## Maximum Likelihood Estimate

Consider a model parametrized by a vector  $\theta$ , and let  $X = (x_1, ..., x_N)$  be observed data samples from the model. Then the function  $p(X|\theta)$  is called the *likelihood function* if viewed as a function of the parameter vector  $\theta$ . It shows how probable the observed data X is for different values of  $\theta$ . Note that the likelihood is not a probability distribution over  $\theta$  (its integral with respect to  $\theta$  may not be equal to one).

For example, if we consider the set X of independently drawn samples from the normal distribution with unknown parameters, then  $\theta = (\mu, \sigma^2)$ , and the likelihood function is

$$p(X|\theta) = \mathcal{N}(X|\mu, \sigma) = \prod_{i=1}^{N} \mathcal{N}(x_i|\mu, \sigma^2) = \left(\frac{1}{2\pi\sigma^2}\right)^{N/2} \exp\left(-\frac{1}{2\sigma^2}\sum_{i=1}^{N}(x_i - \mu)^2\right)$$

treated as a function of  $\mu$  and  $\sigma$ .

The Maximum Likelihood Estimate (MLE) for parameter is the value of  $\theta$  which maximizes the likelihood. It is a very common way in statistics to estimate the unknown parameters for the model after observing the data.

Continuing the example above, let us find the MLE for parameter  $\mu$ . As we assumed that samples are drawn independently from the model, the likelihood takes the form of a product of individual likelihood functions for each sample  $p(x_i|\theta)$ . When finding the MLE it is often convenient to find the maximum of the function  $\log p(X|\theta) = \sum_{i=1}^{N} \log p(x_i|\theta)$  (which in its turn, takes the form of the sum of individual log likelihood functions) instead of directly optimizing  $p(X|\theta)$ :

$$\log p(X|\theta) = -\frac{N}{2} \log (2\pi\sigma^2) - \frac{1}{2\sigma^2} \sum_{i=1}^{N} (x_i - \mu)^2$$

To maximize this expression with respect to  $\mu$ , we set the partial derivative with respect to  $\mu$  to zero and obtain:

$$\frac{\partial}{\partial \mu} p(X|\mu, \sigma) = -\frac{1}{\sigma^2} \sum_{i=1}^{N} (x_i - \mu) = 0$$

$$\mu_{MLE} = \frac{1}{N} \sum_{i=1}^{N} x_i$$

Let us also consider multidimensional case for this problem: now each  $x_i$  is a d-dimensional vector drawn from the multivariate normal distribution with parameters mean  $\mu \in \mathbb{R}^d$  and covariance matrix  $\Sigma \in \mathbb{R}^{d \times d}$ :

$$\mathcal{N}(x|\mu, \Sigma) = \frac{1}{(2\pi)^{d/2} (\det \Sigma)^{1/2}} \exp\left(-\frac{1}{2} (x - \mu)^T \Sigma^{-1} (x - \mu)\right)$$

Similarly, the log likelihood for this model takes the form:

$$\log p(X|\mu, \Sigma) = -\frac{Nd}{2}\log(2\pi) - \frac{N}{2}\log\det\Sigma - \sum_{i=1}^{N} \frac{1}{2}(x_i - \mu)^T \Sigma^{-1}(x_i - \mu) =$$

$$= -\frac{Nd}{2}\log(2\pi) - \frac{N}{2}\log\det\Sigma - \frac{1}{2}\sum_{i=1}^{N} \left(x_i^T \Sigma^{-1} x_i - \mu^T \Sigma^{-1} x_i - x_i^T \Sigma^{-1} \mu + \mu^T \Sigma^{-1} \mu\right) =$$

use the fact that  $\Sigma$  is symmetric, thus  $\Sigma^{-1}$  is also symmetric which leads to:

$$\mu^{T} \Sigma^{-1} x_{i} = \left(\mu^{T} \Sigma^{-1} x_{i}\right)^{T} = x_{i}^{T} \left(\Sigma^{-1}\right)^{T} \mu = x_{i}^{T} \Sigma^{-1} \mu$$

$$= -\frac{Nd}{2} \log(2\pi) - \frac{N}{2} \log \det \Sigma - \frac{1}{2} \sum_{i=1}^{N} \left(x_{i}^{T} \Sigma^{-1} x_{i} - 2x_{i}^{T} \Sigma^{-1} \mu + \mu^{T} \Sigma^{-1} \mu\right)$$

Now to obtain the MLE for  $\mu$ , we need to compute the derivative of this expression with respect to vector  $\mu$  and set it to zero. We will use the following vector differentiation rules:

$$\frac{\partial}{\partial y}(a^Ty) = a \quad \text{for } y \in \mathbb{R}^d, a \in \mathbb{R}^d$$
 
$$\frac{\partial}{\partial y}(y^TAy) = 2Ay \quad \text{for } y \in \mathbb{R}^d \text{ and symmetric matrix } A \in \mathbb{R}^{d \times d}$$

Applying them to the log likelihood expression, we get:

$$\frac{\partial}{\partial \mu} \log p(X|\mu, \Sigma) = -\frac{1}{2} \sum_{i=1}^{N} \left( -2\Sigma^{-1} x_i + 2\Sigma^{-1} \mu \right) = \sum_{i=1}^{N} \Sigma^{-1} \left( x_i - \mu \right) = 0$$

$$\mu_{ML} = \frac{1}{N} \sum_{i=1}^{N} x_i$$