GMM, Indirect Inference and Bootstrap Maximum Likelihood

Willi Mutschler
TU Dortmund

Winter 2015/2016

- The basic idea is very natural:
- Choose the parameters such that the probability (likelihood) of the observations x_1, \ldots, x_n as a function of the unknown parameters $\theta_1, \ldots, \theta_r$ is maximized
- Likelihood function

$$L(\theta; x_1, \ldots, x_n) = \begin{cases} P(X_1 = x_1, \ldots, X_n = x_n; \theta) \\ f_{X_1, \ldots, X_n}(x_1, \ldots, x_n; \theta) \end{cases}$$

For simple random samples

$$L(\theta; x_1, \ldots, x_n) = \prod_{i=1}^n f_X(x_i; \theta)$$

Maximize the likelihood

$$L(\hat{\theta}; x_1, \dots, x_n) = \max_{\theta \in \Theta} L(\theta; x_1, \dots, x_n)$$

- ML estimate $\hat{\theta} = \arg\max L(\theta; x_1, \dots, x_n)$
- ML estimator $\hat{\theta} = \arg\max L(\theta; X_1, \dots, X_n)$

Basic idea

 Because sums are easier to deal with than products, and because sums are subject to limit laws, it is common to maximize the log-likelihood

$$\ln L(\theta) = \sum_{i=1}^{n} \ln f_X(X_i; \theta)$$

The ML estimator is the same as before, since

$$\hat{\theta} = \arg \max \ln L(\theta; X_1, \dots, X_n)$$

= $\arg \max L(\theta; X_1, \dots, X_n)$

 Further numerical issues: densities are very small! Solution: it is advisable to multiply it with a factor, ML estimator is unchanged.

Basic idea

ullet Usually, we find $\hat{ heta}$ by solving the system of equations

$$\partial \ln L/\partial \theta_1 = 0$$

 \vdots
 $\partial \ln L/\partial \theta_r = 0$

- The gradient vector $g(\theta) = \partial \ln L(\theta)/\partial \theta$ is called **score vector** or score
- If the log-likelihood is not differentiable other maximization methods must be used

Example

- Let $X \sim Exp(\lambda)$ with density $f(x; \lambda) = \lambda e^{-\lambda x}$ for $x \ge 0$ and $f(x; \lambda) = 0$ else
- Likelihood of i.i.d. random sample

$$L(\lambda; x_1, \ldots, x_n) = \prod_{i=1}^n \lambda e^{-\lambda x_i}$$

Log-likelihood

$$\ln L(\lambda; x_1, \dots, x_n) = n \ln \lambda - \lambda \sum_{i=1}^n x_i$$

Example

Set the derivative to zero

$$\frac{\partial \ln L(\lambda)}{\partial \lambda} = \frac{n}{\hat{\lambda}} - \sum_{i=1}^{n} x_i \stackrel{!}{=} 0,$$

hence

$$\hat{\lambda} = \frac{n}{\sum_{i=1}^{n} x_i} = \frac{1}{\bar{x}}$$

ullet The ML estimator for λ is

$$\hat{\lambda} = \frac{1}{\bar{X}}$$

consistent but biased!

Properties of ML estimators: Preliminaries

The log-likelihood and the score vector are

$$\ln L(\theta) = \sum_{i=1}^{n} \ln f_X(X_i; \theta)$$

$$\frac{\partial \ln L(\theta)}{\partial \theta} = \sum_{i=1}^{n} \frac{\partial \ln f_X(X_i; \theta)}{\partial \theta}$$

- The contributions In $f_X(X_i; \theta)$ are random variables
- The contributions $\partial \ln f_X(X_i;\theta)/\partial \theta$ are random vectors
- Hence, limit laws can be applied to the (normalized) sums

Properties of ML estimators: Preliminaries

• For all θ

$$\int e^{\ln L(\theta)} dx = \int L(\theta; x_1, \dots, x_n) dx$$
$$= 1$$

since $L(\theta)$ is a joint density function of X_1, \ldots, X_n

Properties of ML estimators: Preliminaries

• Define the matrix $G(\theta, X_1, \dots, X_n)$ of gradient contributions

$$G_{ij}(\theta, X_i) = \frac{\partial \ln f_X(X_i; \theta)}{\partial \theta_i}$$

• The column sums are the gradient vector with elements

$$g_{j}(\theta) = \sum_{i=1}^{n} G_{ij}(\theta, X_{i})$$

• The expected gradient vector is $E_{\theta}\left(g\left(\theta\right)\right)=0$

[P]

Properties of ML estimators: Preliminaries

The covariance matrix of gradient vector

$$Cov(g(\theta)) = E(g(\theta)g(\theta)')$$

is called information matrix (and often denoted $\mathcal{I}(\theta)$)

Information matrix equality

$$Cov(g(\theta)) = -E(H(\theta))$$

$$Cov\left(\frac{\partial \ln L(\theta)}{\partial \theta}\right) = -E\left(\frac{\partial^2 \ln L(\theta)}{\partial \theta \partial \theta'}\right)$$

[P]

Properties of ML estimators

- **1** Equivariance: If $\hat{\theta}$ is the ML estimator for θ , then $h(\hat{\theta})$ is the ML estimator for $h(\theta)$
- ② Consistency:

$$plim\hat{\theta}_n = \theta$$

3 Asymptotic normality:

$$\sqrt{n}\left(\hat{\theta}_{n}-\theta\right)\overset{d}{\rightarrow}U\sim N\left(0,V\left(\theta\right)\right)$$

- ullet Asymptotic efficiency: $V\left(heta
 ight)$ is the Cramér-Rao bound
- © Computability (analytical or numerical); the covariance matrix of the estimator is a by-product of the numerical method

Properties of ML estimators

Equivariance:

- ullet Let $\hat{\theta}$ be the ML estimator of θ
- Let $\psi = h(\theta)$ be a one-to-one function of θ with inverse $h^{-1}(\psi) = \theta$
- ullet Then the ML estimator of ψ satisfies

$$\frac{d \ln L\left(h^{-1}\left(\psi\right)\right)}{d \psi} = \frac{d \ln L\left(\theta\right)}{d \theta} \frac{d h^{-1}\left(\psi\right)}{d \psi} = 0$$

which holds at $\hat{\psi} = h\left(\hat{ heta}\right)$

Properties of ML estimators

Consistency

• The parameter θ is **identified** if for all $\theta' \neq \theta$ and data x_1, \ldots, x_n

$$\ln L\left(\theta'|x_1,\ldots,x_n\right) \neq \ln L\left(\theta|x_1,\ldots,x_n\right)$$

The parameter heta is **asymptotically identified** if for all $heta'
eq heta_0$

$$plim\frac{1}{n}\ln L\left(\theta'\right) \neq plim\frac{1}{n}\ln L\left(\theta_0\right)$$

where θ_0 is the true value of the parameter

[P]

Properties of ML estimators

Asymptotic normality

By definition, the ML estimator satisfies

$$g(\hat{\theta}) = 0$$

• A first order Taylor series expansion of g around the true parameter vector θ_0 gives [P]

$$g(\hat{\theta}) = g(\theta_0) + H(\theta_0)(\hat{\theta} - \theta_0) + rest$$

Covariance matrix estimation

ullet The (approximate) covariance matrix of $\hat{ heta}$ is

$$Cov(\hat{\theta}) = -\left[E\left(H(\theta_0)\right)\right]^{-1} = -\left[E\left(\frac{\partial^2 \ln L(\theta_0)}{\partial \theta_0 \partial \theta_0'}\right)\right]^{-1}$$

ullet A consistent estimator of $Cov(\hat{ heta})$ is

$$\widehat{Cov}(\hat{\theta}) = -\left[H(\hat{\theta})\right]^{-1} = -\left(\frac{\partial^2 \ln L(\hat{\theta})}{\partial \hat{\theta} \partial \hat{\theta}'}\right)^{-1}$$

ullet Often, $H(\hat{ heta})$ is a by-product of numerical optimization

Covariance matrix estimation

An alternative consistent covariance matrix estimator is

$$\widehat{Cov}(\hat{\theta}) = \left[G(\hat{\theta}; X_1, \dots, X_n)'G(\hat{\theta}; X_1, \dots, X_n)\right]^{-1}$$

- This estimator is called outer-product-of-the-gradient (OPG) estimator
- Advantage: Only the first derivatives are required
- Disadvantage: Less reliable in small samples

Example

- Numerical estimation of the parameters of $N(\mu, \sigma^2)$
- Let X_1, \ldots, X_{50} be a random sample from $X \sim N(\mu, \sigma^2)$ with $\mu = 5$ and $\sigma^2 = 9$
- Density function

$$f_X(x) = \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{1}{2} \cdot \frac{(x-\mu)^2}{\sigma^2}\right)$$

• Log-likelihood function In $L(\mu, \sigma^2) = \sum_{i=1}^n \ln f_X(x_i)$

Example

- See numnormal.R
- Point estimates

$$\left(\begin{array}{c} \hat{\mu} \\ \hat{\sigma}^2 \end{array}\right) = \left(\begin{array}{c} 3.64025 \\ 6.90869 \end{array}\right)$$

• Estimated covariance matrix derived numerically from $H(\hat{\theta})$

$$\widehat{Cov}(\hat{\mu}, \hat{\sigma}^2) = \begin{pmatrix} 0.13817 & -0.00016 \\ -0.00016 & 1.90918 \end{pmatrix}$$

Example

- See numnormal.R
- Point estimates

$$\left(\begin{array}{c} \hat{\mu} \\ \hat{\sigma}^2 \end{array}\right) = \left(\begin{array}{c} 3.64025 \\ 6.90869 \end{array}\right)$$

Estimated covariance matrix derived from theory

$$\widehat{Cov}\left(\hat{\mu},\hat{\sigma}^2\right) = \left(egin{array}{cc} 0.13817 & 0 \ 0 & 1.90920 \end{array}
ight)$$

Example of violated regularity conditions

- Let X be uniformly distributed on the interval $[0, \theta]$
- The density function is

$$f_X(x) = \begin{cases} 1/\theta & \text{for } 0 \le x \le \theta \\ 0 & \text{else} \end{cases}$$

The likelihood function is

$$L(\theta|x_1,\ldots,x_n) = \begin{cases} \left(\frac{1}{\theta}\right)^n & \text{for } \theta \geq \max_i x_i \\ 0 & \text{else} \end{cases}$$

Example of violated regularity conditions

- $L(\theta)$ is not differentiable at max_i $\mathring{x_i}$
- Maximum is at $\hat{\theta} = \max_i x_i$
- The estimator is consistent but not asymptotically normal
- Illustration in R

Dependent observations

- Maximum likelihood estimation is still possible if the observations are dependent
- The joint density of the observations

$$f_{X_1,\ldots,X_T}(x_1,\ldots,x_T)$$

can be factorized as

$$f_{X_1}(x_1) \cdot \prod_{t=2}^{T} f_{X_t|X_1=x_1,...,X_{t-1}=x_{t-1}}(x_t)$$

Dependent observations

Loglikelihood

$$\ln L = \ln f_{X_1}(x_1) + \sum_{t=2}^{T} \ln f_{X_t|X_1=x_1,...,X_{t-1}=x_{t-1}}(x_t)$$

- If T is large, one may ignore $\ln f_{X_1}(x_1)$
- Computing the loglikelihood is straightforward if

$$f_{X_t|X_1=x_1,...,X_{t-1}=x_{t-1}}(x_t) = f_{X_t|X_{t-1}=x_{t-1}}(x_t)$$