

MH1820 Week 9

Population, random samples, statistics and sampling distribution

2 Law of large numbers and CLT

Parameter Estimation: Point Estimation

$$\overline{X} = \frac{X_1 + \dots + X_n}{n}$$

$$S^2 = \frac{1}{n-1} \sum_{n=1}^{\infty} (X_i - \overline{X})^2$$

MH1820 1 / 59

Parameter Estimation: Point Estimation

- · ad-hoc try to connect & to X,52 if pissible.
- · maximum likehood

◆□▶◆□▶◆壹▶◆壹▶ 壹 める◆

MH1820 46 / 59

MH1820 47 / 59

Random sample X_1, \ldots, X_n i.i.d.

Often the type of distribution $(N(\mu, \sigma^2), Exp(\theta))$ etc.) of X_i is known, but its parameters μ , σ , θ etc. are unknown.

Parameter estimation: Extract information from $X_1, ..., X_n$ on these parameters.

- A **point estimator** is a random variable that provides a "best guess" for a parameter.
- An interval estimate produces an interval with random endpoints such that the true parameter (hopefully) with high probability is contained in the interval

MH1820 48 / 59

Process of Point Estimation.

Given data/observations x_1, \ldots, x_n as realizations of X_1, \ldots, X_n .

- Modeling: Identify a suitable type of distribution for X_i , which depends on parameter θ .
- Point estimation: Find functions $\widehat{\theta}(X_1,\ldots,X_n)$ which approximates θ .
- Substitute data $X_1 = x_1, ..., X_n = x_n$ into these functions to get estimates for θ .

◆ロト ◆個ト ◆差ト ◆差ト 差 めるぐ

MH1820 49 / 59

Example: Data x_1, \ldots, x_{100} (measurements in a physics experiment)

```
[1067., 773.2, 1119., 938.2, 1166., 1006., 881.4, 995.9, 1102., 1056., 1045., 1091., 1170., 1085., 893.9, 1097., 1054., 959.3, 975.3, 969.4, 971.6, 1024., 984.2, 929.4, 1061., 998.4, 1209., 901.8, 864.2, 978.0, 1025., 1143., 858.0, 890.2, 1110., 1195., 944.0, 846.7, 872.7, 925.9, 1028., 980.5, 870.3, 1071., 1057., 1044., 987.0, 999.8, 981.4, 911.6, 1014., 1012., 825.4, 991.1, 1034., 944.8, 1001., 1097., 1149., 929.0, 1081., 994.1, 1174., 1050., 1162., 1081., 976.1, 1109., 1127., 1053., 899.9, 1080., 941.4, 947.5, 1033., 912.1, 912.5, 1077., 1072., 1082., 1005., 914.0, 1054., 883.9, 1164., 925.0, 1305., 1036., 998.7, 885.4, 998.2, 955.3, 883.7, 1155., 1095., 827.5, 993.0, 1152., 968.4, 976.6]
```

MH1820 50 / 59

Step 1: Modeling: Normal distribution $N(\mu, \sigma^2)$ seems appropriate for this data. Want to estimate two parameters: μ, σ .

Histogram:

MH1820 51 / 59

Step 2: Find functions to estimate

ullet Use sample mean to estimate μ (in view of Law of Large Number):

$$\mu \approx \overline{X} = \left(\frac{1}{n} \sum_{i=1}^{n} X_{i}\right)$$

• Use sample variance to estimate σ (not clear at this point why this is a good estimate):

$$\sigma \approx S = \sqrt{\frac{1}{n-1} \sum_{i=1}^{n} (X_i - \overline{X})^2}$$

4 D > 4 D > 4 E > 4 E > E *) Q (*

MH1820 52 / 59

Step (3: Sub in the data

•
$$\mu \approx \overline{x} = \frac{1}{100} \sum_{i=1}^{100} x_i = 1010.45$$
.

•
$$\sigma \approx S = \sqrt{\frac{1}{99} \sum_{i=1}^{100} (x_i - 1010.45)^2} = 98.54.$$

4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶

MH1820 53 / 59

Write: B=

Idea:

When estimating a parameter θ which can be expressed as a function of mean or variance, we expect

(sample mean) $\overline{X} \approx \mathbb{E}[X_i]$ (population mean); (sample variance) $S^2 \approx \mathrm{Var}[X_i]$ (population variance).

From the above, we then deduce an estimate $\widehat{\theta}$ of the parameter.

MH1820 54 / 5

Example 12

Let X_1, \ldots, X_m be i.i.d $\sim Binomial(n, p)$, where n and p are both unknown.

- Given: Observations x_1, \ldots, x_m
- Goal: Estimate n and p from x_1, \ldots, x_m

$$X_{i} \sim \text{Binnel}(n, p)$$

$$X \approx \mathbb{E}[X_{i}] = \underset{p}{\text{p}}$$

$$S^{2} \approx \text{Var}[X_{i}] = \underset{p}{\text{p}}(1-p) \qquad \longrightarrow \qquad \longrightarrow$$

$$0 \qquad \stackrel{S^{2}}{\overline{X}} \approx \underset{p}{\text{pp}}(1-p) \Rightarrow p \approx 1 - \frac{S^{2}}{\overline{X}}$$

MH1820 55 / 59

Choose
$$\hat{p} = 1 - \frac{s^2}{\overline{x}}$$

From (1): $n \approx \frac{\overline{x}}{p} \approx \frac{\widehat{x}}{\hat{p}}$

So can choose $\hat{n} = \sqrt{\frac{\overline{x}}{1-s^2/\overline{x}}}$

MH1820 56 / 59

Sample data: x_1, \ldots, x_{1000} drawn from Binomial(n, p) with unknown n and p.

12 13 7 10 6 11 12 6 7 10 10 9 10 15 11 14 9 8 9 12 10 16 16 135 11 7 6 9 19 7 16 9 11 14 9 8 13 16 8 7 11 10 10 7 12 11 1312 18 8 8 12 16 11 14 7 7 10 13 4 8 7 6 8 9 12 12 11 14 8 3 8 9 12 9 7 10 8 10 8 5 10 9 13 10 10 8 12 6 8 9 11 10 14 7 7 9 8 12 12 7 9 5 9 9 10 6 8 10 12 13 13 11 10 15 9 9 12 12 10 12 9 6 8 12 3 7 9 11 8 7 10 10 8 15 9 11 12 11 6 7 9 7 8 11 13 3 12 10 11 9 6 11 13 14 10 10 10 8 18 7 15 11 7 6 10 710 7 7 13 7 9 14 12 7 14 10 15 13 12 7 5 14 13 8 8 9 8 9 8 9 8 9 8 7 12 14 12 6 8 12 6 4 9 10 11 14 7 6 13 9 10 10 8 8 7 9 9 10 8 10 9 13 10 11 13 11 7 9 6 11 8 13 13 9 16 15 9 11 6 11 13 12 12 16 8 10 10 17 7 9 11 9 9 10 12 8 12 3 12 6 10 10 12 14 5 10 3 9 9 14 10 12 14 7 13 11 15 8 4 7 8 8 14 8 11 9 11 8 10 11 8 9 10 11 14 9 13 7 6 8 911 7 9 7 9 10 5 9 11 11 7 8 11 3 13 9 8 9 5 11 15 11 4 8 11 14 13 8 14 10 5 10 13 12 5 17 10 8 14 10 10 11 13 8 16 9 10 11 9 6 6 12 10 12 12 9 8 11 11 16 12 8 7 11 12 14 10 16 10 9 8 11 15 11 7 10 8 12 12 9 12 11 9 8 11 9 10 12 7 11 12 12 10 12 6 8 9 13 5 4 15 11 10 10 11 10 12 15 12 11 11 7 8 14 7 14 9 9 7 12 6 10 10 6 12 11 10 9 9 11 11 11 4 12 13 11 11 10 8 7 8 14 9 12 12 13 13 4 10 8 8 10 6 10 16 12 13 10 8 12 9 13 11 9 8 7 8 6 18 6 9 6 10 12 10 9 12 10 7 11 6 8 4 11 9 9 16 10 8 10 8 12 11 13 11 14 14 5 11 7 11 7 9 10 10 9 10 12 12 8 8 9 11 12 9 9 14 8 11 10 12 11 11 12 15 10 11 16 7 11 14 15 12 10 9 12 11 8 17 11 13 10 7 10 12 12 9 11 7 9 11 13 10 9 6 11 13 11 10 10 12 12 9 9 11 12 13 9 7 7 8 8 8 9 13 10 11 10 8 7 10 10 9 11 6 12 8 10 14 8 11 8 17 18 11 9 9 11 7 12 12 16 15 7 7 6 14 15 8 5 9 12 10 7 9 13 8 7 11 11 15 9 8 11 8 9 6 5 11 6 8 5 11 15 7 8 910 10 5 4 4 10 9 7 7 5 6 8 9 4 11 12 13 9 9 8 10 9 9 10 11 11 7 13 13 12 5 10 6 11 10 9 11 12 10 8 14 8 14 7 8 6 16 10 8 7 11 13 12 12 12 9 6 10 7 10 9 12 14 7 7 8 8 6 8 13 8 12 11 8 12 10 7 7 12 13 10 10 13 5 13 13 9 15 10 10 11 13 13 11 9 12 10 12 7 9 10 6 9 16 9 16 8 11 7 13 4 7 10 11 18 10 12 4 10 9 15 11 9 8 15 10 9 16 11 7 6 10 6 9 12 14 11 11 9 10 15 8 13 11 8 9 10 8 12 8 11 9 7 10 6 10 7 9 10 9 7 10 9 6 8 12 11 13 8 14 8 8 7 12 10 15 7 7 10 9 8 8 12 14 4 12 2 10 10 10 13 4 12 12 9 9 12 11 9 13 613 8 8 10 9 9 10 13 9 14 12 7 2 9 12 7 10 15 14 7 12 10 12 10 12 9 13 12 7 14 10 13 13 6 12 9 7 6 7 13 6 6 10 7 11 15 9 15 11 12 9 11 16 9 13 10 10 11 12 11 6 9 10 10 9 10 10 5 8 10 12 10 14 7 5 7 14 9 9 10 7 14 10 9 12 12 13 8 7 10 12 12 13 7 10 12 17 9 7 8 12 12 13 11 10 9 6 14 13 13 11 11

MH1820

$$\overline{x} = \frac{1}{1000} \sum_{i=1}^{1000} x_i = 9.959$$

•
$$s^2 = \frac{1}{999} \sum_{i=1}^{1000} (x_i - \overline{x})^2 = 7.749068$$

•
$$p \approx 1 - s^2/\overline{x} \approx 0.22$$

•
$$p \approx 1 - s^2/\overline{x} \approx 0.22$$

• $n \approx \frac{\overline{x}}{1 - s^2/\overline{x}} \approx 44.88$.

Observations where actually drawn from Binomial (50, 0.2).

MH1820 58 / 59

Conclusion:

- Sample mean and variance can be useful to estimate unknown parameters of the populations distribution.
- However, the arguments used so far are "ad-hoc" and we do not yet have a way to measure the accuracy of the estimation.
- More systematics methods are needed for parameter estimation in general.

MH1820 59 / 5

MH1820 Week 10

1 Bias and Standard Error of an Estimator

2 Maximum Likelihood Estimator

Interval Estimator

MH1820 1 / 51

Bias and Standard Error of an Estimator

MH1820 2 / 51

Bias

how far is the estimate (on average) from the true value . Let $\hat{\theta}$ be an estimator of θ . The bias of $\hat{\theta}$ is defined by

$$\operatorname{Bias}(\widehat{\theta}) = \mathbb{E}[\widehat{\theta}] - \theta.$$

Here, the expectation is computed under the population distribution parametrized by θ .

MH1820

$$\beta_{ias}(\hat{\theta}) > 0 \Rightarrow \text{overestiming}$$

 $\beta_{ias}(\hat{\theta}) < 0 \Rightarrow \text{underestiming}$

Interretation: $\operatorname{Bias}(\widehat{\theta})$ is the expected distance of $\widehat{\theta}$ from the true parameter θ .

A good estimator must have bias zero or at least its bias should tend to zero for increasing sample size. n.

$$\widehat{\theta}$$
 is **unbiased** if $\mathrm{Bias}(\widehat{\theta}) = 0$.

MH1820 4 / 5

Example 1

- Population distribution: Bernoulli(p)
- Estimator: $\hat{p} = \overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$ (for p)

Find the bias of \hat{p} .

Solution.

$$\frac{\times | \circ | |}{\rho(x) | | -\rho | \rho}$$

$$E[x] = \rho$$

MH1820 5 / 51

$$\beta_{i,i,j}(\hat{p}) = \mathbb{E}[\hat{p}] - P$$

$$= \mathbb{E}[\hat{p}] \times C - P$$

$$= \frac{1}{n} \sum_{i=1}^{n} \mathbb{E}[X_i] - P$$

$$= \frac{1}{n} \sum_{i=1}^{n} P - P$$

$$= \frac{1}{n} \times P - P = 0$$

◆ロト ◆御 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q ○

MH1820 6 / 51

Standard Error

Standard error of $\widehat{\theta}$:

$$\underbrace{SE}_{\bullet}(\widehat{\theta}) = \sqrt{\operatorname{Var}[\widehat{\theta}]}.$$

Here the variance is computed under the population distribution parametrized by θ .

e.g
$$SE(\bar{x})$$

 $SE(\bar{s}) = SE(\bar{s})$
 $SE(\hat{p}) = SE(\bar{s})$

MH1820 7 / 51

- $SE(\widehat{\theta})$ measures variability of our estimate, i.e. standard deviation of sampling distribution.
- ullet Rule of thumb: For large samples, the true heta will be in the interval
 - $[\widehat{\theta} SE(\widehat{\theta}), \widehat{\theta} + SE(\widehat{\theta})]$ in around 70% of the cases
 - $[\widehat{\theta} 2SE(\widehat{\theta}), \widehat{\theta} + 2SE(\widehat{\theta})]$ in around 95% of the cases,

if $\widehat{\theta}$ is used repeatedly to estimate

MH1820 8 / 51

Example 2

Let X_1, \ldots, X_n be i.i.d with population distribution $N(0, \sigma^2)$.

Estimator for
$$\sigma^2$$
: $\hat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^n X_i^2$.

Find
$$SE(\hat{\sigma}^2) = 6 \int_{n}^{2} \int_{n}^{\infty} ds \quad n \to \infty$$

$$SE(\hat{\sigma}^2) = \sqrt{Var(\hat{\sigma}^2)}$$

MH1820 9 / 51

Solution. Note that

$$\frac{X_i}{\sigma} \sim N(0,1) \Longrightarrow \left(\frac{X_i}{\sigma}\right)^2 \sim \chi^2(1) = Gamma(\frac{1}{2},2).$$

Recall that if $X \sim Gamma(\alpha, \theta)$, then $Var[X] = \alpha \theta^2$.

$$Var\left(\frac{x_i}{\sigma}\right)^2 = \frac{1}{2} \cdot (2)^2 = 2$$

10 / 51

$$Var\left(\frac{\delta^{2}}{\delta^{2}}\right) = Var\left(\frac{1}{n}\sum_{i=1}^{n}x_{i}^{2}\right)$$

$$= Var\left(\frac{\delta^{2}}{n}\sum_{i=1}^{n}\left(\frac{x_{i}}{\delta^{2}}\right)^{2}\right)$$

$$= \left(\frac{\delta^{2}}{n}\right)^{2} Var\left(\sum_{i=1}^{n}\left(\frac{x_{i}}{\delta^{2}}\right)^{2}\right)$$
Here: $Var(ax) = a^{2}Var(x)$

MH1820 11 / 51

$$V_{N}(\hat{\sigma}) = (\frac{\hat{\sigma}}{n})^{2} \sum_{i=1}^{n} V_{M}(\frac{\hat{x}_{i}}{\hat{\sigma}})^{2}$$

$$= (\frac{\hat{\sigma}^{2}}{n})^{2} \sum_{i=1}^{n} 2 \qquad (by)$$

$$= \frac{\hat{\sigma}^{4}}{n^{2}} \cdot 2n$$

$$= \frac{2\hat{\sigma}^{4}}{n} \cdot 2n$$

$$= \frac{2\hat{\sigma}^{4}}{n} \cdot 2n$$

$$= \frac{2\hat{\sigma}^{4}}{n} \cdot 2n$$

$$= \frac{2\hat{\sigma}^{4}}{n} \cdot 2n$$

4 D > 4 D > 4 D > 4 D > 12 / 51

MH1820

Bis (6) = 1E(6) - 6

 Point estimator on average should be close to the true parameter ⇒ bias must be small.

- The values of the estimator should not be spread out too far standard error must be small.
- Ideal situation: both *Bias* and *SE* as small as possible.

MH1820 13 / 51

Maximum Likelihood Estimator

MH1820 14 / 5

Suppose we observed the following data (sample size 10) drawn from Bernoulli(p):

$$x_1 = x_2 = x_3 = 1, \ x_4 = \cdots = x_{10} = 0.$$

- It seems that p = 0.3 is quite likely. But we could not decide since the data could have come from p = 0.5 or p = 0.9, though p = 0.3 seems much more plausible.
- Is there a way to pick the "most probable" p?
- Problem: There is no "most probable" value of p (since p is not a random variable!)

MH1820 15 / 51

Main idea of maximum likelihood:

Reverse the approach: Find a value of p that makes the observations most likely, i.e. maximizing the probability of observing the data!

Find
$$\hat{p}$$
 that maximizes $P(x_1, ... \times_n | p)$.
In general:

Find $\hat{\theta}$ 11 1, $P(\times_{U_1}, \times_n | \theta)$.

MH1820 16 / 51

Set-up for maximum likelihood:

- Let $X_1, ..., X_n$ be i.d. with PMF or PDF $f(x|\theta)$, depending on an unknown parameter θ .
- Observations x_1, \ldots, x_n are given.
- The idea of the maximum likelihood method is to choose the value for θ as estimator which maximizes the following maximum likelihood function:

$$L(X_1 = x_1, \dots, X_n = x_n | \theta) = \prod_{i=1}^n f(x_i | \theta)$$

MH1820 17 /

Interpretation. The maximum likelihood function $L(x_1, \ldots, x_n | \theta)$ is the probability of observing the data assuming θ is the real value. E.g. in the discrete case, we have

$$\mathbb{P}(X_1 = x_1, \dots, X_n = x_n | \theta) = \prod_{i=1}^n \mathbb{P}(X_i = x_i | \theta) \text{ (since } X_i \text{ are independent)}$$

$$= \prod_{i=1}^n f(x_i | \theta) \text{ (since } X_i \text{'s are identical)}$$

$$= L(\underline{x_1}, \dots, \underline{x_n} | \theta).$$

$$= \sum_{i=1}^n \ln f(x_i | \theta) = \sum_{i=1}^n \ln f(x_i | \theta)$$

Finding Maximum Likelihood Estimator (MLE):

The maximum likelihood estimator i.e. the value of θ that maximizes $L(x_1, \ldots, x_n | \theta)$ can be found by solving

Both solution methods are valid, but sometimes the second method often is faster. There are likelihood functions for which the maximizer cannot be found in this way, but such cases will not occur in this course.

MH1820 19 / 51

Example 3

- X_1, \ldots, X_{10} i.i.d. $\langle Bernoulli(p), p$
- Observations: $x_1 = x_2 = x_3 = 1$, $x_4 = \cdots = x_{10}$

Find p that maximizes the likelihood function.

$$f(x;|p) = \begin{cases} \frac{p}{p} & \text{if } x=1 \\ \frac{x}{p} & \text{if } x=0 \end{cases} \frac{x}{f(x|p)} \frac{0}{1-p} \frac{1}{p}$$

20 / 51

$$L(x_{1}, x_{0}|p) = \prod_{i=1}^{n} f(x_{i}|p)$$

$$= p \cdot p \cdot p \cdot p \cdot (1-p) \dots (1-p)$$

$$= p^{3} (1-p)^{7}$$

$$= f(x_{1}|p) f(x_{1}|p) f(x_{3}|p) f(x_{4}|p) \dots f(x_{p}|p)$$

$$= f(1|p) f(1|p) f(1|p) f(0|p) \dots f(0|p)$$

$$= p \cdot p \cdot p \cdot (1-p) \dots (1-p)$$

MH1820 21 / 51

Solution. Recall that the PMF for Bernoulli(p) is $f(x|p) = p^x(1-p)^{1-x}$, x = 0, 1. The likelihood function is

$$L = L(x_1, \ldots, x_{10}|p) = \prod_{i=1}^{10} f(x_i|p) = f(1|p)^3 f(0|p)^7 = p^3 (1-p)^7.$$

MH1820 22 / 51

To find the maximum of L, we set the derivative (with respect to p) to zero:

$$\frac{dL}{dp} = 0$$

$$3p^{2}(1-p)^{7} - 7p^{3}(1-p)^{6} = 0$$

$$p^{2}(1-p)^{6}(3(1-p) - 7p) = 0$$

This implies that p=0, or p=1, or $p=\frac{3}{10}$.

Thus, $p = \frac{3}{10}$ is the maximizer, i.e. the maximum likelihood estimator for p is $\frac{3}{10}$.

◆ロト ◆御 ト ◆ 恵 ト ◆ 恵 ・ り Q ○

MH1820 23 / 5

trials until
the first success

Example 4

• X_1, \ldots, X_n i.i.d $\sim Geom(p)$, 0 .

PMF:
$$f(x) = (1 - p)^{x-1}p$$
. $x = 1, 2, ...$

• Given the observation $x_1 = 2$ (n = 1), what is the MLE for p?

$$f(x_{i}|p) = (1-p)^{x_{i}-1}p.$$

$$L(x_{i}, x_{i}|p) = L(x_{i}|p) = (-p)^{x_{i}-1}p = (-p)^{x_{i}-1}p$$

MH1820 26 / 51

$$L = (1-p)p$$

$$= p-p^{2}$$

$$\frac{JL}{Jp} = 0$$

$$1-2p = 0$$

$$p = \frac{J}{2}$$

MH1820 27 / 51

Waiting time

waiting time

until first airrival

$$\theta = \frac{1}{2} \left(\rho_0 \pi r_0(2) \right)$$

Example 5

- X_1, \ldots, X_n i.i.d $\sim Exp(\theta), \theta > 0$.
- PDF: $f(x|\theta) = \frac{1}{\theta}e^{-x/\theta}$ for x > 0 and $f(x|\theta) = 0$ otherwise.
- Find MLE for θ based on the observations 1, 2, 5, 1, 1 (n = 5).

MH1820 30 / 51

(ampute
$$L$$
 or h L .

$$L = \prod_{i=1}^{n} f(x_i|\theta)$$

$$= \int_{i=1}^{\infty} \left(\frac{1}{\theta}e^{-\frac{x_i}{\theta}}\right) = \int_{0}^{\infty} e^{-\frac{x_i}{\theta}}$$

$$= \int_{0}^{\infty} \left(\frac{1}{\theta}e^{-\frac{x_i}{\theta}}\right) = \int_{0}^{\infty} e^{-\frac{x_i}{\theta}}$$

$$= \int_{0}^{\infty} e^{-\frac{1}{\theta}} \left(\frac{1+2+5+1+1}{2}\right)$$

$$= \int_{0}^{\infty} e^{-\frac{1}{\theta}} e^{-\frac{1}{\theta}}$$
MH1820

MH1820

31 / 51

Switch to
$$\ln L$$

$$\ln L = \ln \left(\frac{1}{\theta^{5}}e^{-\frac{100}{\theta}}\right)$$

$$= \ln \left(\frac{1}{\theta^{5}}\right) + \ln e^{-\frac{100}{\theta}}$$

$$= \ln \theta^{-\frac{1}{5}} + \left(-\frac{10}{\theta}\right)$$

$$= -\frac{5}{100} \ln \theta - \frac{10}{100}$$

$$\frac{d^{1}h^{2}}{dt} = -\frac{5}{6} + \frac{10}{6^{2}} = 0$$

$$-56 + 10 = 0$$

$$6 = 2$$

MH1820 33 / 51

Solution. The maximum likelihood function is

$$L(\underbrace{x_1,\ldots,x_n}|\theta)=\prod_{i=1}^n f(x_i|\theta)=\prod_{i=1}^n \left(\frac{1}{\theta}e^{-x_i/\theta}\right)=\frac{1}{\theta^n}e^{-\frac{\sum_{i=1}^n x_i}{\theta}}.$$

From the obeservations, we have $n \neq 5$ and $\sum_{i=1}^{5} x_i = 1 + 2 + 5 + 1 + 1 = 10$, and so

$$\frac{1}{e} \stackrel{\times}{=} \stackrel{\times}{=} \frac{1}{e} \stackrel{\times}{=} \frac{1}{e} \stackrel{\times}{=} \frac{1}{e} \stackrel{\bullet}{=} \frac{1}{e}$$

$$L = \underline{\theta^{-5}} e^{-10/\theta} \implies \ln L = -5 \ln \theta - 10/\theta.$$

$$e^a e^b = e^{a+b}$$

MH1820 34 / 51

Differentiating $\ln L$ with respect to θ and set it to 0, we get

$$\frac{d}{d\theta}(\ln L) = 0$$

$$-\frac{5}{\theta} + \frac{10}{\theta^2} = 0$$

$$\theta = 2.$$

The MLE for θ is 2.

MH1820 35 / 51