Nonparametric Density Estimation (Multidimension)


Härdle, Müller, Sperlich, Werwarz, 1995, Nonparametric and Semiparametric Models, An Introduction

Nonparametric kernel density estimation

Tine Buch-Kromann

February 19, 2007

Setup


Consider a *d*-dimensional data set with sample size *n*

$$\mathbf{X_i} = \left(egin{array}{c} X_{i1} \ dots \ X_{id} \end{array}
ight), \qquad i=1,...,n.$$

Goal: Estimate the density f of $\mathbf{X} = (X_1, ..., X_d)^T$

$$f(\mathbf{x}) = f(x_1, ..., x_d)$$

Kernel density estimator in *d*-dimensions

$$\hat{f}_h(\mathbf{x}) = \frac{1}{n} \sum_{i=1}^n \frac{1}{h^d} \mathcal{K}\left(\frac{\mathbf{x} - \mathbf{X_i}}{h}\right)$$
$$= \frac{1}{n} \sum_{i=1}^n \frac{1}{h^d} \mathcal{K}\left(\frac{x_1 - X_{i1}}{h}, ..., \frac{x_d - X_{id}}{h}\right)$$

where K is a multivariate kernel function with d arguments.

Note: *h* is the same for each components.

Extension:

Bandwidths: $h = (h_1, ..., h_d)^T$

$$\hat{f}_h(\mathbf{x}) = \frac{1}{n} \sum_{i=1}^n \frac{1}{h_1 ... h_d} \mathcal{K}\left(\frac{x_1 - X_{i1}}{h_1}, ..., \frac{x_d - X_{id}}{h_d}\right)$$

What form should the multidim. kernel $\mathcal{K}(\mathbf{u}) = \mathcal{K}(u_1,...,u_d)$ take?

Multiplicative kernel:

$$\mathcal{K}(\mathbf{u}) = K(u_1) \cdot ... \cdot K(u_d)$$

where K is a univariate kernel function.

$$\hat{f}_{h}(\mathbf{x}) = \frac{1}{n} \sum_{i=1}^{n} \frac{1}{h_{1} ... h_{d}} \mathcal{K}\left(\frac{x_{1} - X_{i1}}{h_{1}}, ..., \frac{x_{d} - X_{id}}{h_{d}}\right) \\
= \frac{1}{n} \sum_{i=1}^{n} \left\{ \prod_{j=1}^{d} \frac{1}{h_{j}} \mathcal{K}\left(\frac{x_{j} - X_{ij}}{h_{j}}\right) \right\}$$

Note: Contributions to the sum only in the cube:

$$X_{i1} \in [x_1 - h_1, x_1 + h_1), ..., X_{id} \in [x_d - h_d, x_d + h_d)$$

Spherical/radial-symmetric kernel:

$$\mathcal{K}(\mathbf{u}) \propto K(||\mathbf{u}||)$$

or

$$\mathcal{K}(u) = \frac{\mathcal{K}(||u||)}{\int_{\mathbb{R}^d} \mathcal{K}(||u||)}$$

where $||\mathbf{u}|| = \sqrt{\mathbf{u}^T \mathbf{u}}$.

(Exercise 3.13)

The multivariate Epanechnikov (spherical):

$$\mathcal{K}(\mathbf{u}) \propto (1 - \mathbf{u}^T \mathbf{u}) \mathbf{1}_{(\mathbf{u}^T \mathbf{u} \leq 1)}$$


The multivariate Epanechnikov (multiplicative):


$$\mathcal{K}(\mathbf{u}) = \left(\frac{3}{4}\right)^d (1 - u_1^2) \mathbf{1}_{(|u_1| \le 1)} ... (1 - u_d^2) \mathbf{1}_{(|u_d| \le 1)}$$

Epanechnikov kernel function

Equal bandwidth in each direction:

$$\mathbf{h} = (h_1, h_2)^T = (1, 1)^T$$


Epanechnikov kernel function

Different bandwidth in each direction:

$$\mathbf{h} = (h_1, h_2)^T = (1, 0.5)^T$$


The general form for the multivariate density estimator with bandwidth matrix \mathbf{H} (nonsingular)

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

where
$$\mathcal{K}_{\textbf{H}}(\cdot) = \frac{1}{\text{det}(\textbf{H})} \mathcal{K}(\textbf{H}^{-1} \cdot)$$

The bandwidth matrix includes all simpler cases.

Equal bandwidth h:

$$\mathbf{H} = h\mathbf{I}_d$$

where I_d is the $d \times d$ identity matrix.

Different bandwidths $h_1, ..., h_d$:

$$\mathbf{H} = \mathrm{diag}(h_1,...,h_d)$$

What effect has the off-diagonal elements?

Rule-of-Thumb:


Use a bandwidth matrix proportional to $\hat{\Sigma}^{-\frac{1}{2}}$, where $\hat{\Sigma}$ is the covariance matrix of the data.


Such a bandwidth corresponds to a transformation of the data, so that they have an identity covariance matrix, ie. we can use bandwidths matrics to adjust for correlation between the components.

Epanechnikov kernel function

Bandwidth matrix:

$$\mathbf{H} = \left(\begin{array}{cc} 1 & 0.5 \\ 0.5 & 1 \end{array}\right)$$


Properties of the kernel function

 $ightharpoonup \mathcal{K}$ is a density function

$$\int_{\mathbb{R}^d} \mathcal{K}(\mathbf{u}) \, d\mathbf{u} = 1 \quad \text{and} \quad \mathcal{K}(\mathbf{u}) \ge 0$$

 $ightharpoonup \mathcal{K}$ is symmetric

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

K has a second moment (matrix)

$$\int_{\mathbb{R}^d} \mathbf{u} \mathbf{u}^T \mathcal{K}(\mathbf{u}) \, d\mathbf{u} = \mu_2(\mathcal{K}) \mathbf{I}_d$$

where I_d denotes the $d \times d$ identity matrix

 \blacktriangleright \mathcal{K} has a kernel norm

$$||K||_2^2 = \int \mathcal{K}^2(\mathbf{u}) \, d\mathbf{u}$$

Properties of the kernel function

 ${\cal K}$ is a density function. Therefore is also $\hat{\it f}_{\rm H}$ a density function

$$\int \hat{f}_{\mathsf{H}}(\mathsf{x})\,d\mathsf{x} = 1$$

The estimate is consistent in any point x

$$\hat{f}_{\mathsf{H}}(\mathsf{x}) = \frac{1}{n} \sum_{i=1}^{n} \mathcal{K}_{\mathsf{H}}(\mathsf{X}_{i} - \mathsf{x}) \stackrel{P}{\rightarrow} f(\mathsf{x})$$

Statistical Properties

Bias:

$$\mathbb{E}\left(\hat{f}_{\mathsf{H}}(\mathsf{x})\right) - f(x) \approx \frac{1}{2}\mu_2(\mathcal{K})\mathrm{tr}\{\mathsf{H}^{\mathsf{T}}\mathcal{H}_f(x)\mathsf{H}\}$$

Variance:

$$\mathbb{V}\left(\hat{f}_{\mathbf{H}}(\mathbf{x})\right) \approx \frac{1}{n \det(\mathbf{H})} ||\mathcal{K}||_2^2 f(\mathbf{x})$$

AMISE:

$$\mathrm{AMISE}(\mathbf{H}) = \frac{1}{4}\mu_2^2(\mathcal{K}) \int \mathrm{tr}\{\mathbf{H}^T \mathcal{H}_f(x)\mathbf{H}\}^2 \, d\mathbf{x} + \frac{1}{n \det(\mathbf{H})} ||\mathcal{K}||_2^2$$

where \mathcal{H}_f is the Hessian matrix and $||\mathcal{K}||_2^2$ is the d-dimensional squared L_2 -norm af \mathcal{K} .

Special case

Univariate case:

For d=1 we obtain $\mathbf{H}=h, \mathcal{K}=K, \mathcal{H}_f(x)=f''(x)$

Bias:

$$\mathbb{E}\left(\hat{f}_{\mathbf{H}}(\mathbf{x})\right) - f(x) \approx \frac{1}{2}\mu_{2}(\mathcal{K})\mathrm{tr}\{\mathbf{H}^{T}\mathcal{H}_{f}(x)\mathbf{H}\}$$
$$\approx \frac{1}{2}\mu_{2}(\mathcal{K})h^{2}f''(x)$$

Variance:

$$\mathbb{V}\left(\hat{f}_{\mathbf{H}}(\mathbf{x})\right) \approx \frac{1}{n \det(\mathbf{H})} ||\mathcal{K}||_2^2 f(\mathbf{x})$$
$$\approx \frac{1}{n h} ||\mathcal{K}||_2^2 f(\mathbf{x})$$

AMISE optimal bandwidth:

We have a bias-variance trade-off which is solved in the AMISE optimal bandwidth.

h is a scalar, $\mathbf{H} = h\mathbf{H}_0$ and $\det(\mathbf{H}_0) = 1$, then

$$\mathrm{AMISE}(\mathbf{H}) = \frac{1}{4} h^4 \mu_2^2(\mathcal{K}) \int \left[\mathrm{tr}\{\mathbf{H}_0^T \mathcal{H}_f(\mathbf{x}) \mathbf{H}_0\} \right]^2 \ d\mathbf{x} + \frac{1}{n h^d} ||\mathcal{K}||_2^2$$

Then the optimal bandwidth and the optimal AMISE are

$$h_{opt} \sim n^{-1/(4+d)}, \quad \text{AMISE}(h_{opt} \mathbf{H}_0) \sim n^{-4/(4+d)}$$

Note: The multivariate density estimator has a slower rate of convergens compared to the univariate one.

 $\mathbf{H} = h\mathbf{I}_d$ and fix sample size n: The AMISE optimal bandwidth larger in higher dimensions.

Bandwidth selection:

- ► Plug-in method (rule-of-thumb, generalized Silvermann rule-of-thumb)
- Cross-validation method

Plug-in method

Idea: Optimize AMISE under the assumption that f is multivariate normal distribution $N_d(\mu, \Sigma)$ and \mathcal{K} is a multivariate Gaussian, ie. $N_d(0, \mathbf{I})$, then

$$\mu_2(\mathcal{K}) = 1$$
 $||\mathcal{K}||_2^2 = 2^{-d} \pi^{-d/2}$

Then

$$\begin{split} & \int \operatorname{tr}\{\mathbf{H}^{T}\mathcal{H}_{f}(x)\mathbf{H}\}^{2} d\mathbf{x} \\ = & \frac{1}{2^{d+2}\pi^{d/2}\det(\mathbf{\Sigma})^{1/2}}[2\operatorname{tr}(\mathbf{H}^{T}\mathbf{\Sigma}^{-1}\mathbf{H})^{2} + \{\operatorname{tr}(\mathbf{H}^{T}\mathbf{\Sigma}^{-1}\mathbf{H})\}^{2}] \end{split}$$

Simple case:

 $\mathbf{H} = \mathrm{diag}(h_1,...,h_d)$ and $\mathbf{\Sigma} = \mathrm{diag}(\sigma_1,...,\sigma_d)$, then

$$\tilde{h}_j = \underbrace{\left(\frac{4}{d+2}\right)^{1/(d+4)}}_{C} n^{-1/(d+4)} \sigma_j$$

Silverman's rule-of-thumb (d = 1):

$$\hat{h}_{rot} = \left(\frac{4\hat{\sigma}^5}{3n}\right)^{1/5}$$

Replace σ_j with $\hat{\sigma}_j$ and notice that C always is between 0.924 (d=11) and 1.059 (d=1):

Scott's rule

$$\hat{h}_j = n^{-1/(d+4)} \hat{\sigma}_j$$

It is not possibel to derive the rule-of-thumb in the general case, but it might be a good idea to choose the bandwidth matrix proportional to the covariance matrix.

Generalization of Scott's rule:

$$\hat{\mathbf{H}} = n^{-1/(d+4)} \hat{\mathbf{\Sigma}}^{1/2}$$

Cross-validation:

ISE(**H**) =
$$\int \left(\hat{f}_{\mathbf{H}}(\mathbf{x}) - f(\mathbf{x})\right)^{2} d\mathbf{x}$$
=
$$\underbrace{\int \hat{f}_{\mathbf{H}}^{2}(\mathbf{x}) d\mathbf{x}}_{Cal. \ from \ data} + \underbrace{\int f^{2}(\mathbf{x}) d\mathbf{x}}_{Ignore} - 2\underbrace{\int \left(\hat{f}_{\mathbf{H}}f\right)(\mathbf{x}) d\mathbf{x}}_{=\mathbb{E}\hat{f}_{\mathbf{H}}(\mathbf{X})}$$

Estimate of the expectation

$$\widehat{\mathbb{E}\widehat{f}_{\mathsf{H}}(\mathsf{X})} = \frac{1}{n} \sum_{i=1}^{n} \widehat{f}_{\mathsf{H},-i}(\mathsf{X}_{i})$$

where the multivariate version of the leave-one-out estimator is

$$\hat{f}_{\mathsf{H},-i}(\mathsf{x}) = \frac{1}{n-1} \sum_{j=1, j \neq i}^{n} \mathcal{K}_{\mathsf{H}}(\mathsf{X}_{j} - \mathsf{x})$$

Multivariate cross-validation criterion:

$$CV(\mathbf{H}) = \frac{1}{n^2 \det(\mathbf{H})} \sum_{i=1}^n \sum_{j=1}^n \mathcal{K} \star \mathcal{K} \left\{ \mathbf{H}^{-1} (\mathbf{X}_j - \mathbf{X}_i) \right\}$$
$$-\frac{2}{n(n-1)} \sum_{i=1}^n \sum_{j=1, j \neq i}^n \mathcal{K}_{\mathbf{H}} (\mathbf{X}_j - \mathbf{X}_i)$$

Note: The bandwidths is a $d \times d$ matrix **H** which means we have to minimize over $\frac{d(d+1)}{2}$ parameters.

Even if \mathbf{H} is diagonal matrix, we have a d-dimensional optimization problem.

Canonical bandwidths

The canonical bandwidth of kernel j

$$\delta^{j} = \left\{ \frac{||\mathcal{K}||_{2}^{2}}{\mu_{2}(\mathcal{K}|)^{2}} \right\}^{1/(d+4)}$$

Therefore

$$\mathrm{AMISE}(\mathbf{H}^j,\mathcal{K}^j) = \mathrm{AMISE}(\mathbf{H}^i,\mathcal{K}^i)$$

where

$$\mathbf{H}^i = \frac{\delta^i}{\delta^j} \mathbf{H}^j$$

Canonical bandwidths

Example:

Adjust from Gaussian to Quartic product kernel


d	δ^{G}	δ^{Q}	δ^Q/δ^G
1	0.7764	2.0362	2.6226
2	0.6558	1.7100	2.6073
3	0.5814	1.5095	2.5964
4	0.5311	1.3747	2.5883
5	0.4951	1.2783	2.5820

Example: Two-dimensions


Est-West German migration intention in Spring 1991. **Explanatory variables:** Age and household income **Two-dimensional nonparametric density estimate**

$$\hat{f}_{\mathbf{h}}(\mathbf{x}) = \hat{f}_{\mathbf{h}}(x_1, x_2)$$

where the bandwidth matrix $\mathbf{H} = \operatorname{diag}(\mathbf{h})$ 2D Density Estimate


Contour plot


Example: Three-dimensions

How can we display three- or even higher diemsional density estimates?

Hold one variable fix and plot the density function depending on the other variables.

For three-dimensions we have

- $x_1, x_2 \text{ vs. } \hat{f}_{\mathbf{h}}(x_1, x_2, x_3)$
- $x_1, x_3 \text{ vs. } \hat{f}_h(x_1, x_2, x_3)$
- $x_2, x_3 \text{ vs. } \hat{f}_{\mathbf{h}}(x_1, x_2, x_3)$


Example: Three-dimensions

Credit scoring sample.

Explanatory variables: Duration of the credit, household income and age.


Contours, 3D Density Estimate

