

STA 5106 Computational Methods in Statistics I

Department of Statistics Florida State University

> Class 9 September 24, 2019


Chapter 3

Non-Linear Statistical Methods

3.1 Introduction


Non-linear Optimization

- This chapter is devoted to solving for the optimal points of given functions, linear or nonlinear.
- An instance of nonlinear optimization problems in statistics occurs in cases of **maximum likelihood estimation**.
- Example:

$$y = F(x, b) + \varepsilon$$

where x and y are random variables of interest, b is a constant vector of parameters, and ε is a random error with the density function given by f_{ε} .

• In many practical situations, we have the sampled values of *y*, *x*, and our goal is to estimate *b* according to some criterion.


Maximum Likelihood Estimation (MLE)

• Assuming sample size is *n* and different measurements are independent of each other, *b* can be estimated as follows:

$$\hat{b} = \arg\max_{b} \prod_{i=1}^{n} f_{\varepsilon}(y_i - F(x_i, b))$$

- The quantity on the right side of the above equation is called the *likelihood function*.
- \hat{b} is called the maximum likelihood estimate (MLE) of b.
- In general, a value of b which maximizes the likelihood function can be found out by seeking the roots of the first derivative of the likelihood function.


3.2 Numerical Root Finding: Scalar Case


Goal

- We are given a real-valued function f(x) where $x \in \mathbf{R}$ and the goal is to find the roots of f, i.e., find x^* such that $f(x^*) = 0$.
- Due to the non-linearity of the cost function its roots are found in an iterative way: an initial estimate is chosen and is modified iteratively until some stopping criterion is met.
- There are many different methods for root-finding. They all have the following three essential elements:
 - 1. Some of determining the starting value, x_0 .
 - 2. Given the i-th iterate some formula for calculating the (i+1)-th iterate.
 - 3. Some stopping criterion.


Order of Convergence

- For each of these algorithms we are interested in finding their rate of convergence towards the roots of the function.
- The rate of convergence is defined by a quantity called the order of convergence.
- **Definition 10** For a converging sequence $\{x_i\}$, the order of convergence is defined by β if,

$$\lim_{i\to\infty}\frac{E_{i+1}}{E_i^{\beta}}=K,$$

where $E_i = |x_i - x_{i-1}|$ and K is a constant.


Simple Iterations

• Instead of solving for the roots of f we solve an equivalent problem of finding the fixed point of another function g. g is found in such a way that

$$f(x^*) = 0 \Leftrightarrow g(x^*) = x^*$$
.

• The selection depends on which g is easier to handle and solve for a fixed point. One choice which is always valid is

$$g(x) = x + f(x) .$$

• Let x_0 be some starting value for the iterative search of the roots of f. At the i-th stage of the algorithm, the next iterate is given by the formula:

$$x_{i+1} = g(x_i) = x_i + f(x_i)$$
.


Algorithm

- **Algorithm:** Given a function f(x) find its roots using simple iterations by defining g(x) = x + f(x), and:
- Algorithm 21 (Simple Iterations)

```
x(1) = x0;

gx = g(x(1));

i = 1;

while (abs(x(i) - gx) > \epsilon)

gx = x(i);


x(i + 1) = g(x(i));

i = i + 1;

end
```


Illustration


• The order of convergence in simple iterations is 1, or the convergence is linear.