# Boundary Correction Methods in Kernel Density Estimation

Tom Alberts  $C_o u(r) a_n(t)$  Institute

joint work with R.J. Karunamuni University of Alberta

November 29, 2007

## **Outline**


- Overview of Kernel Density Estimation
- Boundary Effects
- Methods for Removing Boundary Effects
- Karunamuni and Alberts Estimator

## What is Density Estimation?

- Basic question: given an i.i.d. sample of data  $X_1, X_2, \ldots, X_n$ , can one estimate the distribution the data comes from?
- As usual, there are parametric and non-parametric estimators. Here we consider only non-parametric estimators.
- Assumptions on the distribution:
  - It has a probability density function, which we call f,
  - -f is as smooth as we need, at least having continuous second derivatives.

## Most Basic Estimator: the Histogram!

- Parameters: an origin  $x_0$  and a bandwidth h
- Create bins ...,  $[x_0 h, x_0), [x_0, x_0 + h), [x_0 + h, x_0 + 2h), ...$


 Dataset: lengths (in days) of 86 spells of psychiatric treatments for patients in a study of suicide risks

## Most Basic Estimator: the Histogram!

Can write the estimator as

$$f_n(x) = \frac{1}{nh} \# \{X_i : X_i \text{ in the same bin as x } \}$$

- Is it accurate? In the limit, yes.
- A consequence of the Strong Law of Large Numbers: as  $n \to \infty$  and  $h \to 0$ ,  $f_n(x) \to f(x)$  almost surely.
- Advantages:
  - simple
  - computationally easy
  - well known by the general public
- Disadvantages:
  - depends very strongly on the choice of  $x_0$  and h
  - ugly


• There's an easy way to get rid of the dependence on  $x_0$ . Recall

$$f(x) = \lim_{h\downarrow 0} \frac{1}{2h} \mathbf{P} \left( x - h < X < x + h \right)$$

which can be naively estimated by


$$f_n(x) = \frac{1}{2nh} \# \{ X_i : x - h \le X_i \le x + h \}$$

• In pictures:


$$f_n(x) = \frac{1}{n} \sum_{i=1}^{n} \frac{1}{h} K\left(\frac{x - X_i}{h}\right)$$

- This is the general form of a kernel density estimator.
- Nothing special about the choice  $K(x) = \frac{1}{2} \mathbf{1} \{-1 \le x \le 1\}$
- Can use smooth K and get smooth kernel estimators.


$$f_n(x) = \frac{1}{n} \sum_{i=1}^{n} \frac{1}{h} K\left(\frac{x - X_i}{h}\right)$$

- This is the general form of a kernel density estimator.
- Nothing special about the choice  $K(x) = \frac{1}{2} \mathbf{1} \{-1 \le x \le 1\}$
- Can use smooth K and get smooth kernel estimators.


$$f_n(x) = \frac{1}{n} \sum_{i=1}^{n} \frac{1}{h} K\left(\frac{x - X_i}{h}\right)$$

- This is the general form of a kernel density estimator.
- Nothing special about the choice  $K(x) = \frac{1}{2} \mathbf{1} \{-1 \le x \le 1\}$
- Can use smooth K and get smooth kernel estimators.


$$f_n(x) = \frac{1}{n} \sum_{i=1}^{n} \frac{1}{h} K\left(\frac{x - X_i}{h}\right)$$

- This is the general form of a kernel density estimator.
- Nothing special about the choice  $K(x) = \frac{1}{2} \mathbf{1} \{-1 \le x \le 1\}$
- Can use smooth K and get smooth kernel estimators.


# Properties of the Kernel

- What other properties should K satisfy?
  - positive
  - symmetric about zero


$$-\int K(t)dt = 1$$


$$-\int tK(t)dt = 0$$

$$-0 < \int t^2 K(t) dt < \infty$$

• If K satisfies the above, it follows immediately that  $f_n(x) \ge 0$  and  $\int f_n(x) dx = 1$ .

# **Different Kernels**


#### Does the Choice of Kernel Matter?


ullet For reasons that we will see, the optimal K should minimize


$$C(K) = \left(\int t^2 K(t) dt\right)^{2/5} \left(\int K(t)^2 dt\right)^{4/5}$$

- It has been proven that the Epanechnikov kernel is the minimizer.
- However, for most other kernels C(K) is not much larger than C(Epanechnikov). For the five presented here, the worst is the box estimator, but C(Box) < 1.1C(Epanechnikov)
- Therefore, usually choose kernel based on other considerations, i.e. desired smoothness.

#### How Does Bandwidth Affect the Estimator?

- The bandwidth h acts as a smoothing parameter.
- Choose h too small and spurious fine structures become visible.
- Choose h too large and many important features may be oversmoothed.


#### How Does Bandwidth Affect the Estimator?

A common choice for the "optimal" value of h is

$$\left(\int t^2 K(t) dt\right)^{-2/5} \left(\int K(t)^2 dt\right)^{1/5} \left(\int f''(x)^2 dx\right)^{-1/5} n^{-1/5}$$

- ullet Note the optimal choice still depends on the unknown f
- Finding a good estimator of h is probably the most important problem in kernel density estimation. But it's not the focus of this talk.

## **Measuring Error**

- How do we measure the error of an estimator  $f_n(x)$ ?
- Use Mean Squared Error throughout.
- Can measure error at a single point

$$\mathbf{E}\left[\left(f_n(x) - f(x)\right)^2\right] = \left(\mathbf{E}\left[f_n(x)\right] - f(x)\right)^2 + \operatorname{Var}\left(f_n(x)\right)$$
= Bias<sup>2</sup> + Variance

Can also measure error over the whole line by integrating

$$\int \mathbf{E}\left[\left(f_n(x) - f(x)\right)^2\right] dx$$

- The latter is called *Mean Integrated Squared Error* (MISE).
- MISE has an integrated bias and variance part.

## Bias and Variance

$$\begin{split} \mathbf{E}\left[f_{n}(x)\right] - f(x) &= \frac{1}{nh}\sum_{i=1}^{n}\mathbf{E}\left[K\left(\frac{x-X_{i}}{h}\right)\right] \\ &= \frac{1}{h}\mathbf{E}\left[K\left(\frac{x-X_{i}}{h}\right)\right] \\ &= \int \frac{1}{h}K\left(\frac{x-y}{h}\right)f(y)dy - f(x) \\ &= \int K(t)f(x-ht)dt - f(x) \\ &= \int K(t)(f(x-ht) - f(x))dt \\ &= \int K(t)\left(-htf'(x) + \frac{1}{2}h^{2}t^{2}f''(x) + \ldots\right)dt \\ &= -hf'(x)\int tK(t)dt + \frac{1}{2}h^{2}f''(x)\int t^{2}K(t)dt + \ldots \\ &= \frac{1}{2}h^{2}f''(x)\int t^{2}K(t)dt + \text{higher order terms in } h \end{split}$$

#### Bias and Variance

Can work out the variance in a similar way

$$\mathbf{E}[f_n(x)] - f(x) = \frac{h^2}{2} f^{(2)}(x) \int t^2 K(t) dt + o(h^2)$$

$$\operatorname{Var}(f_n(x)) = \frac{1}{nh} f(x) \int K(t)^2 dt + o\left(\frac{1}{nh}\right)$$

- Notice how h affects the two terms in opposite ways.
- Can integrate out the bias and variance estimates above to get the MISE

$$\frac{h^4}{4} \left( \int t^2 K(t) dt \right)^2 \int f''(x)^2 dx + \frac{1}{nh} \int K(t)^2 dt$$

plus some higher order terms

#### Bias and Variance

- ullet The optimal h from before was chosen so as to minimize the MISE.
- This minimum of the MISE turns out to be

$$\frac{5}{4}C(K)\left(\int f''(x)^2 dx\right)^{1/5} n^{-4/5}$$

where C(K) was the functional of the kernel given earlier. Thus we see we chose the "optimal" kernel to be the one that minimizes the MISE, all else held equal.


• Note that when using the optimal bandwidth, the MISE goes to zero like  $n^{-4/5}$ .


## **Boundary Effects**

- All of these calculations implicitly assume that the density is supported on the entire real line.
- If it's not, then the estimator can behave quite poorly due to what are called boundary effects. Combatting these is the main focus of this talk.
- For simplicity, we'll assume from now on that f is supported on  $[0, \infty)$ .
- Then [0, h) is called the boundary region.

## **Boundary Effects**

- In the boundary region,  $f_n$  usually underestimates f.
- This is because  $f_n$  doesn't "feel" the boundary, and penalizes for the lack of data on the negative axis.


## **Boundary Effects**

- For  $x \in [0, h)$ , the bias of  $f_n(x)$  is of order O(h) rather than  $O(h^2)$ .
- In fact it's even worse:  $f_n(x)$  is not even a consistent estimator of f(x).

$$\mathbf{E}[f_n(x)] = f(x) \int_{-1}^{c} K(t)dt - hf'(x) \int_{-1}^{c} tK(t)dt + \frac{h^2}{2}f''(x) \int_{-1}^{c} t^2K(t)dt + o(h^2)$$

$$\operatorname{Var}(f_n(x)) = \frac{f(x)}{nh} \int_{-1}^{c} K(t)^2 dt + o\left(\frac{1}{nh}\right)$$

where  $x = ch, 0 \le c \le 1$ .

Note the variance isn't much changed.

# Methods for Removing Boundary Effects

- There is a vast literature on removing boundary effects. I briefly mention 4 common techniques:
  - Reflection of data
  - Transformation of data
  - Pseudo-Data Methods
  - Boundary Kernel Methods
- They all have their advantages and disadvantages.
- One disadvantage we don't like is that some of them, especially boundary kernels, can produce negative estimators.

#### Reflection of Data Method

- Basic idea: since the kernel estimator is penalizing for a lack of data on the negative axis, why not just put some there?
- Simplest way: just add  $-X_1, -X_2, \ldots, -X_n$  to the data set.
- Estimator becomes:

$$\hat{f}_n(x) = \frac{1}{nh} \sum_{i=1}^n \left\{ K\left(\frac{x - X_i}{h}\right) + K\left(\frac{x + X_i}{h}\right) \right\}$$

for 
$$x \ge 0, \hat{f}_n(x) = 0$$
 for  $x < 0$ .

- It is easy to show that  $\hat{f}'_n(x) = 0$ .
- Hence it's a very good method if the underlying density has f'(0) = 0.

#### Transformation of Data Method

- Take a one-to-one, continuous function  $g:[0,\infty)\to [0,\infty)$ .
- Use the regular kernel estimator with the transformed data set  $\{g(X_1), g(X_2), \dots, g(X_n)\}$ .
- Estimator

$$\hat{f}_n(x) = \frac{1}{nh} \sum_{i=1}^n K\left(\frac{x - g(X_i)}{h}\right)$$

- Note this isn't really estimating the pdf of X, but instead of g(X).
- ullet Leaves room for manipulation then. One can choose g to get the data to produce whatever you want.

#### Pseudo-Data Methods

- Due to Cowling and Hall, this generates data beyond the left endpoint of the support of the density.
- Kind of a "reflected transformation estimator". It transforms the data into a new set, then puts this new set on the negative axis.

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

• Here  $m \leq n$ , and

$$X_{(-i)} = -5X_{(i/3)} - 4X_{(2i/3)} + \frac{10}{3}X_{(i)}$$

where  $X_{(t)}$  linearly interpolates among  $0, X_{(1)}, X_{(2)}, \dots, X_{(n)}$ .

# **Boundary Kernel Method**

- At each point in the boundary region, use a different kernel for estimating function.
- Usually the new kernels give up the symmetry property and put more weight on the positive axis.

$$\hat{f}_n(x) = \frac{1}{nh_c} \sum_{i=1}^n K_{(c/b(c))} \left( \frac{x - X_i}{h_c} \right)$$

where x = ch,  $0 \le c \le 1$ , and b(c) = 2 - c. Also

$$K_{(c)}(t) = \frac{12}{(1+c)^4}(1+t)\left\{ (1-2c)t + \frac{3c^2 - 2c + 1}{2} \right\} \mathbf{1} \left\{ -1 \le t \le c \right\}$$

Our method combines transformation and reflection.

$$\tilde{f}_n(x) = \frac{1}{nh} \sum_{i=1}^n \left\{ K\left(\frac{x + g(X_i)}{h}\right) + K\left(\frac{x - g(X_i)}{h}\right) \right\}$$

for some transformation g to be determined.

- We choose g so that the bias is of order  $O(h^2)$  in the boundary region, rather than O(h).
- Also choose g so that g(0) = 0, g'(0) = 1, g is continuous and increasing.

ullet Do a **very** careful Taylor expansion of f and g in

$$\mathbf{E}\left[\tilde{f}_n(x)\right] = \frac{1}{h} \int \left\{ K\left(\frac{x + g(y)}{h}\right) + K\left(\frac{x - g(y)}{h}\right) \right\} f(y) dy$$

to compute the bias.

Set the h coefficient of the bias to be zero requires

$$g''(0) = 2f'(0) \int_c^1 (t-c)K(t)dt \left/ f(0) \left( c + 2 \int_c^1 (t-c)K(t)dt \right) \right.$$
 where  $x = ch, 0 \le c \le 1$ .

- Most novel feature: note that g''(0) actually depends on x!
- What this means: at different points x, the data is transformed by a different amount.

Simplest possible g satisfying these conditions

$$g(y) = y + \frac{1}{2}dk'_c y^2 + \lambda_0 (dk'_c)^2 y^3$$

where

$$d = f^{(1)}(0) / f(0),$$
  

$$k'_{c} = 2 \int_{c}^{1} (t - c)K(t)dt / \left(c + 2 \int_{c}^{1} (t - c)K(t)dt\right),$$

and  $\lambda_0$  is big enough so that g is strictly increasing.

- Note g really depends on c, so we write  $g_c(y)$  instead.
- Hence the amount of transformation of the data depends on the point x at which we're estimating f(x).
- Important feature:  $k'_c \rightarrow 0$  as  $c \uparrow 1$ .

- Consequently,  $g_c(y) = y$  for  $c \ge 1$ .
- This means our estimator reduces to the regular kernel estimator at interior points!
- We like that feature: the regular kernel estimator does well at interior points so why mess with a good thing?
- Also note that our estimator is always positive.
- Moreover, by performing a careful Taylor expansion of the boundary, one can show the variance is still  $O\left(\frac{1}{nh}\right)$ .

$$\operatorname{Var}(\tilde{f}_{n}(x)) = \frac{f(0)}{nh} \left\{ 2 \int_{c}^{1} K(t)K(2c - t)dt + \int_{-1}^{1} K^{2}(t)dt \right\} + o\left(\frac{1}{nh}\right)$$

- Note that  $g_c(y)$  requires a parameter d = f'(0)/f(0).
- Of course we don't know this, so we have to estimate it somehow.
- We note  $d = \frac{d}{dx} \log f(x) \Big|_{x=0}$ , which we can estimate by

$$\hat{d} = \frac{\log f_n^*(h_1) - \log f_n^*(0)}{h_1}$$

where  $f_n^*$  is some other kind of density estimator.


- We follow methodology of Zhang, Karunamuni and Jones for this.
- Imporant feature: d = 0, then  $g_c(y) = y$ .
- This means our estimator reduces to the reflection estimator if f'(0) = 0!

 I mention that our method can be generalized to having two distinct transformations involved.


$$\tilde{f}_n(x) = \frac{1}{nh} \sum_{i=1}^n \left\{ K\left(\frac{x + g_1(X_i)}{h}\right) + K\left(\frac{x - g_2(X_i)}{h}\right) \right\}$$

- With both  $g_1$  and  $g_2$  there are many degrees of freedom.
- In another paper we investigated five different pairs of  $(g_1,g_2)$ .
- As would be expected, no one pair did exceptionally well on all shapes of densities.
- The previous choice  $g_1 = g_2 = g$  was the most consistent of all the choices, so we recommend it for practical use.


$$f(x) = \frac{x^2}{2}e^{-x}, x \ge 0$$
, with  $h = .832109$ 


$$f(x) = \frac{2}{\pi(1+x^2)}, x \ge 0, \text{ with } h = .690595$$


$$f(x) = \frac{5}{4}(1+15x)e^{-5x}, x \ge 0$$
, with  $h = .139332$ 


$$f(x) = 5e^{-5x}, x \ge 0$$
, with  $h = .136851$ 


# Our First Estimator $g_1 = g_2 = g$ on the Suicide Data

Dashed Line: Regular Kernel Estimator Solid Line: Karunamuni and Alberts


#### Slides Produced With

Asymptote: The Vector Graphics Language


http://asymptote.sf.net

(freely available under the GNU public license)