Lab 2: estimation of one dimensional neuronal models

Objectives: Being able to estimate parameters of some stochastic neuronal models.

1. Wiener process with drift

$$dV(t) = Idt + \sigma dB(t), \quad V(0) = V_0 \tag{1}$$

- (a) Simulate a trajectory of V(t) at discrete times $t_i = i\Delta$, i = 1, ..., n, with $\Delta = 0.0001, n = 100$ and $I = -10, V_0 = -65, \sigma = 10$.
- (b) Estimate the parameters $\theta = (I, \sigma)$ by maximum likelihood.
- (c) Repeat the simulations 100 times, and compute the means of the two estimators, and their mean squared error (MSE).
- (d) Compute the variances of the two estimators and compare with the empirical MSE. Comment.
- (e) Increase n and comment.

2. Ornstein-Uhlenbeck process

$$dV(t) = \left(-\frac{V(t) - \alpha}{\tau}\right)dt + \sigma dB(t), \quad V(0) = V_0, \quad \text{with } \alpha = V_0 + \tau I$$
 (2)

- (a) Simulate a trajectory of V(t) at discrete times $t_i = i\Delta$, i = 1, ..., n, with $\Delta = 0.001, n = 100$. Parameters are $\tau = 0.5, V_0 = -65, I = 50, \sigma = 10$.
- (b) Estimate the parameters $\theta = (\alpha, \tau, \sigma)$ by maximum likelihood.
- (c) Estimate the parameters with the Euler pseudo-likelihood.

3. Feller process

$$dV(t) = \left(-\frac{V(t) - \alpha}{\tau}\right)dt + \sigma\sqrt{V(t) - V_I}dB(t), \quad V(0) = V_0$$
(3)

- (a) Simulate a trajectory of V(t) at discrete times $t_i = i\Delta, i = 1, \ldots, n$, with $\Delta = 0.001, n = 5000$. Parameters are $\tau = 0.5, V_0 = -65, I = 50, V_I = -70, \sigma = 10$.
- (b) Estimate the parameter μ with the least squares and the conditional least squares methods.
- (c) Repeat the simulations and compare the accuracy of both estimators.