Akaike Information Criterion

Shuhua Hu Center for Research in Scientific Computation North Carolina State University Raleigh, NC

Background

• Model

statistical model: $X = h(t;q) + \epsilon$

- \blacktriangledown h: mathematical model such as ODE model, PDE model, algebraic model, etc.
- ∇ ϵ : random variable with some probability distribution such as normal distribution.
- $\blacktriangledown X$ is a random variable.

Under the assumption of ϵ being i.i.d $N(0, \sigma^2)$, we have

probability distribution model:
$$g(x|\theta) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{(x-h(t;q))^2}{2\sigma^2}\right]$$
, where $\theta = (q, \sigma)$.

- **▼** g: probability density function of x depending on parameter θ .
- ∇ θ includes mathematical model parameter q and statistical model parameter σ .

• Risk

▼ "Modeling" error (in terms of uncertainty assumption)

Specified inappropriate parametric probability distribution for the data at hand.

▼ Estimation error

$$\|\vartheta - \hat{\theta}\|^2 = \underbrace{\|\vartheta - \theta\|^2}_{\text{bias}} + \underbrace{\|\theta - \hat{\theta}\|^2}_{\text{variance}}$$

 ϑ : parameter vector for the full reality model.

 θ : is the projection of ϑ onto the parameter space of the approximating model Θ^k .

 $\hat{\theta}$: the maximum likelihood estimate of θ in Θ^k .

▶ Variance

For sufficiently large sample size n, we have $n\|\theta - \hat{\theta}\|^2 \stackrel{assym.}{\sim} \chi_k^2$, where $E(\chi_k^2) = k$.

• Principle of Parsimony (with same data set)

• Akaike Information Criterion

Kullback-Leibler Information

Information lost when approximating model is used to approximate the full reality.

• Continuous Case

$$I(f, g(\cdot|\theta)) = \int_{\Omega} f(x) \log \left(\frac{f(x)}{g(x|\theta)}\right) dx$$

$$= \int_{\Omega} f(x) \log(f(x)) dx - \underbrace{\int_{\Omega} f(x) \log(g(x|\theta)) dx}_{\text{relative K-L information}}$$

 \blacktriangledown f: full reality or truth in terms of a probability distribution.

 ∇ g: approximating model in terms of a probability distribution.

 ∇ θ : parameter vector in the approximating model g.

- **▼** $I(f,g) \ge 0$, with I(f,g) = 0 if and only if f = g almost everywhere.
- **▼** $I(f,g) \neq I(g,f)$, which implies **K-L** information is not the real "distance".

Akaike Information Criterion (1973)

• Motivation

- lacktriangledown The truth f is unknown.
- \blacksquare The parameter θ in g must be estimated from the empirical data y.
 - \blacktriangleright Data y is generated from f(x), i.e. realization for random variable X.
 - \blacktriangleright $\hat{\theta}(y)$: estimator of θ . It is a random variable.
 - ► $I(f, g(\cdot|\hat{\theta}(y)))$ is a random variable.

▼ Remark

▶ We need to use expected K-L information $E_y[I(f, g(\cdot|\hat{\theta}(y)))]$ to measure the "distance" between g and f.

• Selection Target

Minimizing
$$E_y[I(f, g(\cdot|\hat{\theta}(y)))]$$

$$\blacksquare E_y[I(f,g(\cdot|\hat{\theta}(y)))] = \int_{\Omega} f(x) \log(f(x)) dx - \underbrace{\int_{\Omega} f(y) \left[\int_{\Omega} f(x) \log(g(x|\hat{\theta}(y))) dx \right] dy}_{E_y E_x[\log(g(x|\hat{\theta}(y)))]}.$$

- ∇ G: collection of "admissible" models (in terms of probability density functions).
- $\mathbf{\nabla} \hat{\theta}$ is MLE estimate based on model g and data y.
- \triangledown y is the random sample from the density function f(x).

• Model Selection Criterion

Maximizing
$$E_y E_x[\log(g(x|\hat{\theta}(y)))]$$

• Key Result

An approximately unbiased estimate of $E_y E_x[\log(g(x|\hat{\theta}(y))]$ for large sample and "good" model is

$$\log(\mathcal{L}(\hat{\theta}|y)) - k$$

- $\blacktriangledown \mathcal{L}$: likelihood function.
- $\nabla \hat{\theta}$: maximum likelihood estimate of θ .
- \blacktriangledown k: number of estimated parameters (including the variance).

• Remark

lacktriangledown "Good" model: the model that is close to f in the sense of having a small K-L value.

• Maximum Likelihood Case

$$AIC = -2 \log \mathcal{L}(\hat{\theta}|y) + 2k$$
bias variance

- ▼ Calculate AIC value for each model with the **same data set**, and the "best" model is the one with minimum AIC value.
- \blacksquare The value of AIC depends on data y, which leads to model selection uncertainty.

• Least-Squares Case

Assumption: i.i.d. normally distributed errors

$$AIC = n \log \left(\frac{RSS}{n}\right) + 2k$$

 ∇ RSS is estimated residual of fitted model.

Takeuchi's Information Criterion (1976)

useful in cases where the model is not particular close to truth.

• Model Selection Criterion

Maximizing
$$E_y E_x[\log(g(x|\hat{\theta}(y)))]$$

• Key Result

An approximately unbiased estimator of $E_y E_x[\log(g(x|\hat{\theta}(y))]]$ for large sample is

$$\log(\mathcal{L}(\hat{\theta}|y)) - \operatorname{tr}(J(\theta_0)I(\theta_0)^{-1})$$

$$\mathbf{V} I(\theta_0) = E_f \left[-\frac{\partial^2 \log(g(x|\theta))}{\partial \theta_i \theta_j} \right]_{|\theta = \theta_0}$$

- **▼** If $g \equiv f$, then $I(\theta_0) = J(\theta_0)$. Hence $\operatorname{tr}(J(\theta_0)I(\theta_0)^{-1}) = k$.
- **▼** If g is close to f, then $\operatorname{tr}(J(\theta_0)I(\theta_0)^{-1}) \approx k$.

• TIC

$$TIC = -2\log(\mathcal{L}(\hat{\theta}|y)) + 2\operatorname{tr}(\widehat{J}(\hat{\theta})[\widehat{I}(\hat{\theta})]^{-1}),$$

where $\widehat{I}(\widehat{\theta})$ and $\widehat{J}(\widehat{\theta})$ are both $k \times k$ matrix, and

$$\widehat{I}(\widehat{\theta}) = -\frac{\partial^2 \log(g(x|\widehat{\theta}))}{\partial \theta^2} \rightarrow \text{estimate of } I(\theta_0)$$

$$\widehat{J}(\widehat{\theta}) = \sum_{i=1}^{n} \left[\frac{\partial}{\partial \theta} \log(g(x_i|\widehat{\theta})) \right] \left[\frac{\partial}{\partial \theta} \log(g(x_i|\widehat{\theta})) \right]^T \quad \to \text{ estimate of } J(\theta_0)$$

- **▼** Attractive in theory.
- ▼ Rarely used in practice because we need a very large sample size to obtain good estimates for both $I(\theta_0)$ and $J(\theta_0)$.

A Small Sample AIC

use in the case where the sample size is small relative to the number of parameters $rule\ of\ thumb$: n/k < 40

• Univariate Case

Assumption: i.i.d normal error distribution with the truth contained in the model set.

$$AIC_c = AIC + \underbrace{\frac{2k(k+1)}{n-k-1}}_{\text{bias-correction}}$$

- ▼ The bias-correction term varies by type of model (e.g., normal, exponential, Poisson).
- ▶ In practice, AIC_c is generally suitable unless the underlying probability distribution is extremely nonnormal, especially in terms of being strongly skewed.

• Multivariate Case

Assumption: each row of ϵ is i.i.d $\mathbf{N}(0, \Sigma)$.

$$AIC_c = AIC + 2\frac{k(\tilde{k}+1+p)}{n-\tilde{k}-1-p}$$

▼ Applying to the multivariate case:

$$Y = TB + \epsilon$$
, where $Y \in \mathbb{R}^{n \times p}$, $T \in \mathbb{R}^{n \times \tilde{k}}$, $B \in \mathbb{R}^{\tilde{k} \times p}$.

- ∇ p: total number of components.
- \blacktriangledown n: number of independent multivariate observations, each with p nonindependent components.
- ▼ k: total number of unknown parameters and $k = \tilde{k}p + p(p+1)/2$.

• Remark

▼ Bedrick and Tsai in [1] claimed that this result can be extended to the multivariate non-linear regression model.

AIC Differences, Likelihood of a Model, Akaike Weights

• AIC differences

Information loss when fitted model is used rather than the best approximating model

$$\Delta_i = AIC_i - AIC_{\min}$$

ightharpoons AIC values for the best model in the set.

• Likelihood of a Model

Useful in making inference concerning the relative strength of evidence for each of the models in the set

$$\mathcal{L}(g_i|y) \propto \exp\left(-\frac{1}{2}\Delta_i\right)$$
, where \propto means "is proportional to".

• Akaike Weights

"Weight of evidence" in favor of model i being the best approximating model in the set

$$w_i = \frac{\exp(-\frac{1}{2}\Delta_i)}{\sum_{r=1}^R \exp(-\frac{1}{2}\Delta_r)}$$

Confidence Set for K-L Best Model

- Three Heuristic Approaches (see [4])
 - **▼** Based on the Akaike weights w_i

To obtain a 95% confidence set on the actual K-L best model, summing the Akaike weights from largest to smallest until that sum is just ≥ 0.95 , and the corresponding subset of models is the confidence set on the K-L best model.

- **▼** Based on AIC difference Δ_i
 - ▶ $0 \le \Delta_i \le 2$, substantial support,
 - ▶ $4 \le \Delta_i \le 7$, considerable less support,
 - $ightharpoonup \Delta_i > 10$, essentially no support.

Remark

- ▶ Particularly useful for nested models, may break down when the model set is large.
- ▶ The guideline values may be somewhat larger for nonnested models.
- ▼ Motivated by likelihood-based inference

The confidence set of models is all models for which the ratio

$$\frac{\mathcal{L}(g_i|y)}{\mathcal{L}(g_{\min}|y)} > \alpha$$
, where α might be chosen as $\frac{1}{8}$.

Multimodel Inference

• Unconditional Variance Estimator

$$\widehat{\operatorname{var}}(\widehat{\bar{\theta}}) = \left[\sum_{i=1}^{R} w_i \sqrt{\widehat{\operatorname{var}}(\widehat{\theta}_i | g_i) + (\widehat{\theta}_i - \widehat{\bar{\theta}})^2} \right]^2$$

- ∇ θ is a parameter in common to all R models.
- $\nabla \hat{\theta}_i$ means that the parameter θ is estimated based on model g_i ,
- $\nabla \hat{\theta}$ is a model-averaged estimate $\hat{\theta} = \sum_{i=1}^{R} w_i \hat{\theta}_i$.

- ▼ "Unconditional" means not conditional on any particular model, but still conditional on the full set of models considered.
- ▼ If θ is a parameter in common to only a subset of the R models, then w_i must be recalculated based on just these models (thus these new weights must satisfy $\sum w_i = 1$).
- ▼ Use unconditional variance unless the selected model is strongly supported (for example, $w_{\min} > 0.9$).

Summary of Akaike Information Criteria

Advantages

- **▼** Valid for both nested and nonnested models.
- **▼** Compare models with different error distribution.
- ▼ Avoid multiple testing issues.

• Selected Model

- **▼** The model with minimum AIC value.
- **▼** Specific to given data set.

• Pitfall in Using Akaike Information Criteria

▼ Can not be used to compare models of different data sets.

For example, if nonlinear regression model g_1 is fitted to a data set with n = 140 observations, one cannot validly compare it with model g_2 when 7 outliers have been deleted, leaving only n = 133.

▼ Should use the same response variables for all the candidate models.

For example, if there was interest in the normal and log-normal model forms, the models would have to be expressed, respectively, as

$$g_1(x|\mu,\sigma) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{(x-\mu)^2}{2\sigma^2}\right], \ g_2(x|\mu,\sigma) = \frac{1}{x\sqrt{2\pi}\sigma} \exp\left[-\frac{(\log(x)-\mu)^2}{2\sigma^2}\right],$$

instead of

$$g_1(x|\mu,\sigma) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{(x-\mu)^2}{2\sigma^2}\right], \ g_2(\log(x)|\mu,\sigma) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{(\log(x)-\mu)^2}{2\sigma^2}\right].$$

- **▼** Do not mix null hypothesis testing with information criterion.
 - ▶ Information criterion is not a "test", so avoid use of "significant" and "not significant", or "rejected" and "not rejected" in reporting results.
 - ▶ Do not use *AIC* to rank models in the set and then test whether the best model is "significantly better" than the second-best model.
- ▼ Should retain all the components of each likelihood in comparing different probability distributions.

References

- [1] E.J. Bedrick and C.L. Tsai, Model Selection for Multivariate Regression in Small Samples, Biometrics, 50 (1994), 226–231.
- [2] H. Bozdogan, Model Selection and Akaike's Information Criterion (AIC): The General Theory and Its Analytical Extensions, *Psychometrika*, 52 (1987), 345–370.
- [3] H. Bozdogan, Akaike's Information Criterion and Recent Developments in Information Complexity, *Journal of Mathematical Psychology*, 44 (2000), 62–91.
- [4] K.P. Burnham and D.R. Anderson, *Model Selection and Inference: A Practical Information-Theoretical Approach*, (1998), New York: Springer-Verlag.
- [5] K.P. Burnham and D.R. Anderson, Multimodel Inference: Understanding AIC and BIC in Model Selection, *Sociological methods and research*, 33 (2004), 261–304.
- [6] C.M. Hurvich and C.L. Tsai, Regression and Time Series Model Selection in Small Samples, Biometrika, 76 (1989).