Nonparametric Methods

Michael R. Roberts

Department of Finance The Wharton School University of Pennsylvania

July 28, 2009

Overview

- Great for data analysis and robustness tests.
- Also used extensively in program evaluation
 - Estimation of propensity scores
 - Estimation of conditional regression functions
- Goal here is to introduce and operationalize nonparametric
 - density estimation, and
 - 2 regression

Probability Density Functions (PDF)

- Basic characteristics of a random variable X is its PDF, f or CDF, F
- Given a sample of observations X_i : i = 1, ..., N, goal is to estimate the PDF
- Options
 - **1** Parametric: Assume a functional form for f and estimate the parameters of the function. E.g., $N(\mu, \sigma^2)$
 - 2 Nonparametric: Estimate the full function, f, without assuming a particular functional form for f.
- Nonparametric "let the data speak."
- We're going to follow Silverman (1986) closely.

Histogram

- Origin: x_0
- Bin Width: h (a.k.a. window width)
- **Bins**: $[x_0 + mh, x_0 + (m+1)h)$ for $m \in \mathbb{Z}$
- Histogram:

$$\hat{f}(x) = \frac{1}{nh} (\# \text{ of } X_i \text{ in the same bin as } x)$$

Sample Histograms

• N = 100, Origin = $Min(X_i)$, Bin Width = $0.79 \times IQR \times N^{1/5}$

Sensitivity of Histograms

• Histogram estimate is sensitive to choice of origin and bin width

Naive Estimator

• The density, f, of rv X can be written

$$f(x) = \lim_{h \to 0} \frac{1}{2h} Pr(x - h < X < x + h)$$

• Given h, we can estimate Pr(x - h < X < x + h) by the proportion of observations falling in the interval (bin)

$$\hat{f}(x) = \frac{1}{2nh} [\# \text{ of } X_i \text{ falling in } (x - h, x + h)]$$

Mathematically, this is just

$$\hat{f}(x) = \frac{1}{n} \sum_{i=1}^{N} \frac{1}{h} W\left(\frac{x - X_i}{h}\right)$$

where

$$W(x) = \begin{cases} 1/2 & \text{if} & |x| < 1 \\ 0 & \text{otherwise} \end{cases}$$

Naive Estimator - An Example

• Consider a sample $\{X_i\}_{i=1}^{10}$

• Let the bin width = 2, then

$$\hat{f}(4) = \frac{1}{10} \left\{ \frac{1}{2} W \left(\frac{4-1}{2} \right) + \frac{1}{2} W \left(\frac{4-2}{2} \right) + \dots + \frac{1}{2} W \left(\frac{4-10}{2} \right) \right\}$$

$$= \frac{1}{10} \left\{ 0 + 0 + \left(\frac{1}{2} \frac{1}{2} \right) + \left(\frac{1}{2} \frac{1}{2} \right) + \left(\frac{1}{2} \frac{1}{2} \right) + 0 + \dots + 0 \right\}$$

$$= \frac{3}{40}$$

Naive Estimator - An Example from Silverman

Fig. 2.3 Naive estimate constructed from Old Faithful geyser data, h = 0.25.

9/42

Naive Estimator - Discussion

- From def of W(x), estimate of f is constructed by placing box of width 2h and height $(2nh)^{-1}$ on each observation and summing.
- Attempt to construct histogram where every point, x, is the center of a sampling interval (x + h, x h)
- We don't need a choice of origin, x_0 , anymore
- Choice of bin width, h, remains and is crucial for controlling degree of smoothing
 - Large *h* produce smoother estimates
 - Small h produce more jagged estimates
- ullet Drawbacks: \hat{f} is discontinuous, jumps at points $X+i\pm h$ and zero derivative everywhere else

Definition & Intuition

• Replace weight fxn W in naive estimator by a Kernel Function K:

$$\int_{-infty}^{\infty} K(x) dx = 1$$

Kernel estimator is:

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

where h is window width or smoothing parameter or bandwidth

- Intuition:
 - Naive estimator is a sum of boxes centered at observations
 - Kernel estimator is a <u>sum of bumps centered at observations</u>

Kernel choice determines shape of bumps

Kernel Estimator - Example

Fig. 2.4 Kernel estimate showing individual kernels. Window width 0.4.

Varying the Window Width

Fig. 25 Kernel estimates showing individual kernels. Window widths: (a) 0.2; (b) 0.8.

Example Discussion

- X's correspond to data points (the sample: N = 7)
- Centered over each data point, is a little curve bump $1/(nh)K[(x-X_i)/h]$
- The estimated density, \hat{f} , constructed by adding up each bump at each data point is also shown
- As $h \rightarrow 0$ we get a <u>sum of Dirac delta function spikes at the observations</u>
- If K is a PDF, then so is \hat{f}
- \hat{f} inherits the continuity and differentiability properties of K
- For data with long-tails, get spurious noise to appear in the tails since window width is fixed across entire sample dynamic based on bootstrapped std
 - If window width widened to smooth away tail detail, detail in main part of dist is lost
 - adaptive methods address this problem

Long Tail Data

Fig. 29 Kernel estimates for suicide study data. Window widths: (a) 20; (b) 60.

Sample Kernels: Definitions

Rectangular (Uniform) :
$$K(t) = \begin{cases} \frac{1}{2} & |t| < 1 \\ 0 & \text{otherwise} \end{cases}$$

Triangular : $K(t) = \begin{cases} 1 - |t| & |t| < 1 \\ 0 & \text{otherwise} \end{cases}$

Epanechnikov : $K(t) = \begin{cases} \frac{3}{4} \left(1 - \frac{1}{5}t^2\right) / \sqrt{5} & |t| < \sqrt{5} \\ 0 & \text{otherwise} \end{cases}$

Biweight (Quartic) : $K(t) = \begin{cases} \frac{15}{16} \left(1 - t^2\right)^2 & |t| < 1 \\ 0 & \text{otherwise} \end{cases}$

Triweight : $K(t) = \begin{cases} \frac{35}{32} \left(1 - t^2\right)^3 & |t| < 1 \\ 0 & \text{otherwise} \end{cases}$

Gaussian : $K(t) = \frac{1}{\sqrt{2\pi}} e^{(-1/2)t^2}$

Sample Kernels - Figures

Measures of Discrepancy

Mean Square Error (Pointwise Accuracy)

$$MSE_{x}(\hat{f}) = E[\hat{f}(x) - f(x)]^{2}$$

$$= \underbrace{[E\hat{f}(x) - f(x)]^{2}}_{Bias} + \underbrace{Var\hat{f}(x)}_{Variance}$$

- <u>Tradeoff</u>: Bias can be reduced at expense of increased variance by adjusting the amount of smoothing
- Mean Integrated Square Error (Global Accuracy)

$$MISE_{x}(\hat{f}) = E \int [\hat{f}(x) - f(x)]^{2} dx$$

$$= \underbrace{\int [E\hat{f}(x) - f(x)]^{2} dx}_{\text{Integrated Bias}} + \underbrace{\int Var\hat{f}(x) dx}_{\text{Integrated Variance}}$$

Useful Facts

- The bias is not a fxn of sample size
 - → Increasing sample size will not reduce bias
 - ... Need to adjust the weight fxn (i.e., Kernel)
- Bias is a fxn of window width (and Kernel)
 - ⇒ Decreasing window width reduces bias
 - If window width fxn of sample size, then bias

Choosing the Smoothing Parameter

- Optimal window width derived as minimizer of (approximate) MISE is a fxn of the unknown density f
- Appropriate choice of smooth parameter depends on the goal of the density estimation
 - If goal is data exploration to guide models and hypotheses, subjective criteria probably ok (see below)
 - ② When drawing conclusions from estimated density, undersmoothing is probably good idea (easier to smooth than unsmooth a picture)

Reference to a Standard Distribution

- Use a standard family of distributions to assign a value to unknown density in optimal window width computation.
- E.g., assume f normal with $Var = \sigma^2$ and Gaussian kernel \Longrightarrow

$$h^* = 1.06 \sigma n^{-1/5}$$

- Can estimate σ from the data using SD
- If pop dist is multimodal or heavily skewed, h^* will oversmooth

Robust Measures of Spread

• Can use robust measure of spread (R = IQR) to get different optimal smoothing parameter

$$h^* = 0.79Rn^{-1/5}$$

but this exacerbates problems from multimodality/skew because it oversmooths

Can try

$$h^* = 1.06An^{-1/5}$$
 or $h^* = 0.9An^{-1/5}$ or

where

$$A = min(SD, IQR/1.34)$$

Setup

• The basic problem is to estimate a function *m*:

$$y_i = m(x_i) + \varepsilon_i$$

where x_i is scalar rv (for ease), $E(\varepsilon_i|x) = 0$

• This is just a generalization of the linear model:

$$m(x_i) = x_i'\beta$$

• The goal is to estimate *m*

First Stab

•

$$y_i = m(x_i) + \varepsilon_i$$

where x_i is k-vector of rv's, $E(\varepsilon_i|x) = 0$

• This is just a generalization of the linear model:

$$m(x_i) = x_i'\beta$$

• The goal is to estimate *m*

Local Regression

- Imagine x_i is a discrete rv.
- For each value that x_i can take, such as x, we can just average all of the y_i at that point to estimate m.

$$\hat{m} = \frac{1}{N_x} \sum_{i: x_i = x} y_i$$

where N_x is the number of observations where $x_i = x$

• This estimator is consistent (and a lot like OLS)

Local Regression - An Illustration

More Generally

This local averaging procedure can be defined by

$$\hat{m} = \frac{1}{N} \sum_{i=1}^{N} W_{ni}(x) Y_i$$
 (1)

where $\{W_{ni}(x)\}_{i=1}^{N}$ is a sequence of **weights** which may depend on the whole vector $\{X_i\}_{i=1}^{N}$

- Same bias versus variance tradeoff:
 - Large window width \implies a lot of smoothing \implies a lot of bias but small variance
 - Small window width \implies a lot of smoothing \implies little bias but a lot of variance

Nonparametric Regression Example

 \bullet Assume constant weights \implies jagged discontinuous function

Least Squares

- Local averaging formula (1) is a least squares estimator
- Assume weights $\{W_{ni}(x)\}_{i=1}^N$ are > 0 & sum to $1 \ \forall x$

$$N^{-1} \sum_{i=1}^{N} W_{ni}(x) = 1$$

• Then \hat{m} is a least squares estimate at x since \hat{m} is the solution to

$$min_{\theta} N^{-1} \sum_{i=1}^{N} W_{ni}(x) (Y_{i} - \theta)^{2}$$

$$= N^{-1} \sum_{i=1}^{N} W_{ni}(x) (Y_{i} - \hat{m}(x))^{2}$$

Local avg is like finding a local WLS estimate

The Kernel

- Kernel regression defines the weight fxn W by a continuous, bounded (often symmetric) real function — the kernel K — that integrates to one.
- The weight sequence is:

$$W_{Ni}(x) = K_{h_N}(x - X_i)/\hat{f}_{h_N}$$

where

$$\hat{f}_{h_N} = N^{-1} \sum_{i=1}^{N} K_{h_N}(x - X_i)$$
 $K_{h_N}(u) = h_N^{-1} K(u/h_N)$

is the kernel with scale factor h_N and N is still the sample size

• \hat{f}_{h_N} is the Rosenblatt-Parzen kernel density estimator of the marginal density of X

Nadaraya-Watson Estimator

The complete weighting sequence is:

$$W_{Ni}(x) = h_N^{-1} K(x - X_i/h_N)/N^{-1} \sum_{i=1}^N h_N^{-1} K(x - X_i/h_N)$$

- This form of weights was proposed by Nadaraya and Watson.
- Hence, the Nadaraya-Watson estimator is

$$\hat{m}_h(x) = N^{-1} \sum_{i=1}^{N} W_{Ni}(x) Y_i$$

$$= \frac{N^{-1} \sum_{i=1}^{N} K_{hN}(x - X_i) Y_i}{N^{-1} \sum_{i=1}^{N} K_{hN}(x - X_i)}$$

- Shape of kernel weights determined by choice of K
- Size of the weights determined by h_N (bandwidth)
- For choice of Kernel, see earlier slide

Example

Figure 3.2. The effective kernel weights for the food versus net income data set. $K_h(x-\cdot)/\hat{f}_h(x)$ at x=1 and x=2.5 for h=0.1 (label 1), h=0.2 (label 2), h=0.3 (label 3) with Epanechnikov kernel $K(u)=0.75(1-u^2)/(|u|\le 1)$ and density estimate as in Figure 1.5, year = 1973, n=7125. Family Expenditure Survey (1968–1983).

Choice of Kernel

- **1** Smaller bandwidth \implies greater concentration of weights around x
- ② In regions with sparse data where marginal density estimate \hat{f}_h is small, sequence $\{W_{ni}(x)\}_{i=1}^N$ gives more weight to obs around x
 - There are a lot of X_i 's concentrated around the value X=1, not so many around X=2.5
 - \implies the density of X, estimated by \hat{f}_h is very large around X=1 and very small around X=2.5
 - \implies the weights, $W_N i$, are very small around X=1 and very large around X=2.5 since \hat{f}_h is in the denominator of the weight fxn

Univariate Regression 1

Same model

$$Y_i = m(X_i) + \varepsilon_i$$

- We want to fit this model at a particular x-value, say x_0
- Ultimately, we fit the model at either a representative range of x-values or the N sample points, $x_i : i = 1, ..., N$
- Run a pth-order regression of Y on X around x_0

$$Y_i = \alpha + \beta_1(X_i - x_0) + \beta_1(X_i - x_0)^2 + ... + \beta_p(X_i - x_0)^p + \varepsilon_i$$

• Weight the observations according to proximity to x_0 . E.g.,

Tricube :
$$K(t) = \begin{cases} (1-|t|^3)^3 & |t| < 1 \\ 0 & \text{otherwise} \end{cases}$$

where $t = (X_i - x_0)/h$, h is window width

Univariate Regression 2

- Fitted value at x_0 (i.e., height of estimated regression curve) is $\hat{y}_0 = \alpha$
- It's just the intercept because we centered the predictor x at x_0
- Sometimes we adjust h so that each local regression includes a fixed proportion s of the data
- s is the span of the local regression smoother
 - Larger span s, smoother the result
 - Larger the order of the local polynomial, more flexible the smooth

Example

Fig (a): Window Width & Span

- Focus on one point, $x_0 = x_{(80)}$ (i.e., the 80th largest x value)
- This point is denoted by the solid vertical line
- Fig (a) shows the window that includes the 50 nearest x-neighbors of $x_{(80)}$
 - This implies a span s of $\approx 50\%$ (50/102)

Fig (b): Kernel

- The tricube kernel provides the weights for all of the observations in the window
- Note the weights are declining in the distance from the reference point $x_{(80)}$
- ullet Note that the tricube $\mathcal{K}(t)$ is strictly positive only for |t| < 1
- But, the raw distances as measured along the x-axis are much greater than 1
- This is because the argument t is $(X_i x_0)/h$. So, big h shrinks the argument t

Fig (c): Local Weighted Linear Regression

- The line is a:
 - locally (Just the 50 obs around $x_{(80)}$,
 - weighted (each observation is weighted by the Kernel $K((X_i x_{(80)})/h)$,
 - linear (assume the polynomial is of order p = 1),
 - regression.
- The fitted value of y at $x_{(80)}$, $\hat{y}|x_{(80)}$ is presented as a large solid dot

Fig (d): The Curve

- Local regressions are estimated for a range of x-values (e.g., all the sample points)
- The fitted values are connected to form the curve
 - How are the points connected?

Other Smoothers

- Alternatives to kernel regression include:
 - k Nearest Neighborhood smoothers
 - Orthogonal series smoothers
 - Spline smoothers
 - Recursive smoothers
 - Convolution smoothers
 - Median smoothers

References

- Fox, John, 2002, Nonparametric Regression Appendix to An R and S-Plus Companion to Applied Regression
- Silverman, B. W. 1986, Density Estimation for Statistics and Data Analysis Chapman & Hall, London, U.K.
- Pagan, Adrian and Aman Ullah, 2006, Nonparametric Econometrics
 Cambridge University Press, Cambridge, U.K.
- Hardle, Wolfgang 1990, Applied Nonparametric Regression Cambridge University Press, Cambridge, U.K.