

Chapter 8

Nonparametric Regression

Nonparametric regression

expense $\{(X_i,Y_i)\},\;i=1,\ldots,n;\;\;\;oldsymbol{X}\in\mathbb{R}^{J+1},Y\in\mathbb{R}$

• Engel curve: X = net-income, Y = expenditure

$$Y = m(X) + \varepsilon$$

• CHARN model: time series of the form

where $Y_t = m(Y_{t-1}) + \sigma(Y_{t-1})\xi_t$ specified to the first production of the function of the first production of the fir

Let us have a sample of size n = 50 from an unknown model.

The data is simulated from the model

Another example.

The data is simulated from the model

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i = x_i^2 + 0.2u_i, \qquad u_i \sim N(0,1).$$

$$y_i$$

... and with n = 500.

Hopeless example ...

... simulated from

1st: mappeametric extrator of distribution.

2nd: mappeametric extrator of especially.

Kernel density estimator

First: the procedure requires a non-parametric estimator of a density.

Here: DAX30 returns, 20 years of daily data, 5217 observations with normal and t-densities \longrightarrow poor fit in the middle and in the tails

Drawbacks of the histogram

- constant over intervals, step function
- results depend strongly on origin
- binwidth choice width of rectorgles?
- (slow rate of convergence)

Kernel Density Estimation

KDE as a generalization of the histogram

Idea of the histogram:

 $\frac{1}{n \cdot \text{interval length}} \# \{ \text{obs. that fall into a small interval Containing } x \}$

Idea of the kernel density:

 $\frac{1}{n \cdot \text{interval length}} \# \{ \text{obs. that fall into a small interval AROUND } x \}$

kernel density estimate (KDE)

ate (KDE)
$$\widehat{f}_h(x) = \frac{1}{nh} \sum_{i=1}^n K\left(\frac{x - X_i}{h}\right)$$

with kernel function K(u)

Required properties of kernels

• $K(\bullet)$ is a density function:

• $K(\bullet)$ is symmetric:

$$\int_{-\infty}^{\infty} uK(u)du = 0$$

Different Kernel Functions

Kernel	K(u)	
Uniform	$\frac{1}{2}I(u \le 1)$	bel
Triangle	$(1- u)I(u \le 1)$	properties.
Epanechnikov	$\frac{3}{4}(1-u^2)I(u \le 1)$,
Quartic	$\frac{15}{16}(1-u^2)^2I(u \le 1)$	
Triweight	$\frac{35}{32}(1-u^2)^3I(u \le 1)$	I de soud.
Gaussian	$\frac{\frac{35}{32}(1-u^2)^3I(u \le 1)}{\frac{1}{\sqrt{2\pi}}\exp(-\frac{1}{2}u^2)} \stackrel{\text{dec}}{\Longrightarrow}$	ne O
Cosinus	$\frac{\pi}{4}\cos(\frac{\pi}{2}u)I(u \le 1)$	

Table: Kernel functions

Figure: Some kernel functions: Uniform (top left), Triangle (bottom left), Epanechnikov (top right), Quartic (bottom right)

Example: Construction of the KDE

consider the KDE using a Gaussian kernel

$$\widehat{f}_h(x) = \underbrace{\frac{1}{nh} \sum_{i=1}^{n} K\left(\frac{x - X_i}{h}\right)}_{i=1}$$

$$= \underbrace{\frac{1}{nh} \sum_{i=1}^{n} \frac{1}{\sqrt{2\pi}} \exp(-\frac{1}{2}u^2)}_{i=1}$$

here we have

We point
$$u = \frac{x - X_i}{h} \qquad \text{ fearfund the }$$
 where the substitutes of the point of the poin

Plotting kernel estimators in R

```
density(x, bw = "nrd0", adjust = 1,
```

(x, bw = "nrd0", adjust = 1,
kernel = c("gaussian", "epanechnikov", "rectangular",

"triangular", "biweight", "cosine", "optcosine"), weights = NULL, window = kernel, width, give.Rkern = FALSE,

n = 512, from, to, cut = 3, na.rm = FALSE, ...)

Value:

x: the 'n' coordinates of the points where the density is estimated.

y: the estimated density values. These will be non-negative, but can be zero.

bw: the bandwidth used.

```
100 des for N(0,1)
> x \in rnorm(100)
> k = density(x)
> k
Data: x (100 obs.);
 Bandwidth 'bw' = 0.3029
 x
 ٧
Min.
 :-3.4975
 Min.
 :0.000175
 1st Qu.:-1.7048
 1st Qu.:0.023764
Median: 0.0879
 Median: 0.061481
 gold on the X-oxis
Mean
 : 0.0879
 Mean
 :0.139314
 3rd Qu.: 1.8806
 3rd Qu.:0.248836
Max.
 : 3.6733
 Max.
 :0.443788
> k$x
  [1] -3.497498092 -3.483465207 -3.469432322 -3.455399437 -3.441366553
  [6] -3.427333668 -3.413300783 -3.399267898 -3.385235013 -3.371202128
  . . .
> k$v
 0.0002050555 0.0002360509 0.0002706135 0.0003111481 0.0003565894
 0.0004070709 0.0004629191 0.0005277777 0.0005996858 0.0006789000
 1 (grid).
  . . .
```

Kernel estimator of the density of DJ30 returns with different kernels and "optimal" bandwidths.


```
z1=density(rdj, bw="nrd0", kernel="epanechnikov")

pdf("ch2_hist_dax.pdf", width=9, height=5, onefile=FALSE);
truehist(rdj, prob=TRUE, xlab="",xlim=c(-0.07,0.07), col="grey80");
matplot(z1$x,z1$y, add=T, type="l", lty=1, col=2, lwd=2);
dev.off()
```


Gaussian kernel for the density of DJ30 returns with different adjusted

optime bandrieth "optimal" bandwidths. 20 10 10 2 2 0 -0.10-0.050.00 0.05 0.10 -0.10-0.050.00 0.05 0.10 tice the gotal & est opposed 20 20 0.5*h 1.5*h 9 10 2*h 2 0 -0.10 -0.050.00 0.05 0.10 -0.100.00 0.05 0.10 sterts to devicte from data

Epanechnikov kernel for the density of DJ30 returns with different adjusted "optimal" bandwidths.

alust so stolle charges of a most from bushing to Gen

Epanechnikov kernel for the density of <u>DAX30</u> returns with the bandwidths 0.01, 0.001, 0.0001.

Example: time-variation of the distribution of DAX returns (Epanechnikov kernel)

Example: time-variation of the distribution of DAX returns (normal density)

European Community Household Panel for the period 1994-2001. Data for Germany, net household income, ca. 48000 observations and Epanechnikov kernel.

European Community Household Panel for the period 1994-2001. Data for Germany, net household income, ca. 48000 observations and gaussian kernel.

European Community Household Panel for the period 1994-2001. Data for Germany, net household income, ca. 48000 observations and gaussian density.

(Asymptotic) statistical properties of KDE bias of the kernel

density estimator
$$E(\hat{o}) - \Theta = i \quad \text{which } d$$

$$Bias \left\{ \widehat{f}_h(x) \right\} = E\left[\widehat{f}_h(x) \right] - f(x)$$

$$= E\left[\frac{1}{nh}\sum_{i=1}^{n}K\left(\frac{x-X_{i}}{h}\right)\right] - f(x)$$

Dies disappears if bandridty $\approx \underbrace{\frac{h^2}{2}} f''(x) \mu_2(K) \quad \text{for } h \to 0$ characteristic of the true density characteristic of the true density is getting smeller !! where $\mu_2(K) = \int_{-\infty}^{\infty} u^2 K(u) du$.

$$Var\left[\widehat{f}_h(\underline{x})\right] = Var\left[\frac{1}{nh}\sum_{i=1}^n K\left(\frac{x-X_i}{h}\right)\right]$$

$$\approx \frac{1}{nh}\|K\|_2^2 f(x) \quad \text{for } nh \to \infty$$
where $\|K\|_2^2 = \int_{-\infty}^{\infty} \{K(u)\}^2 du$.

trade off: h? = Ver > it h > = Bies >) hopt-?

How to choose the bandwidth for the KDE?

find the bandwidth which minimizes the
$$MISE$$

$$MISE\left\{\widehat{f}_h(x)\right\} = E\left[\int_{-\infty}^{\infty} \{\widehat{f}_h(x) - f(x)\}^2 dx\right]$$
mean stepphed
$$= \int_{-\infty}^{\infty} MSE[\widehat{f}_h(x)] dx \qquad \text{fixed}$$

$$\approx \frac{1}{nh} \|K\|_2^2 + \frac{h^4}{4} \mu_2(K)^2 \|f''\|_2^2 = AMISE\left\{\widehat{f}_h(x)\right\}$$
and thus
$$h_{opt} = \left(\frac{\|K\|_2^2}{\|f''\|_2^2 \mu_2(K)^2 n}\right)^{1/5} \sim n^{-1/5}$$
Problematic: to extract f you need h , but to conjuct h you need f . If $f''(f) = f$ and darif f Silvenesis rule of thus f

Multivariate KDE

d-dimensional data and d-dimensional kernel

$$\boldsymbol{X} = (X_1, \dots, X_d)^{\top}, \quad \mathcal{K} : \mathbb{R}^d \to \mathbb{R}_+$$

• multivariate kernel density estimator (simple)

$$\widehat{f}_h(\boldsymbol{x}) = \frac{1}{n} \sum_{i=1}^n \frac{1}{h^d} \mathcal{K}\left(\frac{x_i - X_i}{h}\right)$$

each component is scaled equally.

• multivariate kernel density estimator (more general)

$$\widehat{f}_h(\boldsymbol{x}) = \frac{1}{n} \sum_{i=1}^n \frac{1}{h_1 \cdot \ldots \cdot h_d} \mathcal{K} \left(\frac{x_1 - X_1}{\underline{h}_1}, \ldots, \frac{x_d - X_d}{\underline{h}_d} \right)$$

• multivariate kernel density estimator (most general)

$$\widehat{f}_{\mathbf{H}}(\boldsymbol{x}) = \frac{1}{n} \sum_{i=1}^{n} \frac{1}{\det(\mathbf{H})} \mathcal{K} \left\{ \mathbf{H}^{-1}(\boldsymbol{x} - \boldsymbol{X}_i) \right\}$$

where **H** is a (symmetric) bandwidth matrix. Each component is scaled separately, correlation between components can be handled.

Example: product Epanechnikov kernel with bandwidth matrices

$$\mathbf{H} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, \ \mathbf{H} = \begin{pmatrix} 0.5 & 0 \\ 0 & 1 \end{pmatrix}, \ \mathbf{H} = \begin{pmatrix} 1 & 0.5 \\ 0.5 & 1 \end{pmatrix}$$

Example: radially symmetric Epanechnikov kernel with bandwidth

matrices
$$\mathbf{H} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$
, $\mathbf{H} = \begin{pmatrix} 0.5 & 0 \\ 0 & 1 \end{pmatrix}$, $\mathbf{H} = \begin{pmatrix} 1 & 0.5 \\ 0.5 & 1 \end{pmatrix}$

Figure: Contours from bivariate product (left) and bivariate radially symmetric (right) Epanechnikov kernel

Example: bandwidth matrix $\mathbf{H} = \begin{pmatrix} 1 & 0 \\ 0 & 0.5 \end{pmatrix}$

Figure: Contours from bivariate product (left) and bivariate radially symmetric (right) Epanechnikov kernel

Example: bandwidth matrix
$$\mathbf{H} = \begin{pmatrix} 1 & 0.5 \\ 0.5 & 1 \end{pmatrix}^{1/2}$$

Figure: Contours from bivariate product (left) and bivariate radially symmetric (right) Epanechnikov kernel

Kernel properties

 \mathcal{K} is a density function

$$\int_{\mathbb{R}^d} \mathcal{K}(\boldsymbol{u}) d\boldsymbol{u} = 1, \ \mathcal{K}(\boldsymbol{u}) \ge 0$$

 \mathcal{K} is symmetric

$$\int_{\mathbb{R}^d} \boldsymbol{u} \mathcal{K}(\boldsymbol{u}) d\boldsymbol{u} = 0_d$$

Italian GDP growth panel for 21 regions covering the period 1951-1998 (millions of Lire, 1990=base). There are 1008 observations in total.

```
data("Italy")
fhat = npcdens(gdp ~ year, tol=0.1, ftol=0.1, data=Italy)
summary(fhat)
plot(fhat, view="fixed", main="", theta=300, phi=50)
```

= 2-deh. oleta

Conditional Density Data: 1008 training points, in 2 variable(s) (1 dependent variable(s), and 1 explanatory variable(s))

gdp

Dep. Var. Bandwidth(s): 0.697371 year

Exp. Var. Bandwidth(s): 0.6725248

Bandwidth Type: Fixed Log Likelihood: -2550.493

Waiting time between eruptions and the duration of the eruption for the Old Faithful geyser in Yellowstone National Park, Wyoming, USA.

```
library("datasets");library("np");
data("faithful"); attach(faithful);
bw = npudensbw(dat=faithful)
summary(bw)
npplot(bws=bw, xtrim=-0.2)
detach("faithful")
Data (272 observations, 2 variable(s)):
Bandwidth Selection Method: Maximum Likelihood Cross-Validation
Bandwidth Type: Fixed
Objective Function Value: 4.197484 (achieved on multistart 1)
Var. Name: eruptions Bandwidth: 0.1470088 Scale Factor: 0.327852
Var. Name: waiting Bandwidth: 2.925438 Scale Factor: 0.5477395
```


Summary for KDE

- The KDE does not depend on the starting points of the classes.
- The resulting estimator is a smooth and continuous function.
- The estimator heavily depends on the bandwidth. > hope
- The estimator is robust to different choices of the kernel function.
- The estimator is biased in general.
- Decreasing bandwidth implies smaller bias, but larger variance.
- - hopf = trade-off (as for word paramets)

J Gays Epene

$$LR! \quad \forall i = \beta_0 + \beta_1 \times i_1 + \epsilon_i \Rightarrow ne approx. m by a lines perchange
$$E(x_i) = \beta_0 + \beta_1 \times i \Rightarrow nonparametric regression$$$$

Kex: estimate on (-) from data, without fixing it.

model
$$\underline{Y_i} = m(X_i) + \varepsilon_i, \quad i = 1, \dots, n$$

 $m(\bullet)$ smooth regression function, ε_i i.i.d. error terms with $E\varepsilon_i=0$

we aim to estimate the conditional expectation of
$$Y$$
 given $X=x$
$$m(x)=E(Y|X=x)=\int y \ f(y|x) \ dy=\int y \ \frac{f(x,y)}{f_X(x)} \ dy$$
 where $f(x,y)$ denotes the joint density of (X,Y) and $f_X(x)$ the

marginal density of X· | E(Y) = Syf(y)dy

Nadaraya-Watson Estimator

idea: (X_i, Y_i) have a joint pdf, so we can estimate $m(\bullet)$ by a multivariate kernel estimator

$$\widehat{f}_{h,\widetilde{h}}(x,y) = \frac{1}{n} \sum_{i=1}^{n} \underbrace{\frac{1}{h} K\left(\frac{x-X_{i}}{h}\right)}_{\text{pert for } X} \underbrace{\frac{1}{\widetilde{h}} K\left(\frac{y-Y_{i}}{\widetilde{h}}\right)}_{\text{for } Y}$$

and therefore $\int y \, \widehat{f}_{h,\widetilde{h}}(x,y) dy = \frac{1}{n} \sum_{i=1}^{n} K_h(x-X_i) Y_i$

resulting estimator:

resulting estimator.
$$\widehat{m}_h(x) = \underbrace{n^{-1} \sum_{i=1}^n K_h(x - X_i) Y_i}_{n^{-1} \sum_{i=1}^n K_h(x - X_i)} = \frac{\widehat{r}_h(x)}{\widehat{f}_h(x)}$$

$$\widehat{f}_h(x) = \underbrace{n^{-1} \sum_{i=1}^n K_h(x - X_i)}_{n^{-1} \sum_{i=1}^n K_h(x - X_i)} = \underbrace{\widehat{r}_h(x)}_{n^{-1} \sum_{i=1}^n K_h(x - X_i)}$$

cen points on the state of the

Observations and weights W_{hi} for h = 0.1, Gaussian kernel and

Example: happiness

The happiness of nations (measured as average happiness of the citizens) depends of the average income per capita.

Data: 62 nations

 $\label{eq:localization} \begin{array}{c} \text{ We berge with a } \\ \\ \text{happiness} = m(\text{income}) + \varepsilon. \end{array}$

Nonparametric regression in R

```
library("np")
all = read.table("ch3_happiness.txt");
happiness = all[,1];
income = all[,2];
bw = npregbw(formula=happiness ~ income, lt="lc")
model = npreg(bws=bw);
one hacker to copute the exhibit.
npplot(bw, type="l");
```


Example: wage in Canada

Canadian cross-section wage data consisting of a random sample taken from the 1971 Canadian Census Public Use Tapes for male individuals having common education (Grade 13). There are n=205 observations in total, and 2 variables, the logarithm of the individual's wage (logwage) and their age (age).

70 free
$$\log(\text{wage}) = m(\text{age}) + \varepsilon$$

loguege = poeper wege e E.

```
data("cps71")
model.par = lm(logwage ~ age , data = cps71)
summary(model.par)
```

Coefficients:

Residual standard error: 0.6206 on 203 degrees of freedom Multiple R-squared: 0.05357, Adjusted R-squared: 0.04891 F-statistic: 11.49 on 1 and 203 DF, p-value: 0.0008407

model.par2 = lm(logwage ~ age+I(age^2), data = cps71)
summary(model.par2

The middle salary

Coefficients:

Estimate Std. Error t value Pr(>|t|)

(Intercept) $10.0419773 \quad 0.4559986 \quad 22.022 \quad < 2e-16 ***$

age 0.1731310 0.0238317 7.265 7.96e-12 ***

I(age^2) -0.0019771 0.0002898 -6.822 1.02e-10 ***

Residual standard error: 0.5608 on 202 degrees of freedom Multiple R-squared: 0.2308, Adjusted R-squared 0.2232 F-statistic: 30.3 on 2 and 202 DF, p-value: 3.103e-12

) N. Z=

1220

Granditation ifthe

summary(model.np)

Regression Data: 205 training points, in 1 variable(s)

age

Bandwidth(s): 1.551218

Kernel Regression Estimator: Local-Constant

Bandwidth Type: Fixed

Residual standard error: 0.2750934

R-squared: 0.3261299 = 10% than he perdole

Example: options

Consider call options on the DAX-certificates. The price of the option $C = C_t(S, K, \tau, r, \sigma^2)$ at time point t depends in a complex way on the asset price S, strike price K, time to maturity τ , risk-free rate r and the volatility σ^2 .

Data:

Call options prices on 17.01.2001 with 1 month to maturity and with different strike prices.

$$C_i = m(K_i) + \varepsilon_i.$$

The NW estimation implies the following behaviour.

Figure: Nadaraya-Watson kernel regression, $h=0.2,\,\mathrm{U.K.}$ Family Expenditure Survey 1973

KOE: hopt by minimiting MISE > Silvermen's rule of through

Bandwidth selection: Cross Validation

separate estimation and validation by using leave-one-out estimators

$$CV(h) = \frac{1}{n} \sum_{i=1}^{n} \{Y_i - \widehat{m}_{h,-i}(X_i)\}^2 w(X_i)$$
 we shad CV .

minimizing gives \widehat{h}_{CV}

Out of suple forecets

Important: not very correct for the series date!