Part IV: ML Parameter Estimation

Aim: The key question answered here is: Given a partially observed stochastic dynamical system, how does one estimate the parameters of the system?

Also joint recursive parameter and state estimation algorithms are described.

OUTLINE

• ML Parameter Estimation

- ML criterion
- 2 Simple Examples
- Gradient algorithms
- EM Algorithm
- Baum Welch Algorithm for HMMs

Example: Blind Deconvolution

Assumptions:

$$y_k = x_k + h_1 x_{k-1} + \ldots + h_L x_{k-L} + v_k$$

Assume unknown FIR channel coefficients h_1, \ldots, h_L . Digital input x_k is assumed Markov (possibly unknown probabilities and state levels)

 v_k is iid Gaussian (possibly unknown variance).

ML estimation can be used to compute:

- (i) Parameters (channel, trans prob, noise var, levels)
- (ii) and simultaneously provide optimal state estimate.

MLE computation is *off-line* and operates on a fixed batch of data.

ML Estimation

Given a sequence of measurements $Y_N \stackrel{\text{defn}}{=} (y_1, \dots, y_N)$ likelihood function

$$L(\theta, N) \stackrel{\text{defn}}{=} p(Y_N | \theta), \qquad \theta \in \Theta$$

where Θ is the parameter space.

Likelihood function is a measure of the plausibility of the data under parameter θ .

Aim: Compute ML parameter estimate

$$\theta^{ML}(N) \stackrel{\text{defn}}{=} \arg \max_{\theta \in \Theta} L(\theta, N)$$

Often it is more convenient to maximize $\log L(\theta, N)$. Clearly

$$\arg\max_{\theta} L(\theta, N) = \arg\max_{\theta} \log L(\theta, N)$$

Why ML Estimation? MLE often has 2 nice properties

1. Strong Consistency: Let θ^* be true parameter. Then

$$\lim_{N \to \infty} \theta^{ML}(N) \to \theta^* \quad w.p.1$$

2. Asymptotic Normality: The MLE is normally distributed about the true parameter:

$$\sqrt{N}(\theta^{ML}(N) - \theta^*) \to \mathbf{N}(0, I_{\theta^*}^{-1})$$

where I_{θ^*} is the Fisher Information Matrix.

2 Simple Examples

For partially observed models MLE needs to be numerically computed (as shown later). For fully observed models MLE can sometimes be analytically computed. Here are 2 examples.

1. MLE for Gaussian Linear Model: Suppose

$$Y = \Psi \theta + \epsilon, \qquad \epsilon \sim N(0_{N \times 1}, \Sigma_{N \times N})$$

Then likelihood function is

$$p(Y;\theta) = (2\pi)^{-N/2} |\Sigma|^{-1/2} \exp\left(-\frac{1}{2}(Y - \Psi\theta)'\Sigma^{-1}(Y - \Psi\theta)\right)$$

It is more convenient to maximize the log likelihood.

$$\log p(Y;\theta) = -\frac{N}{2} \log 2\pi - \frac{1}{2} \log |\mathcal{L}|$$
$$-\frac{1}{2} (Y - \Psi \theta)' \mathcal{L}^{-1} (Y - \Psi \theta)$$

Setting $\frac{d}{d\theta} \log p(Y; \theta) = 0$ yields

$$\theta^{ML} = (\Psi' \Sigma^{-1} \Psi)^{-1} \Psi' \Sigma^{-1} Y$$

which coincides with least squares parameter estimate.

2. MLE for Markov Chain: Suppose $Y_N = (y_1, \dots, y_N)$ is an X state Markov chain. Parameter is

transition prob matrix
$$\theta = (P_{ij}, i, j \in \{1, \dots, X\})$$

Note the parameter constraints:

$$\sum_{j=1}^{X} P_{ij} = 1, \qquad 0 \le P_{ij} \le 1$$

The likelihood and log likelihood functions are

$$p(Y_N; \theta) = p(y_N | y_{N-1}; \theta) p(y_{N-1} | y_{N-2}; \theta) \cdots p(y_1 | y_0; \theta) p(y_0; \theta)$$

$$\log p(Y_N; \theta) = \sum_{k=1}^{N} \log p(y_k | y_{k-1}; \theta) + \log p(y_0; \theta)$$

$$= \sum_{k=1}^{N} \sum_{i=1}^{X} \sum_{j=1}^{X} I(y_{k-1} = i, y_k = j) \log P_{ij} + \sum_{i=1}^{X} I(y_0 = i) \pi_0(i)$$

$$= \sum_{i=1}^{X} \sum_{j=1}^{X} J_{ij}(N) \log P_{ij} + \sum_{i=1}^{X} I(y_0 = i) \pi_0(i)$$

 $J_{ij} = \#$ jumps from state i to state j from time 1 to N.

Then $\frac{d}{dP_{ij}} \log p(Y_N; \theta) = 0$ subject to constraint yields

$$P_{ij}^{ML} = \frac{J_{ij}(N)}{\sum_{j=1}^{X} J_{ij}(N)} = \frac{J_{ij}(N)}{D_i(N)} = \frac{\text{\#jumps from } i \text{ to } j}{\text{\#of visits in } i}$$

Numerical Algorithms for MLE

Aim. Consider a HMM with state sequence x_0, \ldots, x_N . Given observations $Y_N = y_1, \ldots, y_N$, compute MLE $\theta = (P, B)$. Note likelihood for HMM is

$$L(\theta) = p(Y_N | \theta) = \mathbf{1}' B_{y_N} P' B_{y_{N-1}} P' \cdots B_{y_1} P' \pi_0$$

 $L(\theta)$ can be computed numerically using un-normalized HMM filter. With $\alpha_k^{\theta}(i) = P(x_k = i, Y_k | \theta)$, HMM filter is

$$\alpha_{k+1}^{\theta} = B_{y_{k+1}}^{\theta} P^{\theta'} \alpha_k^{\theta}, \qquad \alpha_0^{\theta} = \pi_0$$

So likelihood is
$$L(\theta) = \mathbf{1}' \, \alpha_N^{\theta} = \sum_{i=1}^X P(x_N = i, Y_N | \theta)$$

MLE can be computed numerically. 2 algorithms are widely used: (i) Newton Raphson (ii) Expectation Maximization

Aside: Consider unconstrained optimization: $\max_{\theta \in \mathbb{R}^d} F(\theta)$

1. Steepest Ascent Gradient Algorithm Scalar step size

2. Newton Raphson Matrix step size (inverse of Hessian)

$$\theta_{n+1} = \theta_n + \left[\nabla^2 F(\theta_n)\right]^{-1} \nabla F(\theta_n)$$

Then $\{\theta_n\}$ converges to local stationary point.

1 Newton Algorithm (General Purpose Optimization)

for HMM MLE: Given data $Y_N = (y_1, ..., y_N)$ and initial parameter estimate $\theta^{(0)} \in \Theta$.

For iterations $I = 1, 2, \ldots$, given model $\theta^{(I)}$ at iteration I:

- Compute $L(\theta)$, $\nabla_{\theta}L(\theta)$, $\nabla_{\theta}^{2}L(\theta)$ at $\theta = \theta^{(I)}$ recursively using optimal filter as follows
 - (i) Run un-normalized HMM filter α_k^{θ} , k = 1, ..., N

$$\alpha_{k+1}^{\theta}(j) = P(x_{k+1} = q_j, Y_{k+1} | \theta) = \sum_{i=1}^{X} \alpha_k^{\theta}(i) P_{ij} b_j(y_{k+1})$$

Likelihood $L(\theta) = P(Y_N | \theta) = \sum_{i=1}^{X} \alpha_N^{\theta}(i)$

(ii) Compute derivative $\nabla_{\theta} L(\theta) = \sum_{i=1}^{X} R_{N}^{\theta}(i)$ where filter sensitivity $R_{k}^{\theta}(i) = \nabla_{\theta} \alpha_{k}^{\theta}(i), k = 1, \dots, N$ is

$$R_{k+1}^{\theta}(j) = \left(\nabla_{\theta} b_{j}^{\theta}(y_{k+1})\right) \sum_{i=1}^{X} P_{ij}^{\theta} \alpha_{k}^{\theta}(i)$$

$$+ b_{j}^{\theta}(y_{k+1}) \sum_{i=1}^{X} \left(\nabla_{\theta} P_{ij}^{\theta}\right) \alpha_{k}^{\theta}(i) + b_{j}^{\theta}(y_{k+1}) \sum_{i=1}^{X} P_{ij}^{\theta} R_{k}^{\theta}(i)$$

• Update parameter estimate via Newton Raphson as:

$$\theta^{(I+1)} = \theta^{(I)} + \left[\nabla_{\theta}^{2} L(\theta) \right]^{-1} \nabla_{\theta} L(\theta) \bigg|_{\theta = \theta^{(I)}}$$

fmincon in Matlab is general purpose optimization algorithm.

Scaling to avoid numerical underflow.

Recall un-normalized HMM filter is

$$\alpha_k = [P(x_k = i, y_{1:k}), i = 1, \dots, X] = B_{y_k} P' B_{y_{k-1}} P' \cdots B_{y_1} P' \pi_0$$

Recall normalized HMM filter is

$$\pi_k = [P(x_k = i | y_{1:k}), i = 1, \dots, X] = \frac{B_{y_k} P' \pi_{k-1}}{\sigma_k}$$

where normalization term $\sigma_k = \mathbf{1}' B_{y_k} P' \pi_{k-1}$. We can relate α_k and π_k as follows:

$$\pi_{1} = \frac{B_{y_{1}}P'\pi_{0}}{\sigma_{1}} = \frac{\alpha_{1}}{\sigma_{1}}$$

$$\pi_{2} = \frac{B_{y_{2}}P'\pi_{1}}{\sigma_{2}} = \frac{B_{y_{2}}P'B_{y_{1}}P'\pi_{0}}{\sigma_{2}\sigma_{1}} = \frac{\alpha_{2}}{\sigma_{2}\sigma_{1}}$$

$$\pi_{k} = \frac{\alpha_{k}}{\prod_{t=1}^{k}\sigma_{t}}$$

So likelihood $L(\theta, N) = P(y_1, \dots, y_N | \theta)$ can be computed as

$$L(\theta, N) = \mathbf{1}' \alpha_N^{\theta} = \mathbf{1}' \pi_N \prod_{t=1}^N \sigma_t = \prod_{t=1}^N \sigma_t.$$

$$\log L(\theta, N) = \sum_{t=1}^{N} \log \sigma_t$$

2. Expectation Maximization (EM) Algorithm:

- Developed in 1976 by Dempster, Laird, Rubin. Widely used in last 25 years
- Recent variants based on MCMC yield Stochastic EM algorithms that are globally convergent.

Aside: Optimal Fixed Interval Smoother. Consider HMM $\theta = (P, B)$ with unknown state sequence (x_0, \ldots, x_N) and observation sequence $Y_N = (y_1, \ldots, y_N)$.

Aim. Fixed interval smoother: Compute $P(x_k|Y_N,\theta)$ for $k=1,\ldots,N$ (we will use this in the EM algorithm below).

HMM Smoothing: For X state HMM with model $\theta = (P, B)$

$$\alpha_{k+1}^{\theta}(j) = P(x_{k+1} = q_j, Y_{k+1} | \theta) = \sum_{i=1}^{X} \alpha_k^{\theta}(i) P_{ij} b_j(y_{k+1})$$

$$\beta_k^{\theta}(i) = p(Y_{k+1:N} | x_k = q_i, \theta) = \sum_{j=1}^{X} \beta_{k+1}^{\theta}(j) P_{ij} b_j(y_{k+1})$$

$$\gamma_k^{\theta}(i) = P(x_k = q_i | Y_N, \theta) = \frac{\alpha_k^{\theta}(i) \beta_k^{\theta}(i)}{\sum_{i=1}^{X} \alpha_k^{\theta}(i) \beta_k^{\theta}(i)}$$

$$\gamma_k^{\theta}(i,j) = P(x_k = q_i, x_{k+1} = q_j | Y_N, \theta)$$

$$= \frac{\alpha_k^{\theta}(i) P_{ij} b_j(y_{k+1}) \beta_{k+1}^{\theta}(j)}{\sum_{i=1}^{X} \sum_{j=1}^{X} \alpha_k^{\theta}(i) P_{ij} b_j(y_{k+1}) \beta_{k+1}^{\theta}(j)}$$

Expected duration time in state i given data Y_N is

$$\mathbb{E}\{D_N^{\theta}(i)|Y_N\} = \sum_{k=1}^N \gamma_k^{\theta}(i)$$

Expected number of jumps from state i to state j

$$\mathbb{E}\{J_N^{\theta}(i,j)|Y_N\} = \sum_{k=1}^N \gamma_k^{\theta}(i,j)$$

Note
$$\gamma_k^{\theta}(i) = \sum_{j=1}^{X} \gamma_k^{\theta}(i,j)$$
. So $\sum_{j=1}^{X} \mathbb{E}\{J_N^{\theta}(i,j)|Y_N\} = \mathbb{E}\{D_N^{\theta}(i)|Y_N\}$

Implementation: For X-Markov chain given observations $Y_N = (y_1, \ldots, y_N)$, forward filter α_k^{θ} and backward filter β_k^{θ} are X dimensional vectors. Their computation is called forward backward algorithm.

- 1. Computational cost: $O(X^2N)$,
- 2. Memory cost: O(XN).

Simple Example. EM Algorithm for HMM. MLE of transition probability P^* :

Choose initial $\theta^{(0)} = P^{(0)}$. For iterations I = 1, 2, ...:

Step 1 (E-step): Use model $\theta = \theta^{(I)}$ to compute $\alpha_k^{\theta}(i)$, $\beta_k^{\theta}(i)$, $\gamma_k^{\theta}(i)$, k = 1, ..., N.

Compute expected duration time $\hat{D}_{N}^{\theta}(i) = \sum_{k=1}^{N} \gamma_{k}^{\theta}(i)$, and expected number of jumps $\hat{J}_{N}^{\theta}(i,j) = \sum_{k=1}^{N} \gamma_{k}^{\theta}(i,j)$.

Step 2: (M-step) Compute new model $\theta^{(I+1)}$ as

$$P_{ij}^{(I+1)} = \frac{\hat{J}_N^{\theta}(i,j)}{\hat{D}_N^{\theta}(i)} = \frac{\mathbb{E}\{J_N^{\theta}(i,j)|Y_N\}}{\mathbb{E}\{D_N^{\theta}(i)|Y_N\}}, \quad \text{where } \theta = \theta^{(I)}$$

Interpreted as maximizing complete data likelihood function. Go to Step 1.

- 1. Above update is guaranteed to generate valid transition probability estimates since $\sum_{j=1}^{X} \hat{J}_{N}^{\theta}(i,j) = \hat{D}_{N}^{\theta}(i).$
- 2. Unlike Newton Raphson, no matrix inversion required.

EM Algorithm (general formulation)

Consider partially observed stoch dynamical system

$$x_{k+1} = f(x_k; \theta) + w_k, \quad w_k \sim p_w^{\theta}$$
$$y_k = h(x_k; \theta) + v_k, \quad v_k \sim p_v^{\theta}$$

Let
$$X_N = (x_1, \dots, x_N), Y_N = (y_1, \dots, y_N).$$

Aim: Given a sequence of observations Y_N compute MLE

$$\theta^* = \underset{\theta}{\operatorname{argmax}} L(\theta) = \underset{\theta}{\operatorname{argmax}} p(Y_N | \theta)$$

From an initial parameter estimate $\theta^{(0)}$, EM iteratively generates a sequence of estimates $\theta^{(I)}$, I = 1, 2, ... as follows:

Each iteration consists of 2 steps:

• E Step: Evaluate auxiliary (complete) likelihood

$$Q(\theta^{(I)}, \theta) = \mathbb{E}\{\ln p(X_N, Y_N; \theta) | Y_N, \theta^{(I)}\}\$$

• *M step*: Maximize auxiliary (complete) likelihood, i.e, compute

$$\theta^{(I+1)} = \max_{\theta} Q(\theta^{(I)}, \theta)$$

Remark: EM algorithm involves computing smoothed state densities via forward and backward algorithm. Thus optimal filtering & smoothing are essential in EM algorithm.

Advantages of EM Algorithm

- Monotone property: $L(\theta^{(I+1)}) \ge L(\theta^{(I)})$ (equality holds at a local maximum) NR does not have monotone property.
- In many cases, EM is much simpler to apply than NR. (e.g. HMMs, Error-in-variables models)
- EM is numerically more robust than NR; inverse of Hessian is not required in EM.
- Recent variants of the EM speed up convergence SAGE, AECM, MCMC EM

Dis-advantages of EM Algorithm

- Linear convergence: NR has quadratic convergence rate
- NR automatically yields estimates of parameter estimate variance. EM does not.

Example 1: EM algorithm for HMM Estimation (Baum-Welch Algorithm)

Consider X state Markov chain $x_k \in q = \{q_1, \ldots, q_X\}$ with trans prob matrix $P = (P_{ij}), i, j \in \{1, \ldots, X\}.$

Assume Markov chain x_k observed in Gaussian noise:

$$y_k = x_k + v_k, \qquad v_k \sim N(0, \sigma_v^2) \text{ iid}$$

Aim: Estimate HMM parameters $\theta = (q, P, \sigma_v^2)$.

Application: Machine learning, Bioinformatics, Neurobiology, Channel Equalization, Target Tracking, Speech Recognition

EM Algorithm for HMMs: (called Baum Welch algorithm) E Step: Compute $Q(\theta^{(I)}, \theta) = \mathbb{E}\{\ln p(Y_N, X_N | \theta) | Y_N, \theta^{(I)}\}$ Result: The auxiliary likelihood $Q(\theta^{(I)}, \theta)$ is:

$$Q(\theta^{(I)}, \theta) = -\frac{N}{2} \ln \sigma_v^2 - \frac{1}{2\sigma_v^2} \sum_{t=1}^N \sum_{i=1}^X (y_t - q_i)^2 \gamma_t^{\theta^{(I)}}(i) + \sum_{t=1}^N \sum_{i=1}^X \sum_{j=1}^X \gamma_t^{\theta^{(I)}}(i, j) \log P_{ij}$$

where $\gamma_t^{\theta^{(I)}}(i) = p(x_t = q_i | Y_N; \theta^{(I)}),$ $\gamma_t^{\theta^{(I)}}(i,j) = p(x_t = q_i, x_{t+1} = q_j | Y_N; \theta^{(I)})$ are computed using a HMM state smoother (forward backward algorithm).

$$M \ Step: \ Solving \ \frac{\partial Q(\theta^{(I)}, \theta)}{\partial \theta} = 0 \ \text{for} \ \theta^{(I+1)} \ \text{yields}$$

$$\theta^{(I+1)} = (P^{(I+1)}, q^{(I+1)}, \sigma^{2^{(I+1)}}) \ \text{as:}$$

$$P_{ij}^{(I+1)} = \frac{\sum_{t=1}^{N} \gamma_{t}^{\theta^{(I)}}(i, j)}{\sum_{t=1}^{t} \gamma_{t}^{\theta^{(I)}}(i)} = \frac{\mathbb{E}\{\# \text{jumps from } i \text{ to } j | Y_{N}, \theta^{(I)} \}}{\mathbb{E}\{\# \text{of visits in } i | Y_{N}, \theta^{(I)} \}}$$

$$q_{i}^{(I+1)} = \frac{\sum_{t=1}^{N} \gamma_{t}^{\theta^{(I)}}(i) y_{t}}{\sum_{t=1}^{N} \gamma_{t}^{\theta^{(I)}}(i)}$$

$$\sigma_{v}^{2^{(I+1)}} = \frac{1}{N} \sum_{t=1}^{N} \sum_{i=1}^{X} \gamma_{t}^{\theta^{(I)}}(i) (y_{t} - q_{i}^{(I+1)})^{2}$$

Remarks: 1. Nice property of EM is that estimates $0 \le P_{ij} < 1$, $\sum_{j} P_{ij} = 1$ is guaranteed by construction. Similarly, $\sigma_v^2 \ge 0$.

- 2. Can generalize the above to much more general HMMs e.g. state dependent noise, Markov Modulated ARX time series.
- 3. The above EM is a smoother-based EM the statistics are computed in terms of the smoothed density γ . In 1990s filter based EMs have been developed.
- 4. The EM algorithm can be formulated for continuous time HMMs.

Derivation of $Q(\theta^{(I)}, \theta)$ for HMM

$$\ln p(Y_N, X_N | \theta) = \ln \prod_{t=1}^N p(y_t | x_t) p(x_t | x_{t-1})$$

$$= \sum_{t=1}^N \ln p(y_t | x_t) + \sum_{t=1}^N \ln p(x_t | x_{t-1})$$

$$= \sum_{t=1}^N \sum_{i=1}^X I(x_t = i) \ln p(y_t | x_t = i)$$

$$+ \sum_{t=1}^N \sum_{i} \sum_{j=1}^N I(x_t = i, x_{t+1} = j) \ln P(x_{t+1} = q_j | x_t = q_i)$$

$$= \sum_{i=1}^X \sum_{t=1}^N I(x_t = i) \left[\ln(\frac{1}{\sqrt{2\pi}\sigma_v}) - \frac{(y_t - q_i)^2}{2\sigma_v^2} \right]$$

$$+ \sum_{i} \sum_{j=1}^N \sum_{t=1}^N I(x_t = i, x_{t+1} = j) \ln P_{ij}$$

$$Q(\theta^{(I)}, \theta) = \mathbb{E}\{\ln p(Y_N, X_N | \theta) | Y_N, \theta^{(I)} \}$$

$$= \text{const} - \frac{N}{2} \ln \sigma_v^2 - \sum_{i} \sum_{t=1}^N \gamma_t^{\theta^{(I)}}(i) \frac{(y_t - q_i)^2}{2\sigma_v^2}$$

$$+ \sum_{i} \sum_{j=1}^N \sum_{t=1}^N \gamma_t^{\theta^{(I)}}(i, j) \ln P_{ij}$$

Example 2: EM algorithm for Linear Gaussian State Space Model Estimation

Consider scalar linear Gaussian state space model. (Easily generalized to multidimensional models.)

State
$$x_k = a x_{k-1} + w_k$$

Observations $y_k = x_k + v_k$

 $w_k \sim N(0, \sigma_w^2), v_k \sim N(0, \sigma_v^2)$ white Gaussian processes.

Aim: Estimate $\theta = (a, \sigma_w^2, \sigma_v^2)$.

Applications: Speech coding, Econometrics, Multisensor speech enhancement

EM Algorithm

E Step: The aim is to compute

$$Q(\theta^{(I)}, \theta) = \mathbb{E}\{\ln p(Y_N, X_N | \theta) | Y_N, \theta^{(I)}\}\$$

Result: The auxiliary likelihood $Q(\theta^{(I)}, \theta)$ is:

$$Q(\theta^{(I)}, \theta) = -\frac{N}{2} \ln \sigma_v^2 - \frac{1}{2\sigma_v^2} \sum_{t=1}^N \mathbb{E}\{(y_t - x_t)^2 | Y_N, \theta^{(I)}\}$$
$$-\frac{N}{2} \ln \sigma_w^2 - \frac{1}{2\sigma_w^2} \sum_{t=1}^N \mathbb{E}\{(x_t - a x_{t-1})^2 | Y_N, \theta^{(I)}\}$$

So we need to compute:

$$\mathbb{E}\{x_t|Y_N,\theta\}, \ \mathbb{E}\{x_t|X_{t-1}|Y_N,\theta\}, \ \mathbb{E}\{x_t^2|Y_N,\theta\}, \ \mathbb{E}\{x_{t-1}^2|Y_N,\theta\}$$

These are obtained via a Kalman Smoother

M Step: Compute
$$\theta^{(k+1)} = \max_{\theta} Q(\theta^{(I)}, \theta)$$

Setting $\partial Q/\partial \theta = 0$ yields:

$$a = \frac{\sum_{t=1}^{N} \mathbb{E}\{x_{t} x_{t-1} | Y_{N}, \theta^{(I)}\}}{\sum_{t=1}^{N} \mathbb{E}\{x_{t}^{2} | Y_{N}, \theta^{(k)}\}}$$

$$\sigma_{v}^{2} = \frac{1}{N} \sum_{t=1}^{N} \left(y_{t}^{2} + \mathbb{E}\{x_{t}^{2} | Y_{N}\} - 2\mathbb{E}\{x_{t} y_{t} | Y_{N}, \theta^{(I)}\}\right)$$

$$\sigma_{w}^{2} = \frac{1}{N} \sum_{t=1}^{N} \mathbb{E}\{(x_{t} - a x_{t-1})^{2} | Y_{N}, \theta^{(I)}\}$$

Set
$$\theta^{(I+1)} = (d, \sigma_v^2, \sigma_w^2)$$

Remarks: (i) The update for a is similar to the Yule Walker equations (apart from conditioning on Y_N).

(ii) Estimates σ_v and σ_w are non-negative by construction.

Models similar to HMMs

1. Markov Modulated AR process:

$$z_{k+1} = a(x_k)z_k + b(x_k)w_k$$

 z_k : observations, x_k : X state unobserved Markov chain. Arises in econometrics, fault detection.

Similar algorithm to HMM filter yields $\mathbb{E}\{x_k|z_1,\ldots,z_k\}$. Also EM and recursive EM can be used for parameter estimation.

- **2.** Markov Modulated Poisson Process: Here N_t is a Poisson process whose rate $\lambda(x_k)$ is Markov modulated. A MMPP filter is similar to a HMM filter. Also EM can be used to compute parameters.
- 3. Empirical Bayes: The empirical Bayes model is of the form

$$X|\Theta \sim p(x|\theta)$$

$$Y|X \sim p(y|x)$$
(11)

There is no explicit density for the hyperparameter θ . Instead MLE $\theta^* = \operatorname{argmax}_{\theta} p(y|\theta)$ is computed. Note

$$p(y|\theta) = \int_X p(y|x) p(x|\theta) dx$$

Estimate θ^* is plugged into Bayes rule to evaluate the posterior $p(x|y, \theta^*)$. The formulation is similar to a HMM

Proof of EM algorithm

Theorem: Given an observation sequence Y_N , and $Q(\theta^{(I)}, \theta) = \mathbb{E}\{\ln p(X_N, Y_N | \theta) | \theta^{(I)}, Y_N\}$. Then computing $\theta^{(I+1)} = \arg \max_{\theta} Q(\theta^{(I)}, \theta) \implies P(Y_N | \theta^{(I+1)}) \ge P(Y_N | \theta^{(I)})$

To prove the theorem, first consider following lemma.

Lemma: For any θ , Q fn increases slower than log likelihood in terms of θ . That is:

$$Q(\theta^{(I)}, \theta) - Q(\theta^{(I)}, \theta^{(I)}) \le \ln P(Y_N | \theta) - \ln P(Y_N | \theta^{(I)})$$
 (A)

Therefore choosing $\theta^{(I+1)}$ such that

$$Q(\theta^{(I)}, \theta^{(I+1)}) \ge Q(\theta^{(I)}, \theta^{(I)}) \implies P(Y_N | \theta^{(I+1)}) \ge P(Y_N | \theta^{(I)})$$
 (B)

Clearly the choice $\theta^{(I+1)} = \arg \max_{\theta} Q(\theta^{(I)}, \theta)$ guarantees (B) and therefore $P(Y_N | \theta^{(I+1)}) \ge P(Y_N | \theta^{(I)})$.

Remark 1.: Just because likelihoods are monotone increasing does not mean EM converges. For convergence, require continuity of Q, compactness of $\theta \in \Theta$, etc, see (Wu, Annals of Statistics, 1983, pp.95–103). Wu uses Zangwill's global convergence theorem which is a standard tool in optimization theory to prove global convergence of an algorithm

Remark 2: Kullback-Liebler information interpretation.

$$Q(\theta^{(I)}, \theta) - Q(\theta^{(I)}, \theta^{(I)}) = \mathbb{E}\{\ln \frac{P(Y_N, X_N | \theta)}{P(Y_N, X_N | \theta^{(I)})} | Y_N, \theta^{(I)}\}$$

is the Kullback-Liebler information measure widely used in information theory.

Proof of Lemma:

$$Q(\theta^{(I)}, \theta) - Q(\theta^{(I)}, \theta^{(I)}) = \mathbb{E}\{\ln \frac{P(Y_N, X_N | \theta)}{P(Y_N, X_N | \theta^{(I)})} | Y_N, \theta^{(I)}\}$$
by Jensen's inequality $\leq \ln \mathbb{E}\{\frac{P(Y_N, X_N | \theta)}{P(Y_N, X_N | \theta^{(I)})} | Y_N, \theta^{(I)}\}$

$$= \ln \int \frac{P(Y_N, X_N | \theta)}{P(Y_N, X_N | \theta^{(I)})} P(X_N | Y_N, \theta^{(I)}) dX_N$$

$$= \ln \int \frac{P(Y_N, X_N | \theta)}{P(X_N | Y_N, \theta^{(I)})} P(Y_N | \theta^{(I)}) \underbrace{P(X_N | Y_N, \theta^{(I)})}_{P(Y_N | \theta^{(I)})} dX_N$$

$$= \ln \int \frac{P(Y_N, X_N | \theta)}{P(Y_N | \theta^{(I)})} dX_N = \ln \frac{P(Y_N | \theta)}{P(Y_N | \theta^{(I)})}$$

Jensen's inequality:

$$f(X) \text{ convex } \Longrightarrow \mathbb{E}\{f(X)\} \ge f(\mathbb{E}\{X\})$$

Hence $f(X) \text{ concave } \Longrightarrow \mathbb{E}\{f(X)\} \le f(\mathbb{E}\{X\})$

- 1. Dempster, Laird and Rubin invented EM algorithm, 1977.
- 2. EM is a special case of Minorization Maximization algorithms (Hunter & Lange, American Statistician, 2004).
- 3. EM can be implemented without smoother by forward-only filter-based E-step

Consistency of MLE (advanced)

Suppose y_1, \ldots, y_N is an iid sequence of observations. $\theta^* \in \Theta$ true parameter. MLE θ_N is based on y_1, \ldots, y_N .

Aim: Prove that $\lim_{N\to\infty} \theta_N \to \theta^*$ w.p.1. (Strong consistency of the MLE). Modern approach described below is due to Wald. Assume Θ is compact (i.e., closed bounded interval in \mathbb{R}^X).

$$\theta_N = \arg\max_{\theta \in \Theta} \frac{1}{N} \log p(y_1, \dots, y_N | \theta) = \arg\max_{\theta \in \Theta} \frac{1}{N} \sum_{k=1}^N \log p(y_k | \theta)$$

Assuming $\mathbb{E}_{\theta^*}\{|\log p(y_k|\theta)|\}<\infty$, then by SLLN,

$$\lim_{N \to \infty} \frac{1}{N} \sum_{k=1}^{N} \log p(y_k | \theta) = \underbrace{\mathbb{E}_{\theta^*} \{ \log p(y_k | \theta) \}}_{K(\theta, \theta^*) = -D_{KL}(\theta^*, \theta)} \text{ w.p.1}$$

So
$$\lim_{N\to\infty} \frac{1}{N} \log p(y_1,\ldots,y_N|\theta) \to K(\theta,\theta^*)$$
 w.p.1

Lemma: Jensen's inequality implies $\arg \max_{\theta} K(\theta, \theta^*) = \theta^*$. Equivalently, $\arg \max_{\theta} K(\theta, \theta^*) = \arg \min_{\theta} D_{KL}(\theta^*, \theta)$.

So
$$\arg \max_{\theta} \lim_{N \to \infty} \frac{1}{N} \log p(y_1, \dots, y_N | \theta) \to \arg \max_{\theta} K(\theta, \theta^*) \text{ w.p.1}$$

– i.e., $\theta_N \to \theta^*$ w.p.1 . More rigorously, require uniform SLLN

$$\lim_{N\to\infty} \sup_{\theta\in\Theta} \frac{1}{N} \log p(y_1,\ldots,y_N|\theta) \stackrel{\text{w.p.1}}{\to} K(\theta,\theta^*) \text{ uniform convergence}$$

Sufficient condition is stochastic equicontinuity of $\{l_n(\theta)\}$:

$$P(\sup_{|\theta-\bar{\theta}|<\delta}|l_n(w,\theta)-l_n(w,\bar{\theta})|\leq \epsilon)=1, \quad n>N(w)$$