Additional Topics Related to Likelihood

Information Criteria

Akaike's Information criterion is given by

$$\mathsf{AIC} = -2\ell(\hat{\boldsymbol{\theta}}) + 2k,$$

where $\ell(\hat{\theta})$ is the maximized log likelihood and k is the dimension of the model parameter space.

- AIC = $-2\ell(\hat{\theta}) + 2k$ can be used to determine which of multiple models is "best" for a given data set.
- Small values of AIC are preferred.
- The +2k portion of AIC can be viewed as a penalty for model complexity.

Schwarz's Bayesian Information Criterion is given by

$$\mathsf{BIC} = -2\ell(\hat{\boldsymbol{\theta}}) + k\log(n).$$

BIC is the same as AIC except the penalty for model complexity is greater for BIC (when $n \ge 8$) and grows with n.

- AIC and BIC can each be used to compare models even if they are not nested (i.e., even if one is not a special case of the other as in our reduced vs. full model comparison discussed previously).
- However, if REML likelihoods are used, compared models must have the same model for the response mean.
- Different models for the mean would yield different error contrasts and different datasets for computation of maximized REML likelihoods.

Large *n* Theory for MLEs

- Suppose θ is a $k \times 1$ parameter vector.
- Let $\ell(\theta)$ denote the log likelihood function.
- Under regularity conditions discussed in, e.g.,
 Shao, J.(2003) Mathematical Statistics, 2nd Ed.
 Springer, New York; we have the following.

• There is an estimator $\hat{\theta}$ that solves the score equations $\frac{\partial \ell(\theta)}{\partial \theta} = \mathbf{0}$ and is a (weakly) consistent estimator of $\boldsymbol{\theta}$.

This means that $\hat{\theta}$ converges in probability to θ , i.e.,

$$\lim_{n\to\infty} Pr[||\hat{\boldsymbol{\theta}}-\boldsymbol{\theta}||>\varepsilon]=0$$
 for any $\varepsilon>0$.

For sufficiently large n,

$$\hat{\boldsymbol{\theta}} \stackrel{\cdot}{\sim} N(\boldsymbol{\theta}, \boldsymbol{I}^{-1}(\boldsymbol{\theta}))$$
, where

$$I(\boldsymbol{\theta}) = E\left[\left(\frac{\partial \ell(\boldsymbol{\theta})}{\partial \boldsymbol{\theta}}\right) \left(\frac{\partial \ell(\boldsymbol{\theta})}{\partial \boldsymbol{\theta}}\right)'\right]$$

$$= -E\left[\frac{\partial^2 \ell(\boldsymbol{\theta})}{\partial \boldsymbol{\theta} \partial \boldsymbol{\theta}'}\right]$$

$$= \left[-E\left\{\frac{\partial^2 \ell(\boldsymbol{\theta})}{\partial \theta_i \partial \theta_j}\right\}\right]_{i,j \in \{1,\dots,k\}}.$$

- $I(\theta)$ is known as the *Fisher Information* matrix.
- $I(\theta)$ can be approximated by the *observed Fisher Information* matrix, which is given by

$$\hat{I}(\hat{m{ heta}}) \equiv rac{-\partial^2 \ell(m{ heta})}{\partial m{ heta} \partial m{ heta}'} \big|_{m{ heta} = \hat{m{ heta}}} \; .$$

• $I(\theta)$ and $\hat{I}(\hat{\theta})$ may depend on unknown nuisance parameters. In such cases, nuisance parameters are replaced by consistent estimators.

A Simple Example

- Suppose $y_1, \ldots, y_n \overset{i.i.d.}{\sim} N(\mu, \sigma^2)$.
- If we are interested in inference for μ , we can take $\theta = \mu$ and treat σ^2 as a nuisance parameter.
- It is straightforward to show that \bar{y} is the unique solution to the likelihood equation.
- Furthermore, it is straightforward to show that

$$I(\theta) = \hat{I}(\hat{\theta}) = n/\sigma^2.$$

A Simple Example (continued)

Thus, we have

$$\hat{\theta} = \bar{y} \cdot \sim N(\theta = \mu, I^{-1}(\theta) = \sigma^2/n)$$

and

$$\bar{y}$$
. $\sim N(\mu, s^2/n)$

for sufficiently large *n*, where

$$s^{2} = \frac{\sum_{i=1}^{n} (y_{i} - \bar{y}_{.})^{2}}{n-1}.$$

Wald Tests and Confidence Intervals

Suppose for large n that

$$\hat{\boldsymbol{\Sigma}}^{-1/2}(\hat{\boldsymbol{\theta}}-\boldsymbol{\theta}) \stackrel{\cdot}{\sim} N(\boldsymbol{0},\boldsymbol{I})$$

and

$$(\hat{\boldsymbol{\theta}} - \boldsymbol{\theta})' \hat{\boldsymbol{\Sigma}}^{-1} (\hat{\boldsymbol{\theta}} - \boldsymbol{\theta}) \stackrel{\cdot}{\sim} \chi_k^2$$

For example, suppose $\hat{\theta}$ is the MLE of θ and $\hat{I}(\hat{\theta})$ is the observed information matrix. Then under regularity conditions, we have

$$[\hat{\boldsymbol{I}}(\hat{\boldsymbol{\theta}})]^{1/2}(\hat{\boldsymbol{\theta}}-\boldsymbol{\theta})\stackrel{\cdot}{\sim} N(\boldsymbol{0},\boldsymbol{I})$$

and

$$(\hat{\boldsymbol{\theta}} - \boldsymbol{\theta})' \hat{\boldsymbol{I}}(\hat{\boldsymbol{\theta}}) (\hat{\boldsymbol{\theta}} - \boldsymbol{\theta}) \stackrel{\cdot}{\sim} \chi_k^2$$

for sufficiently large n.

An approximate $100(1-\alpha)\%$ confidence interval for θ_i is

$$\hat{\theta}_i \pm z_{1-\alpha/2} \sqrt{\hat{\Sigma}_{ii}},$$

where $z_{1-\alpha/2}$ is the $1-\alpha/2$ quantile of the N(0,1) distribution and $\hat{\Sigma}_{ii}$ is element (i,i) of $\hat{\Sigma}$.

An approximate p-value for testing $H_0: \theta = \theta_0$ is

$$Pr[\chi_k^2 \ge (\hat{\boldsymbol{\theta}} - \boldsymbol{\theta}_0)' \hat{\boldsymbol{\Sigma}}^{-1} (\hat{\boldsymbol{\theta}} - \boldsymbol{\theta}_0)],$$

where χ_k^2 is a central χ^2 random variable with k degrees of freedom.

Multivariate Delta Method

• Suppose g is a function from \mathbb{R}^k to \mathbb{R}^m , i.e.,

for
$$m{ heta} \in \mathbb{R}^k, m{g}(m{ heta}) = \left[egin{array}{c} g_1(m{ heta}) \ g_2(m{ heta}) \ dots \ g_m(m{ heta}) \end{array}
ight]$$

for some functions g_1, \ldots, g_m .

ullet Suppose g is differentiable with derivative matrix

$$m{D} \equiv \left[egin{array}{cccc} rac{\partial g_1(m{ heta})}{\partial heta_1} & \cdots & rac{\partial g_m(m{ heta})}{\partial heta_1} \ dots & \ddots & dots \ rac{\partial g_1(m{ heta})}{\partial heta_k} & \cdots & rac{\partial g_m(m{ heta})}{\partial heta_k} \end{array}
ight].$$

Now suppose $\hat{\theta}$ has mean θ and variance Σ . Then Taylor's Theorem implies

$$g(\hat{\boldsymbol{\theta}}) \approx g(\boldsymbol{\theta}) + \boldsymbol{D}'(\hat{\boldsymbol{\theta}} - \boldsymbol{\theta})$$

which implies

$$E[g(\hat{\boldsymbol{\theta}})] \approx g(\boldsymbol{\theta}) + D'E(\hat{\boldsymbol{\theta}} - \boldsymbol{\theta}) = g(\boldsymbol{\theta})$$

and

$$\operatorname{Var}[\mathbf{g}(\hat{\boldsymbol{\theta}})] \approx \operatorname{Var}[\mathbf{g}(\boldsymbol{\theta}) + \mathbf{D}'(\hat{\boldsymbol{\theta}} - \boldsymbol{\theta})] = \mathbf{D}' \Sigma \mathbf{D}.$$

• If $\hat{\boldsymbol{\theta}} \sim N(\boldsymbol{\theta}, \boldsymbol{\Sigma})$, it follows that

$$g(\hat{\boldsymbol{\theta}}) \stackrel{\cdot}{\sim} N(g(\boldsymbol{\theta}), \boldsymbol{D}' \Sigma \boldsymbol{D}).$$

- In practice, we often need to estimate D by replacing θ in D with $\hat{\theta}$ to obtain \hat{D} .
- Similarly, we often need to replace Σ with an estimate $\hat{\Sigma}$.

THE DELTA METHOD

Likelihood Ratio Based Inference

Suppose we wish to test the null hypothesis that a reduced model provides an adequate fit to a dataset relative to a more general full model that includes the reduced model as a special case.

• Define Λ as

Reduced Model Maximized Likelihood Full Model Maximized Likelihood

- Λ is known as the *likelihood ratio*.
- $-2\log\Lambda$ is known as the *likelihood ratio test* statistic.
- Tests based on $-2\log\Lambda$ are called *likelihood ratio* tests.

- Under the regularity conditions in Shao (2003) mentioned previously, the likelihood ratio test statistic $-2\log\Lambda$ is approximately distributed as central $\chi^2_{k_f-k_r}$ under the null hypothesis, where k_f and k_r are the dimensions of the parameter space under the full and reduced models, respectively.
- This approximation can be reasonable if n is "sufficiently large."

Likelihood Ratio Tests and Confidence Regions for a Subvector of the Full Model Parameter Vector θ

- Suppose θ is $k \times 1$ vector and is partitioned into vectors $\theta_1 \ k_1 \times 1$ and $\theta_2 \ k_2 \times 1$, where $k = k_1 + k_2$ and $\theta = \begin{bmatrix} \theta_1 \\ \theta_2 \end{bmatrix}$.
- Consider a test of $H_0: \theta_1 = \theta_{10}$.

- Suppose $\hat{\boldsymbol{\theta}}$ is the MLE of $\boldsymbol{\theta}$ and $\hat{\boldsymbol{\theta}}_2(\boldsymbol{\theta}_1)$ maximizes $\ell\left(\left[\begin{array}{c} \boldsymbol{\theta}_1 \\ \boldsymbol{\theta}_2 \end{array}\right]\right)$ over $\boldsymbol{\theta}_2$ for any fixed value of $\boldsymbol{\theta}_1$.
- Then $2\left[\ell(\hat{\boldsymbol{\theta}}) \ell\left(\begin{bmatrix}\boldsymbol{\theta}_{10}\\\hat{\boldsymbol{\theta}}_{2}(\boldsymbol{\theta}_{10})\end{bmatrix}\right)\right]$ is approximately $\chi^{2}_{k_{1}}$ under the null hypothesis by our previous result when n is "sufficiently large."

Also,

$$Pr\left\{2\left[\ell(\hat{\boldsymbol{\theta}}) - \ell\left(\left[\begin{array}{c}\boldsymbol{\theta}_1\\ \hat{\boldsymbol{\theta}}_2(\boldsymbol{\theta}_1)\end{array}\right]\right)\right] \leq \chi^2_{k_1,1-\alpha}\right\} \approx 1 - \alpha$$

which implies

$$Pr\left\{\ell\left(\left[\begin{array}{c}\boldsymbol{\theta}_1\\ \hat{\boldsymbol{\theta}}_2(\boldsymbol{\theta}_1)\end{array}\right]\right) \geq \ell(\hat{\boldsymbol{\theta}}) - \frac{1}{2}\chi_{k_1,1-\alpha}^2\right\} \approx 1 - \alpha.$$

- Thus, the set of values of θ_1 that, when maximizing over θ_2 , yield a maximized likelihood within $\frac{1}{2}\chi^2_{k_1,1-\alpha}$ of the likelihood maximized over all θ , form a $100(1-\alpha)\%$ confidence region for θ_1 .
- Such a confidence region is known as a profile likelihood confidence region because

$$\ell\left(\left[egin{array}{c} oldsymbol{ heta}_1 \ \hat{oldsymbol{ heta}}_2(oldsymbol{ heta}_1) \end{array}
ight]
ight)$$

is the *profile log likelihood* for θ_1 .

Sketch for the case K=1: [(é)· (6)-2 X1,1-4 $l(\theta)$ Endpoints of approximate 100(1-a)% Confidence Interval for O.

Sketch for the case k=2: $\begin{array}{c}
\theta_2 \\
 & \lambda \\
 &$

Sketch for the case K1=1, K2 arbitrary

Warnings

- The normal and χ^2 approximations mentioned in these notes may be crude if sample sizes are not sufficiently large.
- The regularity conditions mentioned in these notes do not hold if the true parameter falls on the boundary of the parameter space. Thus, as an example, testing $H_0: \sigma_u^2 = 0$ is not covered by the methods presented here.