UVA CS 6316: Machine Learning

Lecture 13: Maximum Likelihood Estimation (MLE)

Dr. Yanjun Qi
University of Virginia
Department of Computer Science

Last: Probability Review

- The big picture
- Events and Event spaces
- Random variables
- Joint probability, Marginalization, conditioning, chain rule, Bayes Rule, law of total probability, etc.
- Structural properties, e.g., Independence, conditional independence
- Maximum Likelihood Estimation

Sample space and Events

- O : Sample Space,
 - result of an experiment / set of all outcomes
 - If you toss a coin twice O = {HH,HT,TH,TT}
- Event: a subset of O
 - First toss is head = {HH,HT}
- S: event space, a set of events:
 - Contains the empty event and O

From Events to Random Variable

- Concise way of specifying attributes of outcomes
- Modeling students (Grade and Intelligence):
 - O = all possible students (sample space)
 - What are events (subset of sample space)
 - Grade_A = all students with grade A
 - Grade_B = all students with grade B
 - HardWorking_Yes = ... who works hard
 - Very cumbersome
 - Need "functions" that maps from O to an attribute space T.
 - $P(H = YES) = P(\{student \in O : H(student) = YES\})$

If hard to directly estimate from data, most likely we can estimate

- 1. Joint probability
 - Use Chain Rule
- 2. Marginal probability
 - Use the total law of probability
- 3. Conditional probability
 - Use the Bayes Rule

Today: Probability Review

- The big picture
- Events and Event spaces
- Random variables
- Joint probability, Marginalization, conditioning, chain rule, Bayes Rule, law of total probability, etc.
- Structural properties, e.g., Independence, conditional independence
- Maximum Likelihood Estimation

The Big Picture

Today

- Basic MLE
- ☐ MLE for Discrete RV
- ☐ MLE for Continuous RV (Gaussian)
- ☐ MLE connects to Normal Equation of LR
- ☐ More about Mean and Variance

Maximum Likelihood Estimation

A general Statement

Consider a sample set $T=(X_1...X_n)$ which is drawn from a probability distribution $P(X|\theta)$ where θ are parameters.

If the Xs are independent with probability density function $P(X_i | the ta)$, the joint probability of the whole set is

$$P(X_1...X_n|\theta) = \prod_{i=1}^{n} P(X_i|\theta)$$

this may be maximised with respect to \theta to give the maximum likelihood estimates.

 \checkmark assume a particular model with unknown parameters, θ

- \checkmark assume a particular model with unknown parameters, θ
- ✓ we can then define the probability of observing a given event conditional on a particular set of parameters. $P(X_i \mid \theta)$

- \checkmark assume a particular model with unknown parameters, θ
- ✓ we can then define the probability of observing a given event conditional on a particular set of parameters. $P(X_i \mid \theta)$
- ✓ We have observed a set of outcomes in the real world. $\chi_{i}, \chi_{i}, \chi_{h}$

- \checkmark assume a particular model with unknown parameters, θ
- ✓ we can then define the probability of observing a given event conditional on a particular set of parameters. $P(X_i \mid \theta)$
- ✓ We have observed a set of outcomes in the real world.
- ✓ It is then possible to choose a set of parameters which are most likely to have produced the observed results.

- \checkmark assume a particular model with unknown parameters, θ
- ✓ we can then define the probability of observing a given event conditional on a particular set of parameters. $P(X_i \mid \theta)$
- ✓ We have observed a set of outcomes in the real world.
- ✓ It is then possible to choose a set of parameters which are most likely to have produced the observed results.

$$\hat{\theta} = \underset{0}{\operatorname{argmax}} P(X_{1}...X_{n} \mid \theta)$$

This is maximum likelihood. In most cases it is both consistent and efficient.

$$\log(L(\theta)) = \sum_{i=1}^{n} \log(P(X_i \mid \theta))$$

It is often convenient to work with the Log of the likelihood function.

- \checkmark assume a particular model with unknown parameters, θ
- ✓ we can then define the probability of observing a given event conditional on a particular set of parameters. $P(X_i \mid \theta)$
- ✓ We have observed a set of outcomes in the real world.
- ✓ It is then possible to choose a set of parameters which are most likely to have produced the observed results.

$$\hat{\theta} = \operatorname*{argmax} P(X_1...X_n \mid \theta)$$
 Likelihood

This is maximum likelihood. In most cases it is both consistent

This is maximum likelihood. In most cases it is both consistent and efficient.

$$\log(L(\theta)) = \sum_{i=1}^{n} \log(P(X_i \mid \theta))$$
 Log-Likelihood

It is often convenient to work with the Log of the likelihood function.

Today

- ☐ Basic MLE
 - ☐ MLE for Discrete RV
 - ☐ MLE for Continuous RV (Gaussian)
 - ☐ MLE connects to Normal Equation of LR

Discrete Random Variables

- Random variables (RVs) which may take on only a countable number of distinct values
 - E.g. the total number of heads X you get if you flip 100 coins
- X is a RV with arity k if it can take on exactly one value out of
 - E.g. the possible values that X can take on are 0, 1, 2,..., 100

$$\{x_1,\ldots,x_k\}$$

e.g. Coin Flips cont.

- You flip a coin
 - Head with probability p
 - Binary random variable
 - Bernoulli trial with success probability p
- You flip *a* coin for *k* times
 - How many heads would you expect
 - Number of heads X is a discrete random variable
 - Binomial distribution with parameters k and p

Review: Bernoulli Distribution e.g. Coin Flips

- You flip *n* coins
 - How many heads would you expect
 - Head with probability p
 - Number of heads X out of n trial
 - Each Trial following Bernoulli distribution with parameters p

Calculating Likelihood

Given:
$$\{x_1, x_2, \dots, x_n\}$$

$$\{H, H, T, \dots H\}$$

$$\forall \text{ reformulate}$$

$$\{I, I, 0, \dots, I\}$$

$$p(x_i|\theta) = p^{x_i}(I-p)^{I-x_i} \text{ (Here } x_i \in \{0, I\})$$

Defining Likelihood for Bernoulli

• Likelihood = p(data | parameter)

→ e.g., for n independent tosses of coins, with unknown parameter p

Observed data → x heads-up from n trials

function of x_i

PMF: $f(x_i | p) = p^{x_i} (1-p)^{1-x_i}$ $x = \sum_{i=1}^{n} x_i$

LIKELIHOOD:

$$L(p) = \prod_{i=1}^{n} p^{x_i} (1-p)^{1-x_i} = p^x (1-p)^{n-x}$$
function of p

Deriving the Maximum Likelihood Estimate

for Bernoulli

Minimize the negative log-likelihood

$$-l(p) = -\log \left\lceil p^{x} (1-p)^{n-x} \right\rceil$$

Deriving the Maximum Likelihood Estimate for Bernoulli

Minimize the negative log-likelihood

$$\frac{-l(p)}{p} = -\log(L(p)) = -\log\left[p^{x}(1-p)^{n-x}\right]$$

$$=-\log(p^{x})-\log((1-p)^{n-x})$$

$$=-x\log(p)-(n-x)\log(1-p)$$

Deriving the Maximum Likelihood Estimate for Bernoulli

$$\frac{1}{p} - l(p) = \frac{1}{p} \left(-x \log(p) - (n-x) \log(1-p)\right)$$

$$\frac{dl(p)}{dp} = -\frac{x}{p} - \frac{-(n-x)}{1-p} = 0$$

$$0 = -\frac{x}{p} + \frac{n-x}{1-p}$$

$$0 = \frac{-x(1-p) + p(n-x)}{p(1-p)}$$

$$0 = -x + px + pn - px$$

$$0 = -x + pn$$

Minimize the negative log-likelihood

MLE parameter estimation

$$\hat{p} = \frac{x}{n}$$
 i.e. Relative frequency of a binary event

Today

- Basic MLE
- ☐ MLE for Discrete RV
- ☐ MLE for Continuous RV (Gaussian)
 - ☐ MLE connects to Normal Equation of LR
 - ☐ More about Mean and Variance

Review: Continuous Random Variables

- Probability density function (pdf) instead of probability mass function (pmf)
 - For discrete RV: Probability mass function (pmf): $P(X = x_i)$
- A pdf (prob. Density func.) is any function f(x) that describes the probability density in terms of the input variable x.

Review: Probability of Continuous RV

Properties of pdf

$$f(x) \ge 0, \forall x$$

$$\int_{-\infty}^{+\infty} f(x) = 1$$

$$\int_{-\infty}^{+\infty} f(x) = 1$$

- Actual probability can be obtained by taking the integral of pdf
 - E.g. the probability of X being between 5 and 6 is

$$P(5 \le X \le 6) = \int_{5}^{6} f(x) dx$$

Review: Mean and Variance of RV

- Mean (Expectation):
- $\mu = E(X)$

• Discrete RVs:

$$E(X) = \sum_{v_i} v_i P(X = v_i)$$

Continuous RVs:

$$E(g(X)) = \sum_{v_i} g(v_i) P(X = v_i)$$

$$E(X) = \int_{-\infty}^{+\infty} xf(x) dx$$

$$E(g(X)) = \int_{-\infty}^{+\infty} g(x)f(x)dx$$

Review: Mean and Variance of RV

Variance:

$$Var(X) = E((X - \mu)^2)$$

Discrete RVs:

$$V(X) = \sum_{v_i} (v_i - \mu)^2 P(X = v_i)$$

Continuous RVs:

$$V(X) = \int_{-\infty}^{+\infty} (x - \mu)^2 f(x) dx$$

• Covariance: X_{X_1} Covariance: X_{X_2}

$$Cov(X,Y) = E((X - \mu_x)(Y - \mu_y)) = E(XY) - \mu_x \mu_y$$

Single-Variate Gaussian Distribution

Bi-Variate Gaussian Distribution

Bivariate normal PDF:

- Mean of normal PDF is at peak value. Contours of equal PDF form ellipses.
- The covariance matrix captures linear dependencies among the variables

Multivariate Normal (Gaussian) PDFs

The only widely used continuous joint PDF is the multivariate normal (or Gaussian):

$$\mathcal{N}(\mathbf{x}|\boldsymbol{\mu},\boldsymbol{\Sigma}) = \frac{1}{(2\pi)^{\frac{1}{2}}} \frac{1}{|\boldsymbol{\Sigma}|^{1/2}} \exp\left\{-\frac{1}{2}(\mathbf{x}-\boldsymbol{\mu})^{\mathrm{T}}\boldsymbol{\Sigma}^{-1}(\mathbf{x}-\boldsymbol{\mu})\right\}$$
 Where |*| represents determinant Mean

- Mean of normal PDF is at peak value. Contours of equal PDF form ellipses.
- The covariance matrix captures linear dependencies among the variables

Example: the Bivariate Normal distribution

$$f(x_1, x_2) = \frac{1}{(2\pi)|\Sigma|^{1/2}} e^{-\frac{1}{2}(\vec{x} - \vec{\mu})^T \Sigma^{-1}(\vec{x} - \vec{\mu})}$$

with
$$\vec{\mu} = \begin{bmatrix} \mu_1 \\ \mu_2 \end{bmatrix}$$
 and
$$\sum_{2 \times 2} = \begin{bmatrix} \sigma_{11} & \sigma_{12} \\ \sigma_{12} & \sigma_{22} \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2 \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\$$

Surface Plots of the bivariate Normal distribution

Contour Plots of the bivariate Normal distribution

Scatter Plots of data from the bivariate Normal distribution

Trivariate Normal distribution

How to Estimate 1D Gaussian: MLE

• In the 1D Gaussian case, we simply set the mean and the variance to the sample mean and the sample variance:

$$\bar{\mu} = \frac{1}{n} \sum_{i=1}^{n} x_i$$

$$\overline{\sigma^2} = \frac{1}{n} \sum_{i=1}^{n} \left(x_i - \overline{\mu} \right)^2$$

How to Estimate p-D Gaussian: MLE

$$\langle X_{1}, X_{2}, \dots, X_{p} \rangle \sim N(\overrightarrow{\mu}, \Sigma)$$

$$\overrightarrow{M} = \begin{bmatrix} M_{1} \\ N_{2} \end{bmatrix}$$

$$p\chi I$$

$$\sum_{\lambda \in \{1, X_{1}\}} \left(\sum_{\lambda \in \{1, X_{1}\}} \sum_{\lambda \in \{1, X_{2}\}} \sum_{\lambda \in \{$$

Today

- Basic MLE
- ☐ MLE for Discrete RV
- ☐ MLE for Continuous RV (Gaussian)
- ☐ MLE connects to Normal Equation of LR
- More about Mean and Variance

DETOUR: Probabilistic Interpretation of Linear Regression

• Let us assume that the target variable and the inputs are related by the equation:

$$y_i = \theta^T \mathbf{x}_i + \varepsilon_i$$

where ε is an error term of unmodeled effects or random noise

DETOUR: Probabilistic Interpretation of Linear Regression

 Let us assume that the target variable and the inputs are related by the equation: $RV \in N(0, 0^2)$

$$y_i = \theta^T \mathbf{x}_i + \varepsilon_i$$

where ε is an error term of unmodeled effects or random noise

• Now assume that ε follows a Gaussian $N(0,\sigma)$, then we have:

$$p(y_i | x_i; \theta) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(y_i - \theta^T \mathbf{x}_i)^2}{2\sigma^2}\right)$$

$$\text{RV} \quad y | \mathbf{x}_i; \theta \sim \mathbb{N} \left(\theta^T \mathbf{x}_i, \sigma\right)$$

DETOUR: Probabilistic Interpretation of Linear Regression

• By IID (independent and identically distributed) assumption, we have data likelihood

$$L(\theta) = \prod_{i=1}^{n} p(y_i | x_i; \theta) = \left(\frac{1}{\sqrt{2\pi\sigma}}\right)^n \exp\left(-\frac{\sum_{i=1}^{n} (y_i - \theta^T \mathbf{x}_i)^2}{2\sigma^2}\right)$$

$$l(\theta) = \log(L(\theta)) = n\log\frac{1}{\sqrt{2\pi\sigma}} - \frac{1}{\sigma^2} \frac{1}{2} \sum_{i=1}^n (y_i - \theta^T \mathbf{x}_i)^2$$

$$L(\theta) = \prod_{i=1}^{n} p(y_i | x_i; \theta) = \left(\frac{1}{\sqrt{2\pi\sigma}}\right)^n \exp\left(-\frac{\sum_{i=1}^{n} (y_i - \theta^T \mathbf{x}_i)^2}{2\sigma^2}\right)$$

We can learn \theta by maximizing the probability / likelihood of generating the observed samples:

$$\frac{1}{2} = \frac{1}{1} \left(\frac{1}{2} \frac{1}{2$$

Thus under independence Gaussian residual assumption, residual square error is equivalent to MLE of ϑ !

$$y|x;\theta \sim N(\theta^{T}x,\sigma)$$

$$Iwo Un know n$$

$$parameters: \{\theta,\sigma\}$$

$$l(\theta) = \log(L(\theta)) = n\log \frac{1}{\sqrt{2\pi\sigma}} - \frac{1}{\sigma^{2}} \frac{1}{2} \sum_{i=1}^{n} (y_{i} - \theta^{T}x_{i})^{2}$$

$$argmix \ \ell(\theta) \Rightarrow$$

$$argmin \ \mathcal{J}(\theta)$$

$$J(\theta) = \frac{1}{2} \sum_{i=1}^{n} (\mathbf{x}_{i}^{T}\theta - y_{i})^{2}$$

$$y_i \sim N(exp(wx_i), 1)$$

- (b) (6 points) (no explanation required) Suppose you decide to do a maximum likelihood estimation of w. You do the math and figure out that you need w to satisfy one of the following equations. Which one?
 - A. $\Sigma_i x_i exp(wx_i) = \Sigma_i x_i y_i exp(wx_i)$
 - B. $\Sigma_i x_i exp(2wx_i) = \Sigma_i x_i y_i exp(wx_i)$
 - C. $\Sigma_i x_i^2 exp(wx_i) = \Sigma_i x_i y_i exp(wx_i)$
 - D. $\Sigma_i x_i^2 exp(wx_i) = \Sigma_i x_i y_i exp(wx_i/2)$
 - E. $\Sigma_i exp(wx_i) = \Sigma_i y_i exp(wx_i)$

 $M_{v} \sim N(exp(wxi), l)$

Answer: B (this is an extra credit question.)

$$L(0)$$

$$L(0)$$

$$J(0)$$

$$J(0) = 0 \Rightarrow (B)$$

References

- Prof. Andrew Moore's review tutorial
- ☐ Prof. Nando de Freitas's review slides
- ☐ Prof. Carlos Guestrin recitation slides

Today

- Basic MLE
 - ☐ MLE for Discrete RV
- ☐ MLE for Continuous RV (Gaussian)
- ☐ MLE connects to Normal Equation of LR
- ☐ Extra: about Mean and Variance

Mean and Variance

• Correlation:

$$\rho(X,Y) = Cov(X,Y)/\sigma_x \sigma_y$$
$$-1 \le \rho(X,Y) \le 1$$

Properties

Mean

$$E(X+Y) = E(X) + E(Y)$$
$$E(aX) = aE(X)$$

- If X and Y are independent, $E(XY) = E(X) \cdot E(Y)$
- Variance $V(aX+b) = a^2V(X)$
 - If X and Y are independent, V(X+Y) = V(X) + V(Y)

Some more properties

• The conditional expectation of Y given X when the value of X = x is:

$$E(Y \mid X = x) = \int y * p(y \mid x) dy$$

• The Law of Total Expectation or Law of Iterated Expectation:

$$E(Y) = E[E(Y|X)] = \int E(Y|X = x)p_X(x)dx$$

Some more properties

• The law of Total Variance:

$$Var(Y) = Var[E(Y \mid X)] + E[Var(Y \mid X)]$$