Model Selection Methods

Jay Myung Ohio State University

In collaboration with Mark Pitt

Amsterdam Workshop on Model Selection Aug 27-29, 2004

Amsterdam04

1

Whale's Views of Model Selection

Preview of Conclusion:

"Thou shall not select the **best-fitting** model but shall select the **best-predicting** model."

Amsterdam04 3

Overview

- Part 1: Non-technical Introduction to Model Selection
- Part 2: "Technical" Tour of Model Selection Methods
- Part 3: Example Application
- Part 4: Conclusions

Part 1: Non-technical Introduction to Model Selection

Amsterdam04

5

Terminology

- Model Selection
- Model Choice
- Model Comparison

Amsterdam04

6

What is a Quantitative Model?

- Mathematical instantiations of key assumptions and principles embodied in the theory from which it evolved.
- A formalization of a theory that enables the exploration of its operation.

Amsterdam04

Why Modeling?

• To infer the underlying structural properties of a mental process from behavioral data that were thought to have been generated by that process.

Often entertain **multiple models** as possible explanations of observed data

Amsterdam04

Model Selection Problem

- **Q:** How should we choose between differing explanations (models) of data?
- A: Select the one, among candidate models, that "best" captures the underlying regularities.

How to identify such a model?

Amsterdam04

Goodness of Fit (GOF) Measures as Methods of Model Selection

Examples of GOF measures:

- Percent Variance Accounted For (**PVAF**)

$$PVA = 100* \left(\sum_{i=1}^{m} (obs_i - pred_i)^2 / \sum_{i=1}^{m} (obs_i - obs_{mean})^2 \right)$$

- Root Mean Square Deviation (RMSD)

$$RMSD = \sqrt{\frac{\sum_{i=1}^{N} (obs_i - prd_i)^2}{N}}$$

Amsterdam04

10

Problems with GOF as a Model Selection Method

(sampling error) (underlying mental process)

GOF = fit to noise + fit to regularity

Properties of the model that have nothing to do with its ability to capture the underlying regularities can improve fit.

Amsterdam04 11

Fit improves with more parameters

(i.e, over-fitting)

Model 1: $Y = ae^{-bX} + c$

Model 2: $Y = ae^{-bX} + c + dX^{-e} \cdot \sin(f \cdot X + g)$

Model Complexity

<u>Complexity:</u> A model's inherent **flexibility** that enables it to fit a wide range of data patterns

Simple Model

Complex Model

Complexity: # of parameters + functional form

Amsterdam04 13

Complexity: More than number of parameters?

$$M1: y = ax + b$$

$$M2: y = ax^b$$

$$M3: y = \sin(\cos ax)^a \exp(-bx)/x^b$$

Are these all equally complex?

Wanted:

A Method of Model Selection that Takes into Account Effects of **Complexity**

Amsterdam04 15

Placing Models on an Equal Footing

Penalize models for excess complexity (i.e., more complexity than is needed to fit the regularity in

Akaike Information Criterion (AIC) as a Method of Model Selection

Akaike (1973): # of parameters
$$AIC = -2 \ln f(y \mid \hat{\theta}) + 2k$$
Goodness of fit (ML) + Model Complexity

The model that minimizes AIC should be preferred

Amsterdam04 17

Bayesian Information Criterion (BIC)

Schwarz (1978):

$$BIC = -2 \ln f(y | \hat{\theta}) + k \ln n$$
Goodness of fit (ML) + Model Complexity

Selection Criteria as Formal Implementations of Principle of Occam's Razor

"Entities should not be multiplied beyond necessity"

(William of Occam, ca. 1290-1349)

"Select the <u>simplest</u> model that describes the data <u>sufficiently well</u>."

$$AIC = -2 \ln f(y \mid \hat{\theta}) + 2k$$

$$BIC = -2\ln f(y \mid \hat{\theta}) + k \ln n$$

Amsterdam04

19

What Do AIC and BIC Measure?

They estimates a model's **generalizability** – the model's ability to fit all "future" data samples from the same underlying process, not just the current data sample.

Generalizability

- = 'proximity' to underlying process
- = Predictive accuracy

"An important goal of scientific theorizing is to identify hypotheses that generate accurate predictions."

"Overfitting is a sin precisely because it undermines the goal of predictive accuracy."

(both from Hitchcock & Sober, 2004)

Amsterdam04 21

Definition of generalizabilty

Formally, a model's generalizability may be defined as

$$E[D(M,T)] = \int D(f_M(y | \hat{\theta}), f_T(y)) f_T(y) dy$$

As mean discrepancy between the model of interest and the true model under some *discrepancy function* D satisfying

$$D(f,g) > D(f,f) = 0$$
 for $f \neq g$

(e.g., Kullback-Liebler information distance)

"Geometric" Definition of Generalizabilty

Amsterdam04 23

Relationship between Goodness of Fit and Generalizability

Part 2:
"Technical" Tour of
Model Selection Methods

Amsterdam04 26

25

Selections Methods to be discussed

- AIC
- Cross-validation
- Bootstrap
- Bayesian Methods (Bayes Factor, BIC)
- Minimum Description Length

Amsterdam04 27

Formal Definition of A Statistical Model

A model is defined as a parametric collection of probability distributions, indexed by model parameters:

$$M = \{ f(y \mid \theta) \mid \theta \in \Omega \}$$

forming a *Riemannian manifold*, embedded in the space of probability distributions (Rao, 1945; Efron, 1975; Amari, 1980)

Akaike Information Criterion (AIC)

(Akaike, 1973)

AIC derived as asymptotic approximation of Kullback-Liebler information distance between the model of interest and the truth:

$$KL(M,T \mid x) = \int f_T(y) \ln \frac{f_T(y)}{f_M(y \mid \hat{\theta}(x))} dy$$

$$2 \cdot E[KL(M,T \mid x)] = 2 \cdot \int KL(M,T \mid x) f_T(x) dx$$

$$= AIC + (higher order terms)$$

Amsterdam04 29

Cross-validation (CV)

(Stone, 1974; Geisser, 1975)

- Sampling-based method of estimating generalizability
- No explicit measure of model complexity, unlike AIC

$$CV = -\ln f(y_{Val} | \hat{\theta}(y_{Cal}))$$

Features of CV

• Pros

- · Easy to use
- · Sensitive to functional form as well as number of parameters
- · Asymptotically equivalent to AIC

• Cons

- Sensitive to the partitioning used
 - Averaging over multiple partitions
 - Leave-one-out CV, instead of split-half CV
- Instability of the estimate due to "loss" of data

Amsterdam04 32

31

Bootstrap Model Selection (BMS)

(Efron, 1983; Shao, 1996)

Similar to CV,

- Resampling-based method of estimating generalizability
- · No explicit measure of model complexity

Unlike CV,

· Full use of data sample in estimating generalizability

Amsterdam04 33

$$BMS = -\frac{1}{B} \sum_{i=1}^{N} \ln f(y_{Original} | \hat{\theta}(y_{Boot_i}))$$

$$CV \text{ with n, not n/2}$$

Bayesian Methods

(Kass & Raftery, 1995)

 In Bayesian model selection, each model is evaluated based on its marginal likelihood defined as

$$P(y_{obs} | M_j) = \int f(y_{obs} | \theta, M_j) \pi(\theta | M_j) d\theta, \quad j = 1, 2, ..., J$$

 Model selection is then based on the ratio of two marginal likelihoods or Bayes factor (BF)

$$BF_{ij} \equiv \frac{P(y_{obs} | M_i)}{P(y_{obs} | M_j)}$$

Amsterdam04 35

 Under the assumption of equal model priors, BF is reduced to the posterior odds:

$$BF_{ij} = \frac{P(y_{obs} | M_i)}{P(y_{obs} | M_j)}$$

$$= \frac{P(M_i | y_{obs})}{P(M_j | y_{obs})} / \frac{P(M_i)}{P(M_j)} \quad (from Bayes rule)$$

$$= \frac{P(M_i | y_{obs})}{P(M_j | y_{obs})}$$

 Therefore, the model that maximizes marginal likelihood is the one with highest probability of being "true" given observed data

Features of Bayes Factor

Pros

- · No optimization (i.e., no maximum likelihood)
- No explicit measure of model complexity
- · No overfitting, by averaging likelihood function across parameters

Cons

- Issue of parameter prior (virtue or vice?)
- · Non-trivial computations requiring numerical integration

Amsterdam04 37

BIC as an approximation of BF

 A large sample approximation of the marginal likelihood yields the easily-computable Bayesian information criterion (BIC):

$$-2\ln P(y_{obs} \mid M_j) = -2\ln \int f(y_{obs} \mid \theta, M_j) \pi(\theta \mid M_j) d\theta$$

$$= -2\ln f(y_{obs} \mid \hat{\theta}, M_j) + k\ln n + (higher order terms)$$

$$BIC$$

Selections Methods to be discussed

- AIC
- Cross-validation
- Bootstrap
- Bayesian Methods (Bayes Factor, BIC)
- Minimum Description Length

Amsterdam04 39

Minimum Description Length (MDL)

(Rissanen, 1978, 1989, 1996, 2001; Hansen & Yu, 2001)

- Algorithmic coding theory
- Models and data as compressible codes
- Regularities (redundancy) can be used to compressed the data

The MDL Principle:

"The best model is the one that provides the shortest description length of the data in bits by "compressing" the data as tightly as possible."

Information Theoretic Motivation

MDL can be motivated from a communication game:

<u>Task:</u> A sender tries to transmit data to a receiver

How many bits are needed to allow the receiver to fully reconstruct the data?

Goal: What is the most efficient (shortest) coding strategy?

MDL idea: "Find a code (i.e., model) that takes advantage of the structure in the data, thereby requiring fewer bits to describe the data."

Amsterdam04 41

The Basic Idea

Seq 1: 000100100010001...000100010001

Seq 2: 011101001101001...100110100101

(Coded Seq 1): "for i = 1 to 100; print '0001'; next; halt" (Coded Seq 2): (not compressible! -- coin tossing outcomes)

- More regularity or redundancy in Seq 1 than Seq 2
- Shorter description for Seq 1 than Seq 2

How to describe data?

Amsterdam04 43

Raw method (no compression)

Overall description length (ODL1):

$$\mathsf{ODL1} = \mathsf{DL}(\mathsf{X}_1, \mathsf{Y}_1) + \mathsf{DL}(\mathsf{X}_2, \mathsf{Y}_2) + \ldots + \mathsf{DL}(\mathsf{X}_n, \mathsf{Y}_n)$$

Regularity-based Method (compressed)

Overall description length (ODL2):

$$OLD2 = DL(X_1) + DL(X_2) + + DL(X_n) + DL(Y_i = aX_i + b, 1 = 1,..,n)$$

Amsterdam04

45

How about **noisy** data?

Overall description length (ODL3):

OLD3 = ODL2 + **DL(deviations)**

Formally, the description length of data consists of two components:

- **DL(M)**: Description length of the model itself
- **DL(D|M)**: Description length of the data when encoded with the help of the model

Overall description length (OVD):

Amsterdam04 47

Two Implementations of MDL for Parametric Models

- FIA (Fisher Information Approximation; Rissanen, 1996)
- NML (Normalized Maximum Likelihood; Rissanen, 2001)

$$FIA = -\ln f(y \mid \hat{\theta}) + \frac{k}{2} \ln \frac{n}{2\pi} + \ln \int \sqrt{|I(\theta)|} d\theta$$

$$NML = -\ln \frac{f(y \mid \hat{\theta})}{\int f(z \mid \hat{\theta}(z)) dz}$$

Amsterdam04 49

Fisher Information Approximation (FIA)

Rissanen (1996):

$$FIA = -\ln f(y \mid \hat{\theta}) + \frac{k}{2} \ln \frac{n}{2\pi} + \ln \int \sqrt{|I(\theta)|} d\theta$$
Goodness of fit (ML) + Model Complexity

The model that minimizes MDL should be preferred

Complexity due to number of parameters (k) (e.g., AIC, BIC)

Complexity due to *functional form* of the model equation

Amsterdam04

51

Complexity: More than the number of parameters?

$$M1: y = ax + b$$

$$M2: y = ax^b$$

$$M3: y = \sin(\cos ax)^a \exp(-bx)/x^b$$

Are these all equally complex?

The geometry of the space of probability distributions provides a welljustified and intuitive framework of model complexity, the central concept in model selection.

In this approach, we construct "geometric" complexity of a model by counting the number of different distributions it indexes.

Amsterdam04 53

Space of Probability Distributions

The family of probability distributions forms a Riemannian manifold in which "similar" distributions are mapped to "nearby" points (information geometry; Rao, 1945; Efron, 1975; Amari, 1980).

Distance Metric and information Matrix

A distance metric that measures 'dissimilarity' between two neighboring distributions is defined as

$$ds^2 = \sum_{i,j} g_{ij}(\theta) d\theta_i d\theta_j$$

where g_{ij} is the *Riemannian metric tensor* of the form:

$$g_{ij}(\theta) = -E \left[\frac{\partial^2 \ln f(y|\theta)}{\partial \theta_i \partial \theta_j} \right]$$

which is the *Fisher information matrix*, $I(\theta)$.

Amsterdam04 55

Complexity and Riemannian volume

In a geometric context, model complexity should be related to the volume the associated manifold occupies in the space of distributions:

which is known as the *Riemanninan volume* in differential geometry.

Count only "distinguishable" distributions

The Riemannian volume measure is related to the *local density* of 'distinguishable' probability distributions indexed by the model.

Overall volume: $V(f) = \int d\theta \sqrt{\det I(\theta)}$

Amsterdam04 57

Simple vs complex models: An information geometric view

Distributions close to the truth

A good model should contain many distinguishable distributions that come close to the truth, in the sense.

C:a subset of distributions s.t.

$$f(y|\theta) \approx f(y|\hat{\theta})$$

The Riemannian volume of such region is obtained as:

Model complexity as volume ratio

The log volume ratio, V(f)/Vc, gives

$$\ln\left(\frac{V(f)}{Vc}\right) = \frac{k}{2}\ln\frac{n}{2\pi} + \ln\int\sqrt{\det I(\theta)}d\theta$$
"geometric complexity"

→ Geometric complexity turns out to be equal to the complexity term of Fisher Information Approximation (FIA: Rissanen, 1996):

$$FIA = -\ln f(y \mid \hat{\theta}) + \frac{k}{2} \ln \frac{n}{2\pi} + \ln \int \sqrt{|I(\theta)|} d\theta$$

From this view, a complex model is one containing many different distributions overall (V(f)) but relatively few ones close to the truth (Vc)

Amsterdam04 61

Normalized Maximum Likelihood (NML)

$$NML = -\ln \frac{f(y \mid \hat{\theta})}{\int f(z \mid \hat{\theta}(z))dz}$$

$$= -\ln \frac{\text{ML value of current data}}{\text{Sum of all ML values of all possible data}}$$

From the NML viewpoint, a good model is the one that gives relatively high ML only for current observations but low ML values for other data patterns.

NML as Minimax Coding Strategy

$$NML = -\ln \frac{f(y \mid \hat{\theta})}{\int f(z \mid \hat{\theta}(z))dz}$$

 NML derived as minus logarithm of a probability distribution that minimizes the maximum distance between the desired distribution and the best-fit member of the model family.

$$NML = -\ln p^*(y)$$
where $p^*(y) \triangleq \underset{p}{\operatorname{arginf}} \sup_{q} E^q \left[\ln \frac{f(x \mid \hat{\theta})}{p(x)} \right]$

Amsterdam04 63

Minimax Problem in a Model Manifold

p*(x): "Universal" distribution in the sense that it can mimic the behavior of the entire model class of probability distributions.

Amsterdam04 65

Derivation NML as a solution to the minimax strategy does not require that:

- · Models be nested within one another;
- None of the models be "true";
- NML solution be a member of the model family

$$NML = -\ln f(y \mid \hat{\theta}) + \ln \int f(z \mid \hat{\theta}(z)) dz$$

C_{NML}:

- Normalizing constant of NML distribution
- · Minimax distance achieved
- · Sum of all "best" (ML) fits
- Sensitive to number of parameters, sample size, functional form, experimental design, etc.

Amsterdam04 67

Complexity Comparison

Other model selection methods

- ICOMP (Bozdogan, 1990)
- RMSEA (Steiger, 1990)
- AGFI (Jöreskog & Sörbom, 1986)
- NIC (Murata et al, 1994)
- DIC (Spiegelhalter et al, 2002)
- FIC (Claeskens & Hjort, 2003)

•

•

•

Amsterdam04 69

Overview

- Part 1: Non-technical Introduction to Model Selection
- Part 2: "Technical" Tour of Model Selection Methods
- Part 3: Example Application
- Part 4: Conclusions

Example Application in Psychophysics

Models of psychophysics describe the relationship between physical dimensions (e.g., tone intensity) and their psychological counterparts (e.g., loudness).

$$Y = f(X, \theta)$$

Amsterdam04

71

Psychophysics models

Stevens law: $y = ax^b$

Fechner's law: $y = a \log(x+b)$

The difference in complexity must be due to the effects of functional form

$$FIA = -\ln f(y \mid \hat{\theta}) + \frac{k}{2} \ln \frac{n}{2\pi} + \ln \int \sqrt{|I(\theta)|} d\theta$$

Amsterdam04

Model Recovery Simulation (% recovery)

Selection Method	Data From: Model Fitted:	Stevens	Fechner
AIC (BIC)	Stevens Fechner	100 0	63 37
FIA	Stevens Fechner	99 1	2 98

Amsterdam04 73

Model Recovery Simulation (% recovery)

			•
Selection Method	Data From: Model Fitted:	Stevens	Fechner
AIC (BIC)	Stevens Fechner	100 0	63 37
FIA	Stevens Fechner	99 1	2 98
			•

Conclusions

 Models should be evaluated based on generalizability, not on goodness of fit

"Thou shall not select the **best-fitting** model but shall select the **best-predicting** model."

- Other non-statistical but *very important* selection criteria:
 - Plausibility
 - Interpretability
 - Explanatory adequacy
 - Falsifiability

Amsterdam04 75

"All models are wrong, but some are useful."

(G. P. E. Box, 1978)

"Model selection methods can help identify *useful* models, in the sense of *predictive accuracy* or *generalizability*." (J.I.M.)

