Nonparametric Density Estimation (one dimension)

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

Nonparametric kernel density estimation

Tine Buch-Kromann

February 7, 2007

Idea of the histogram:

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

Idea of the kernel density estimator:

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

Note: That the estimator does not depends on a origin of a bin grid.

When we want to estimate the density in x, we consider the interval [x - h, x + h]:

$$\hat{f}_h(x) = \frac{1}{2hn} \# \{ X_i \in [x - h, x + h) \}$$

Note: Interval length is 2h.

$$\hat{f}_h(x) = \frac{1}{2hn} \# \{ X_i \in [x - h, x + h) \}$$

$$= \frac{1}{2hn} \sum_{i=1}^n I(|x - X_i| \le h)$$

$$= \frac{1}{hn} \sum_{i=1}^n \frac{1}{2} I\left(\left|\frac{x - X_i}{h}\right| \le 1\right)$$

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

where $K(u) = \frac{1}{2}I(|u| \le 1)$ is the **uniform kernel function**, which assigns weight 1/2 to each observation in the interval around x. Points outside the interval assigns the weight 0.

Improvement:

More weight to observations very close to x and less weight to observations farther away x (The Epanechnikov kernel function)

$$K(u) = \frac{3}{4}(1 - u^2)I(|u| \le 1)$$

Kernel	K(u)
Uniform	$\frac{1}{2}I(u \leq 1)$
Triangle	$(1- u)I(u \leq 1)$
Epanechnikov	$\frac{3}{4}(1-u^2)I(u \leq 1)$
Quartic	$\frac{15}{16}(1-u^2)^2I(u \leq 1)$
Triweight	$\frac{35}{32}(1-u^2)^3I(u \leq 1)$
Gaussian	$\frac{1}{\sqrt{2\pi}} \exp(-\frac{1}{2}u^2)$
Cosine	$\frac{\pi}{4}\cos\left(\frac{\pi}{2}u\right)I(u \leq 1)$

Kernel Density Estimator

General form of the **kernel density estimator** of a probability density f, based on a sample $X_1, ..., X_n$

$$\hat{f}_h(x) = \frac{1}{n} \sum_{i=1}^n K_h(x - X_i)$$

where $K_h(\cdot) = \frac{1}{h}K(\cdot/h)$ and h is the bandwidth.

Bandwidth

Bandwidth, h:

h controls the **smoothness** of the estimate (similar to the histogram) and the choice of h is a crucial problem.

The problem of how to determine the value of h is a reasonable way is handled later.

The Kernel Function

Properties:

Kernel functions are usually probability density function:

$$\int K(u) du = 1$$

$$K(u) \ge 0 \ \forall u \text{ in the domain of } K$$

Consequences:

The kernel density estimator is a pdf

$$\int \hat{f}_h(x) \, dx = 1$$

Moreover, $\hat{f}_h(x)$ **inherits** all the continuity and differentiability **properties of** K: If K is ν times continuously differentiable then also $\hat{f}_h(x)$ is ν times cont. diff.

The Kernel Function

The smoothness of $\hat{f}_h(x)$ (for the same value of h) depends of kernel function.

...even if both kernel functions are continuous

Uniform Kernel, h=0.018

Kernel Density Estimator as a Sum of Bumps

An alternative view of the kernel density estimation.

Rescaled kernel function

$$\frac{1}{nh}K\left(\frac{x-X_i}{h}\right) = \frac{1}{n}K_h\left(x-X_i\right)$$

Note: The area under the rescaled kernel function is

$$\int \frac{1}{nh} K\left(\frac{x - X_i}{h}\right) dx = \frac{1}{nh} \int K(u)h du$$
$$= \frac{1}{nh} h \int K(u) du$$
$$= \frac{1}{n}$$

Rescaled kernel function

Rewrite the **kernel density function** as the **sum of rescaled kernel functions**

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

Statistical Properties: Bias

Bias:

Bias
$$(\hat{f}_h(x)) = \frac{h^2}{2} f''(x) \mu_2(K) + o(h^2), \qquad h \to 0$$

where $\mu_2(K) = \int s^2 K(s) ds$.

The bias is proportional to h^2 :

Choose a small h to reduce the bias.

Statistical Properties: Bias

Bias depends on f''(x) (curvature):

In **peaks** of f: The bias < 0 since f'' < 0 around a local maximum of f.

In "valleys" of f: The bias > 0 since f'' > 0 around a local minimum of f.

The **magnitude** of the bias depends of the absolute value of f''.

Statistical Properties: Variance

Variance:

$$\mathbb{V}(\hat{f}_h(x)) = \frac{1}{nh} ||K||_2^2 f(x) + o\left(\frac{1}{nh}\right), \qquad nh \to \infty$$

where $||K||_2^2 = \int K^2(s) ds$, the squared L_2 norm of K.

The variance is proportional to $(nh)^{-1}$:

- ▶ Choose large *h* to reduce the variance.
- Increase n to reduce the variance.
- ► The variance increases in $||K||_2^2$: Flat kernels reduce the variance.

Statistical Properties: MSE

Trade-off between bias and variance:

Increasing h will lower the variance but increases the bias and vice versa.

Minimizing the MSE is a compromise between over- and undersmoothing.

Statistical Properties: MSE

Mean Squared Error:

$$MSE(\hat{f}_h(x)) = \frac{h^4}{4}f''(x)^2\mu_2(K)^2 + \frac{1}{nh}||K||_2^2f(x) + o(h^4) + o\left(\frac{1}{nh}\right)$$

Note: MSE \rightarrow 0 as $h \rightarrow$ 0 and $nh \rightarrow \infty$,

ie. the kernel density estimator is a consistent estimator.

Statistical Properties: MISE and AMISE

MISE: Mean Integrated Squared Error

$$\mathrm{MISE}(\hat{f}_h) = \frac{1}{nh} ||K||_2^2 + \frac{h^4}{4} \mu_2(K)^2 ||f''||_2^2 + o\left(\frac{1}{nh}\right) + o(h^4),$$

as $h \to 0$, $nh \to \infty$.

AMISE: Approx. formula for MISE, ignoring higher order terms

$$AMISE(\hat{f}_h) = \frac{1}{nh}||K||_2^2 + \frac{h^4}{4}\mu_2^2(K)||f''||_2^2$$

Statistical Properties: Optimal bandwidth

Bandwidth: Optimal wrt. AMISE

$$h_{opt} = \left(\frac{||K||_2^2}{||f''||_2^2 \, \mu_2(K)^2 \, n}\right)^{1/5} \sim n^{-1/5}$$

Depends on $||f''||_2^2$ - unknown.

Convergence of AMISE:

$$AMISE(\hat{f}_{h_{opt}}) = \frac{5}{4} \left(||K||_2^2 \right)^{4/5} \left(\mu_2(K) ||f''||_2 \right)^{2/5} n^{-4/5} \sim n^{-4/5}$$

Note: AMISE converges at the rate $n^{-4/5}$.

Statistical Properties: Comparison with the histogram

AMISE: Histogram

AMISE
$$(\hat{f}_h) = \frac{1}{nh} + \frac{h^2}{12}||f'||_2^2$$

Bandwidth: Optimal wrt. AMISE (histogram)

$$h_0 = \left(\frac{6}{n}||f'||_2^2\right)^{1/3} \sim n^{-1/3}$$

AMISE converges at the rate $n^{-2/3}$ in the histogram.

Slower rate of convergence in the histogram compared to the kernel density estimator.

Bandwidth selection

The two most frequently used method of banwidth selection:

- ► The plug-in method,
- Cross-validation methods.

Plug-in methods:

Replace unknown parameters with estimates.

AMISE optimal bandwidth

$$h_{opt} = \left(\frac{||K||_2^2}{||f''||_2^2 \, \mu_2(K)^2 \, n}\right)^{1/5}$$

Unknown parameter is $||f''||_2^2$.

Assume f is a normal(μ , σ^2)-distribution, then

$$||f''||_2^2 = \sigma^{-5} \frac{3}{8\sqrt{\pi}} \approx 0.212\sigma^{-5}$$

Replace the σ with $\hat{\sigma}$.

Choose kernel function: Gaussian kernel.

Then the "Rule-of-Thumb" bandwidth

$$\hat{h}_{rot} = \left(\frac{||\varphi||_2^2}{||\widehat{f}''||_2^2 \mu_2^2(\varphi) n}\right)^{1/5}$$

$$= \left(\frac{4\widehat{\sigma}^5}{3n}\right)^{1/5}$$

$$\approx 1.06\widehat{\sigma} n^{-1/5}$$

Applicable formula for bandwidth selection.

If X is normally distributed, then \hat{h}_{rot} gives the optimal bandwidth. If X is not normally distributed, then \hat{h}_{rot} will give a bandwidth not too far from the optimal bandwidth, if the distribution of X is not too different from the normal distribution.

Practical problem:

The Rule-of-Thumb bandwidths is sensitive to outliers:

A single outlier may cause a too large estimator of σ and hence a too large bandwidth.

Robust estimator:

Calculate

$$R = \underbrace{X_{[0.75n]}}_{75\%-quantile} - \underbrace{X_{[0.25n]}}_{25\%-quantile}$$

We assume $X \sim N(\mu, \sigma^2)$ and $Z \sim N(0, 1)$, therefore

$$R = X_{[0.75n]} - X_{[0.25n]}$$

$$= (\mu + \sigma Z_{[0.75n]}) - (\mu + \sigma Z_{[0.25n]})$$

$$= \sigma (Z_{[0.75n]} - Z_{[0.25n]})$$

$$\approx \sigma (0.67 - (-0.67))$$

$$= 1.34\sigma$$

Therefore

$$\hat{\sigma} = \frac{R}{1.34}$$

Plug it into the "Rule-of-Thumb" bandwidth

$$\hat{h}_{rot} \approx = 1.06 \hat{\sigma} n^{-1/5}$$

$$= 1.06 \frac{R}{1.34} n^{-1/5}$$

$$\approx 0.79 \hat{R} n^{-1/n}$$

"Better-Rule-of-Thumb":

Combine the fist and the robust Rule-of-Thumb

$$\hat{h}_{rot} = 1.06 \, \min \left(\hat{\sigma}, \frac{R}{1.34} \right) \, n^{-1/5}$$