ECE595 / STAT598: Machine Learning I Lecture 11 Maximum-Likelihood Estimation

Spring 2020

Stanley Chan

School of Electrical and Computer Engineering Purdue University

Overview

- In linear discriminant analysis (LDA), there are generally two types of approaches
- Generative approach: Estimate model, then define the classifier
- **Discriminative approach**: Directly define the classifier

Outline

Generative Approaches

- Lecture 9 Bayesian Decision Rules
- Lecture 10 Evaluating Performance
- Lecture 11 Parameter Estimation
- Lecture 12 Bayesian Prior
- Lecture 13 Connecting Bayesian and Linear Regression

Today's Lecture

- Basic Principles
 - Likelihood Function
 - Maximum Likelihood Estimate
 - 1D Illustration
 - Gaussian Distributions
- Examples
 - Non-Gaussian Distributions
 - Biased and Unbiased Estimators
 - From MLE to MAP

What is Parameter Estimation?

- ullet The goal of parameter estimation is to determine $oldsymbol{\Theta} = (oldsymbol{\mu}, oldsymbol{\Sigma})$ from dataset
- This is the step where you use data

MLE and MAP

There are two typical ways of estimating parameters.

- Maximum-likelihood estimation (MLE): θ is deterministic.
- Maximum-a-posteriori estimation (MAP): θ is random and has a prior distribution.

Maximum Likelihood Estimation

Given the dataset $\mathcal{D} = \{x_n\}_{n=1}^N$, how to estimate the model parameters?

- We are going to use Gaussian as an illustration.
- ullet Denote $oldsymbol{ heta}$ as the model parameter.
- In Gaussian

$$oldsymbol{ heta} = \{oldsymbol{\mu}, oldsymbol{\Sigma}\}$$

• The likelihood for one data point x_n is

$$p(\mathbf{x}_n \mid \mathbf{\hat{\theta}}) = \frac{1}{\sqrt{(2\pi)^d |\mathbf{\Sigma}|}} \exp \left\{ -\frac{1}{2} (\mathbf{x}_n - \boldsymbol{\mu})^T \mathbf{\Sigma}^{-1} (\mathbf{x}_n - \boldsymbol{\mu}) \right\}$$

- $oldsymbol{ heta}$ is a deterministic quantity, not a random variable.
- \bullet θ does not have a distribution.
- \bullet θ is fixed but unknown.

Likelihood for the Entire Dataset

ullet Likelihood for the entire dataset $\{oldsymbol{x}_1,\ldots,oldsymbol{x}_N\}$ is

$$p(\mathcal{D} \mid \boldsymbol{\theta}) = \prod_{n=1}^{N} \left\{ \frac{1}{\sqrt{(2\pi)^{d} |\mathbf{\Sigma}|}} \exp\left\{ -\frac{1}{2} (\mathbf{x}_{n} - \boldsymbol{\mu})^{T} \mathbf{\Sigma}^{-1} (\mathbf{x}_{n} - \boldsymbol{\mu}) \right\} \right\}$$
$$= \left(\frac{1}{\sqrt{(2\pi)^{d} |\mathbf{\Sigma}|}} \right)^{N} \exp\left\{ \sum_{n=1}^{N} -\frac{1}{2} (\mathbf{x}_{n} - \boldsymbol{\mu})^{T} \mathbf{\Sigma}^{-1} (\mathbf{x}_{n} - \boldsymbol{\mu}) \right\}$$

The Negative Log-Likelihood is

$$-\log p(\mathcal{D} \mid \boldsymbol{\theta}) = \frac{N}{2} \log |\mathbf{\Sigma}| + \frac{N}{2} \log(2\pi)^d + \sum_{n=1}^{N} \left\{ \frac{1}{2} (\mathbf{x}_n - \boldsymbol{\mu})^T \mathbf{\Sigma}^{-1} (\mathbf{x}_n - \boldsymbol{\mu}) \right\}.$$

Maximum Likelihood Estimation

• Goal: Find θ that maximizes the likelihood:

$$\begin{split} \widehat{\boldsymbol{\theta}} &= \underset{\boldsymbol{\theta}}{\operatorname{argmax}} \ p(\mathcal{D} \,|\, \boldsymbol{\theta}) \\ &= \underset{\boldsymbol{\theta}}{\operatorname{argmax}} \ \prod_{n=1}^{N} \left\{ \frac{1}{\sqrt{(2\pi)^{d} |\boldsymbol{\Sigma}|}} \exp\left\{ -\frac{1}{2} (\boldsymbol{x}_{n} - \boldsymbol{\mu})^{T} \boldsymbol{\Sigma}^{-1} (\boldsymbol{x}_{n} - \boldsymbol{\mu}) \right\} \right\} \\ &= \underset{\boldsymbol{\theta}}{\operatorname{argmin}} - \log(\cdots) \\ &= \underset{\boldsymbol{\theta}}{\operatorname{argmin}} \ \frac{N}{2} \log |\boldsymbol{\Sigma}| + \frac{N}{2} \log(2\pi)^{d} \\ &+ \sum_{1}^{N} \left\{ \frac{1}{2} (\boldsymbol{x}_{n} - \boldsymbol{\mu})^{T} \boldsymbol{\Sigma}^{-1} (\boldsymbol{x}_{n} - \boldsymbol{\mu}) \right\}. \end{split}$$

 This optimization is called the maximum likelihood estimation (MLE).

Illustrating MLE when N = 1. Known σ .

When N = 1: The MLE solution is

$$\widehat{\mu} = \operatorname*{argmax}_{\mu} \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left\{-\frac{(x_1 - \mu)^2}{2\sigma^2}\right\}$$

$$= \operatorname*{argmin}_{\mu} (x_1 - \mu)^2 = x_1.$$

- Which μ will give you the best Gaussian?
- When $\mu = x_1$, the probability of obtaining x_1 is the highest.

Illustrating MLE when N = 2. Known σ .

When N = 2: The MLE solution is

$$\widehat{\mu} = \underset{\mu}{\operatorname{argmax}} \left(\frac{1}{\sqrt{2\pi\sigma^2}} \right)^2 \exp\left\{ -\frac{(x_1 - \mu)^2 + (x_2 - \mu)^2}{2\sigma^2} \right\}$$

$$= \underset{\mu}{\operatorname{argmin}} (x_1 - \mu)^2 + (x_2 - \mu)^2 = \frac{x_1 + x_2}{2}.$$

- ullet Which μ will give you the best Gaussian?
- When $\mu = (x_1 + x_2)/2$, the prob. of obtaining x_1 and x_2 is highest.

Illustrating MLE when N = arbitrary integer

The MLE solution is

$$\widehat{\mu} = \underset{\mu}{\operatorname{argmax}} \left(\frac{1}{\sqrt{2\pi\sigma^2}} \right)^2 \exp\left\{ -\sum_{n=1}^N \frac{(x_n - \mu)^2}{2\sigma^2} \right\}$$

$$= \underset{\mu}{\operatorname{argmin}} \sum_{n=1}^N (x_n - \mu)^2 = \frac{1}{N} \sum_{n=1}^N x_n.$$

- Which μ will give you the best Gaussian?
- When $\mu = \frac{1}{N} \sum_{n=1}^{N} x_n$, the prob. of obtaining $\{x_n\}$ is highest.

Estimation in High-dimension

- Assume Σ is known and fixed.
- Thus, $\theta = \mu$. Estimate μ

$$\widehat{\mu} = \underset{\mu}{\operatorname{argmin}} \frac{N}{2} \log |\mathbf{\Sigma}| + \frac{N}{2} \log (2\pi)^d$$

$$+ \sum_{n=1}^{N} \left\{ \frac{1}{2} (\mathbf{x}_n - \mu)^T \mathbf{\Sigma}^{-1} (\mathbf{x}_n - \mu) \right\}$$

$$= \underset{\mu}{\operatorname{argmin}} \sum_{n=1}^{N} \left\{ (\mathbf{x}_n - \mu)^T \mathbf{\Sigma}^{-1} (\mathbf{x}_n - \mu) \right\}$$

Take derivative, setting to zero:

$$\nabla_{\boldsymbol{\mu}} \left\{ \sum_{n=1}^{N} (\boldsymbol{x}_n - \boldsymbol{\mu})^T \boldsymbol{\Sigma}^{-1} (\boldsymbol{x}_n - \boldsymbol{\mu}) \right\} = 2 \sum_{n=1}^{N} \boldsymbol{\Sigma}^{-1} (\boldsymbol{x}_n - \boldsymbol{\mu}) = \boldsymbol{0}.$$

Estimation in High-dimension

Let us do some algebra

$$\sum_{n=1}^{N} \mathbf{\Sigma}^{-1} (\mathbf{x}_{n} - \boldsymbol{\mu}) = \mathbf{0} \implies \sum_{n=1}^{N} \mathbf{x}_{n} = \sum_{n=1}^{N} \boldsymbol{\mu}$$

Then we can show that the MLE solution is

$$\widehat{\boldsymbol{\mu}} = \frac{1}{N} \sum_{n=1}^{N} \boldsymbol{x}_n.$$

- This is just the empirical average of the entire dataset!
- ullet You can show that if $\mathbb{E}[oldsymbol{x}_n] = oldsymbol{\mu}$ for all n, then

$$\mathbb{E}[\widehat{\boldsymbol{\mu}}] = \frac{1}{N} \sum_{i=1}^{N} \mathbb{E}[\boldsymbol{x}_n] = \boldsymbol{\mu}.$$

ullet We say that $\widehat{\mu}$ is a **unbiased estimator** of μ since $\mathbb{E}[\widehat{\mu}] = \mu$.

When both μ and Σ are Unknown

What will be the MLE when both μ and Σ are unknown?

$$(\widehat{\boldsymbol{\mu}}, \widehat{\boldsymbol{\Sigma}}) = \underset{\boldsymbol{\mu}, \boldsymbol{\Sigma}}{\operatorname{argmin}} \frac{N}{2} \log |\boldsymbol{\Sigma}| + \frac{N}{2} \log(2\pi)^{d} + \sum_{n=1}^{N} \left\{ \frac{1}{2} (\boldsymbol{x}_{n} - \boldsymbol{\mu})^{T} \boldsymbol{\Sigma}^{-1} (\boldsymbol{x}_{n} - \boldsymbol{\mu}) \right\}.$$

You need to take derivative with respect to μ and Σ , and solve

$$egin{array}{ll}
abla_{m{\mu}} arphi(m{\mu}, m{\Sigma}) &= m{0} \
abla_{m{\Sigma}} arphi(m{\mu}, m{\Sigma}) &= m{0} \end{array}$$

With some (tedious) matrix calculus, we can show that

$$\widehat{\mu} = \frac{1}{N} \sum_{n=1}^{N} x_n$$
, and $\widehat{\Sigma} = \frac{1}{N} \sum_{n=1}^{N} (x_n - \mu)(x_n - \mu)^T$.

Exercise: Prove this result when x_n is a 1D scalar.

Outline

Generative Approaches

- Lecture 9 Bayesian Decision Rules
- Lecture 10 Evaluating Performance
- Lecture 11 Parameter Estimation
- Lecture 12 Bayesian Prior
- Lecture 13 Connecting Bayesian and Linear Regression

Today's Lecture

- Basic Principles
 - Likelihood Function
 - Maximum Likelihood Estimate
 - 1D Illustration
 - Gaussian Distributions
- Examples
 - Non-Gaussian Distributions
 - Biased and Unbiased Estimators
 - From MLE to MAP

MLE does not need to be Gaussian

Suppose that $x_n \sim \text{Bernoulli}(\theta)$. Then,

$$p(x_n|\theta) = \begin{cases} \theta, & \text{if } x_n = 1\\ 1 - \theta, & \text{if } x_n = 0. \end{cases}$$

We can write the likelihood function as

$$egin{aligned} p(\mathcal{D}| heta) &= \prod_{n=1}^N heta^{ imes_n} (1- heta)^{1- imes_n} \ &= heta^{\sum_{n=1}^N imes_n} (1- heta)^{\sum_{n=1}^N (1- imes_n)} \end{aligned}$$

and so the negative-log likelihood is

$$-\log p(\mathcal{D}|\theta) = -\log \left\{ \theta^{\sum_{n=1}^{N} x_n} (1-\theta)^{\sum_{n=1}^{N} (1-x_n)} \right\}$$
$$= -\left(\sum_{n=1}^{N} x_n\right) \log \theta - \left(\sum_{n=1}^{N} (1-x_n)\right) \log(1-\theta)$$

Bernoulli MLE

Taking the derivative and setting to zero:

$$\begin{split} \frac{d}{d\theta} \Big\{ -\log p(\mathcal{D}|\theta) \Big\} &= \frac{d}{d\theta} \left\{ -\left(\sum_{n=1}^{N} x_n\right) \log \theta - \left(\sum_{n=1}^{N} (1-x_n)\right) \log (1-\theta) \right\} \\ &= -\left(\sum_{n=1}^{N} x_n\right) \frac{1}{\theta} + \left(\sum_{n=1}^{N} (1-x_n)\right) \frac{1}{1-\theta}. \end{split}$$

Setting to zero, we have

$$\begin{pmatrix}
\sum_{n=1}^{N} x_n \end{pmatrix} \frac{1}{\theta} = \left(\sum_{n=1}^{N} (1 - x_n)\right) \frac{1}{1 - \theta} \\
\left(\sum_{n=1}^{N} x_n\right) (1 - \theta) = \left(\sum_{n=1}^{N} (1 - x_n)\right) \theta \\
\left(\sum_{n=1}^{N} x_n\right) - \left(\sum_{n=1}^{N} x_n\right) \theta = N\theta - \left(\sum_{n=1}^{N} x_n\right) \theta$$

Therefore,

$$\theta = \frac{1}{N} \sum_{n=1}^{N} x_n.$$

Unbias and Consistent Estimator

$$\widehat{\mu} = \frac{1}{N} \sum_{n=1}^{N} \mathbf{x}_n$$
, and $\widehat{\mathbf{\Sigma}} = \frac{1}{N} \sum_{n=1}^{N} (\mathbf{x}_n - \widehat{\mu}) (\mathbf{x}_n - \widehat{\mu})^T$.

- $\hat{\mu}$ is the **empirical average** (or the sample mean)
- $\hat{\Sigma}$ is the **empirical covariance** (or the sample covariance)
- $\bullet \ \mathbb{E}[\widehat{\mu}] = \mu$
 - $\widehat{\mu}$ is an **unbiased** estimate of μ : $\mathbb{E}[\widehat{\mu}] = \mu$ for all N
 - $\widehat{\mu}$ is a consistent estimate of μ : As $N \to \infty$, $\widehat{\mu} \stackrel{p}{\to} \mu$
- $\mathbb{E}[\widehat{\boldsymbol{\Sigma}}] = \frac{N-1}{N}\boldsymbol{\Sigma}$
 - $\widehat{\Sigma}$ is a **biased** estimate of Σ : $\mathbb{E}[\widehat{\Sigma}] \neq \Sigma$
 - $\widehat{\Sigma}$ is a consistent estimate of Σ : As $N \to \infty$, $\widehat{\Sigma} \stackrel{p}{\to} \Sigma$
- You can make Σ unbiased by defining

$$\widehat{\mu} = \frac{1}{N} \sum_{n=1}^{N} x_n$$
, and $\widehat{\Sigma} = \frac{1}{N-1} \sum_{n=1}^{N} (x_n - \widehat{\mu})(x_n - \widehat{\mu})^T$.

Unbiased and Consistent Estimator

Where does (N-1)/N come from? Here is a 1D explanation. Assume $\mu=0$.

$$\widehat{\mu} = \frac{1}{N} \sum_{n=1}^{N} x_n$$
, and $\widehat{\sigma}^2 = \frac{1}{N} \sum_{n=1}^{N} (x_n - \widehat{\mu})^2$

Taking expectation yields

$$\mathbb{E}[\widehat{\sigma}^2] = \frac{1}{N} \sum_{n=1}^{N} \mathbb{E}(x_n - \widehat{\mu})^2$$

$$= \frac{1}{N} \sum_{n=1}^{N} \mathbb{E}[x_n^2] - 2\mathbb{E}[\widehat{\mu}x_n] + \mathbb{E}[\widehat{\mu}^2]$$

$$= \frac{1}{N} \sum_{n=1}^{N} \left\{ \sigma^2 - 2\mathbb{E}\left[\frac{1}{N} \sum_{j=1}^{N} x_j x_n\right] + \mathbb{E}\left[\left(\frac{1}{N} \sum_{n=1}^{N} x_n\right)^2\right] \right\}$$

Unbiased and Consistent Estimator

$$\mathbb{E}[\hat{\sigma}^{2}] = \frac{1}{N} \sum_{n=1}^{N} \left\{ \sigma^{2} - 2\mathbb{E}\left[\frac{1}{N} \sum_{j=1}^{N} x_{j} x_{n}\right] + \mathbb{E}\left[\left(\frac{1}{N} \sum_{n=1}^{N} x_{n}\right)^{2}\right] \right\}$$

$$= \frac{2}{N} (\mathbb{E}[x_{1} x_{n} + \dots + x_{N} x_{n}]) = \frac{1}{N^{2}} \sum_{n=1}^{N} \mathbb{E}[x_{n}^{2}] + \sum_{j \neq n} \mathbb{E}[x_{j} x_{n}]$$

$$= \frac{2}{N} (0 + \dots + \sigma^{2} + \dots + 0) = \frac{1}{N^{2}} \sum_{n=1}^{N} \mathbb{E}[x_{n}^{2}] + \sum_{j \neq n} \mathbb{E}[x_{j} x_{n}]$$

$$= \frac{1}{N} \sum_{n=1}^{N} \left\{ \sigma^{2} - \frac{2}{N} \sigma^{2} + \frac{1}{N} \sigma^{2} \right\}$$

$$= \frac{N-1}{N} \sigma^{2}.$$

From ML to Decision Boundary

- ullet If you have a training set \mathcal{D} , ...
- ullet Partition it according to the labels: $\mathcal{D}^{(1)}$ and $\mathcal{D}^{(2)}$
- Pick a model, e.g., Gaussian
- For each class, estimate the model parameter
 - $\mu_1, \mathbf{\Sigma}_1$ for $\mathcal{D}^{(1)}$
 - $\mu_2, \mathbf{\Sigma}_2$ for $\mathcal{D}^{(2)}$
- Construct a discriminant function

$$g(x) = x^{T}(W_{1} - W_{2})x + (w_{1} - w_{2})^{T}x + (w_{10} - w_{20})$$

- See Lecture Bayesian Decision Rule 1 for formula
- Define the hypothesis function

$$h(\mathbf{x}) = \begin{cases} 1, & \text{if } g(\mathbf{x}) > 0, \\ 0, & \text{if } g(\mathbf{x}) < 0. \end{cases}$$

How well do you do?

- You have a dataset $\{x_1, \ldots, x_N\}$.
- ullet You estimate μ by solving the maximum-likelihood problem.
- You get an estimate

$$\widehat{\mu} = \frac{1}{N} \sum_{n=1}^{N} \mathbf{x}_n$$

- How good is your estimate?
- Hoeffding inequality. In the 1D case:

$$\mathbb{P}\left[|\widehat{\mu} - \mu| > \epsilon\right] \le 2e^{-2\epsilon^2 N}.$$

- As $N \to \infty$, $\widehat{\mu} \to \mu$ with very high probability.
- Overall performance:
 - Is $\widehat{\mu} \approx \mu$?
 - Is μ giving a good classifier?

MLE and MAP

There are two typical ways of estimating parameters.

- Maximum-likelihood estimation (MLE): θ is deterministic.
- Maximum-a-posteriori estimation (MAP): θ is random and has a prior distribution.

From MIF to MAP

• Likelihood:

$$p(x_n|\theta_1) = \mathcal{N}(x_n|\theta_1, \sigma_1^2), \quad \text{and} \quad p(x_n|\theta_2) = \mathcal{N}(x_n|\theta_2, \sigma_2^2).$$

- Maximum-likelihood: You know nothing about θ_1 and θ_2 . So you need to take measurements to estimate θ_1 and θ_2 .
- Maximum-a-Posteriori: You know something about θ_1 and θ_2 .
- Prior

$$p(\theta_1) = \mathcal{N}(\mu_1|\gamma_1^2), \quad \text{and} \quad p(\theta_2) = \mathcal{N}(\mu_2|\gamma_2^2).$$

From MLE to MAP

- In MLE, the parameter θ is **deterministic**.
- ullet What if we assume $oldsymbol{ heta}$ has a distribution?
- This makes θ probabilistic.
- So make Θ as a random variable, and θ a state of Θ .
- Distribution of Θ:

$$p_{\Theta}(\theta)$$

- $p_{\Theta}(\theta)$ is the distribution of the parameter Θ .
- $oldsymbol{\Theta}$ has its own mean and own variance.

Maximum-a-Posteriori

By Bayes Theorem again:

$$p_{\Theta|X}(\theta|x_n) = \frac{p_{X|\Theta}(x_n|\theta)p_{\Theta}(\theta)}{p_{X}(x_n)}.$$

• To maximize the posterior distribution

$$\begin{split} \widehat{\theta} &= \underset{\theta}{\operatorname{argmax}} \quad p_{\Theta|X}(\theta|\mathcal{D}) \\ &= \underset{\theta}{\operatorname{argmax}} \quad \prod_{n=1}^{N} p_{\Theta|X}(\theta|\mathbf{x}_n) \\ &= \underset{\theta}{\operatorname{argmax}} \quad \prod_{n=1}^{N} \frac{p_{X|\Theta}(\mathbf{x}_n|\theta)p_{\Theta}(\theta)}{p_{X}(\mathbf{x}_n)} \\ &= \underset{\theta}{\operatorname{argmin}} \quad -\sum_{n=1}^{N} \left\{ \log p_{X|\Theta}(\mathbf{x}_n|\theta) + \log p_{\Theta}(\theta) \right\} \end{split}$$

Reading List

Maximum Likelihood Estimation

- Duda-Hart-Stork, Pattern Classification, Chapter 3.2
- lowa State EE 527 http: //www.ece.iastate.edu/~namrata/EE527_Spring08/15.pdf
- Purdue ECE 645, Lecture 18-20
 https://engineering.purdue.edu/ChanGroup/ECE645.html
- UCSD ECE 271A, Lecture 6
 http://www.svcl.ucsd.edu/courses/ece271A/ece271A.htm
- Univ. Orleans. https://www.univ-orleans.fr/deg/masters/ ESA/CH/Chapter2_MLE.pdf