\boldsymbol{\theta}_{\text{MLE}} - \boldsymbol{\theta}_{0}) \right) d\mathbf{y}$$

$$= K_{0} + \frac{1}{2n} Z^{T} J(\mathbf{y}|\boldsymbol{\theta}_{0}) Z, \tag{26}$$

where the second term is dropped out because, like the score function, becomes zero at θ_0 by definition, and we also define:

$$K_0 = \int p(\mathbf{y}) \log q(\mathbf{y}|\boldsymbol{\theta}_0) d\mathbf{y}.$$
 (27)

We expand the Eq. (22) to obtain:

$$\bar{K}_{j} \simeq \frac{1}{n} \sum_{i=1}^{n} \left(\log q(y_{i}|\boldsymbol{\theta}_{0}) + (\boldsymbol{\theta}_{\text{MLE}} - \boldsymbol{\theta}_{0})^{T} s(y_{i}|\boldsymbol{\theta}_{0}) + \frac{1}{2} (\boldsymbol{\theta}_{\text{MLE}} - \boldsymbol{\theta}_{0})^{T} H(y_{i}|\boldsymbol{\theta}_{0}) (\boldsymbol{\theta}_{\text{MLE}} - \boldsymbol{\theta}_{0}) \right)$$

$$= A_{n} + \frac{Z^{T} S_{n}}{\sqrt{n}} - \frac{1}{2n} Z^{T} J_{n} Z^{T}, \tag{28}$$

where

$$A_n = \frac{1}{n} \sum_{i=1}^{n} (\log q(y_i | \theta_0) - K_0)$$

and,

$$J_n = -\frac{1}{n} \sum_{i=1}^n H(y_i|\boldsymbol{\theta}_0).$$

We make an assumption that is reasonable for large populations n and states $J_n \simeq J$. Hence, by subtracting (22) by (26) we approximately have:

$$\bar{K} - K \simeq A_n + \frac{\sqrt{n}Z^T S_n}{n}$$
$$= A_n + \frac{Z^T J Z}{n},$$

where we used the relations (25). Since we are seeking for a bias term, we take the expectation:

$$\mathbb{E}_{p}\left[\bar{K} - K\right] = \mathbb{E}_{p}\left[A_{n}\right] + \mathbb{E}_{p}\left[\frac{Z^{T}JZ}{n}\right]. \tag{29}$$

The expectation of A_n is zero, whereas for the second term we use a property that states: Let ε is a random vector obtained $\mathcal{N}(\mu, \Sigma)$ then

$$\mathbb{E}\left[\epsilon^T A \epsilon\right] = \operatorname{trace}(A\Sigma) + \mu^T A \mu.$$

Subsequently, Eq. (29) becomes

$$\mathbb{E}_p\left[\bar{K} - K\right] = 0 + \operatorname{trace}\left(\frac{J J^{-1} V J^{-1}}{n}\right) = \frac{1}{n}\operatorname{trace}\left(J^{-1} V\right).$$

Hence,

$$K \simeq \bar{K} - \frac{1}{n} \operatorname{trace} \left(J^{-1} V \right).$$

We now take the limit that our model is the correct model, so $\theta_{\text{MLE}} = \theta_0$, and thus, $J^{-1} = V$. As a result, we read that trace $(J^{-1}V) = \text{trace}(I) = k$, where k is the size of θ_{MLE} . Finally, we obtain the desirable result for the AIC:

$$K \simeq \bar{K} - \frac{k}{n}$$

The derivation requires many approximations and assumptions, and thus AIC is a very crude criterion. Nevertheless, it is still a very useful tool based on a very clever idea and inspires new more efficient criteria that demand less assumptions such as the *corrected Akaike Information Criterion* and the *Bayesian Information Criterion*.

References

- [1] C. Bishop, Pattern Recognition and Machine Learning, 8th ed. Springer (2008).
- [2] G. James, D. Witten, T. Hastie, and R. Tibshirani, *An Introduction to Statistical Learning*, 8th ed., Springer (2017).
- [3] A. Agresti, Foundations of Linear and Generalized Linear Models, Wiley (2015).