Метод максимального правдоподобия

Метод максимального правдоподобия: идея

Задача: на основе имеющихся данных оценить значения параметров модели или распределения (коэффициент при переменной в регрессии, вероятность принадлежность документа к определенной тематике, математическое ожидание или дисперсия количественных показателей).

Идея: определить функцию правдоподобия, которая зависит от оцениваемого параметра, записать её с учётом имеющихся данных и найти такое значение параметра, при котором значение этой функции максимально.

Функция правдоподобия обозначается так:

$$L(\theta|x_1,x_2,\ldots,x_n),$$

где x_1, x_2, \ldots, x_n – имеющиеся данные (в самом простом случае – выборка из n элементов), а θ – оцениваемый параметр.

Функция правдоподобия вычисляется так:

• дискретное распределение

$$L(\theta|x_1, x_2, \dots, x_n) = P(X = x_1) \cdot P(X = x_2) \cdot \dots \cdot P(X = x_n) = \prod_{i=1}^n P(X = x_i),$$

где $P(X = x_i)$ – вероятность значения в точке x_i .

• непрерывное распределение

$$L(\theta|x_1, x_2, \dots, x_n) = f(x_1) \cdot f(x_2) \cdot \dots \cdot f(x_n) = \prod_{i=1}^n f(x_i),$$

где $f(x_i)$ – значение функции плотности в точке x_i .

Когда функция определена, нужно найти такое значение параметра θ , при котором функция достигает своего максимума. Оценку параметра, полученную методом максимального правдоподобия (maximum likelihood estimation) часто обозначают так:

$$\hat{\theta}_{MLE} = \arg\max_{\theta} L(\theta|x_1, x_2, \dots, x_n),$$

где $\mathop{\arg\max}_{\theta}$ расшифровывается как «значение $\theta,$ при котором значение функции максимально».

Полезные напоминания

- 1. Свойства логарифмов:
 - $\log(a \cdot b) = \log(a) + \log(b)$
 - $\log(\frac{a}{b}) = \log(a) \log(b)$
 - $\log(a^k) = k \log(a)$

Основание логарифма может быть любым, здесь для определенности давайте считать, что log – это натуральный логарифм, то же что и ln.

2. Частные производные: производные по конкретной переменной. Если мы берём производную по одной переменной, то все другие переменные можно считать константами. Рассмотрим пример.

Пример 1. Дана функция от двух переменных:

$$f(x,y) = x^2 y$$

Найдем частные производные – производные по x и по y:

$$\frac{\partial f}{\partial x} = 2xy$$

$$\frac{\partial f}{\partial u} = x^2.$$

Метод максимального правдоподобия: алгоритм

Алгоритм получения оценок параметров с помощью ММП (MLE):

- 1. Записать функцию правдоподобия $L(\theta)$ на основе имеющихся данных.
- 2. Найти натуральный логарифм функции правдоподобия $L: l(\theta) = \log(L)$.
- 3. Максимизировать функцию $l(\theta)$: взять (частную) производную по параметру θ , приравнять её к нулю и вывести θ . Полученное значение часто обозначают $\hat{\theta}_{MLE}$.

Комментарии:

1. Зачем нужен логарифм и почему нельзя максимизировать исходную функцию $L(\theta)$? Максимизировать L теоретически можно, просто задача сильно усложняется, поскольку функция L представляет собой произведение, а производная произведения считается не так просто и быстро:

$$(f(x)g(x))' = f'(x)g(x) + f(x)g'(x).$$

Если учесть, что в L множителей обычно сильно больше, чем 2, то становится понятно, почему считать производную от исходной L невыгодно: даже для компьютера работа с таким числом множителей может оказаться непосильной (или посильной, но работать всё будет очень медленно). Переход к логарифму

сильно упрощает задачу, так как логарифм произведения – сумма логарифмов, а считать произодную суммы легко и приятно:

$$(f(x) + g(x))' = f'(x) + g'(x).$$

При этом операция логарифмирования обладает хорошим свойством: при логарифмировании точки, в которых достигается минимум или максимум, никуда не сдвигаются. Другими словами, если у f(x) максимум достигался в точке x_0 , то и у $\log(f(x))$ максимум тоже будет достигаться в точке x_0 .

- 2. Если нам необходимо оценить более одного параметра распределения, то нужно найти частные производные по всем интересующим параметрам, приравнять их к нулю и решать систему уравнений.
- 3. Иногда на практике (на компьютере) удобно вместо максимума находить минимум функции. Тогда пользуются следующим фактом: значение аргумента, при котором достигается максимум функции f, совпадает со значением, при котором достигается минимум функции, f, взятой с обратным знаком. Если найти аналитическое решение достаточно сложно, оценки находят с помощью специальных алгоритмов (метод градиентного спуска, динамическое программирование).

Пример 2. Дана выборка из бинарного распределения с параметром p (p – вероятность «успеха», вероятность 1):

Параметр p нам неизвестен. Оценим его на основе выборки выше. Пусть вероятность встретить 1 равна p, тогда вероятность встретить 0 равна (1-p). Если вспомнить, что функция правдоподобия определяется через произведение вероятностей, для нашей выборки получим:

$$L(p|x_1, x_2, \dots, x_7) = (1-p) \cdot p \cdot (1-p) \cdot p \cdot (1-p) \cdot (1-p) \cdot (1-p) \cdot (1-p) \cdot (1-p)^5.$$

Возьмём натуральный логарифм:

$$l(p) = \log(L(p)) = \log(p^2 \cdot (1-p)^5) = 2\log(p) + 5\log(1-p).$$

Чтобы найти p, при котором значение l(p) максимально, найдём производную по p (здесь просто, других переменных нет) и приравняем её к нулю.

$$l'(p) = \frac{2}{p} - \frac{5}{1-p} = 0$$
$$\frac{2(1-p) - 5p}{p(1-p)} = 0$$
$$\hat{p}_{MLE} = \frac{2}{7}$$

Результат во многом ожидаемый: это просто доля единиц в выборке!

Пример 3. Теперь рассмотрим общий случай. Есть выборка из N элементов, N_0 раз в ней встречаются нули, N_1 – единицы. Найдем \hat{p}_{MLE} в общем виде.

$$L(p|x_1, x_2, \dots, x_n) = p^{N_1} \cdot (1 - p)^{N_0}.$$

$$l(p) = \log(L(p)) = \log(p^{N_1} \cdot (1 - p)^{N_0}) = N_1 \log(p) + N_0 \log(1 - p).$$

$$l'(p) = \frac{N_1}{p} - \frac{N_0}{1 - p}$$

$$\frac{N_1}{p} - \frac{N_0}{1 - p} = 0$$

$$\hat{p}_{MLE} = \frac{N_1}{N_0 + N_1}.$$

Как раз и получили долю единиц среди всех элементов.

Пример 4. Дана выборка из биномиального распределения с параметрами n=8 и p:

Давайте оценим р методом максимального правдоподобия.

$$L(p|x_1, x_2, \dots, x_8) = P(X = 2) \cdot P(X = 3) \cdot \dots \cdot P(X = 3)$$

Давайте сначала найдем все вероятности по отдельности:

$$P(X=2) = C_8^2 \cdot p^2 \cdot (1-p)^6$$
 (будет учтена два раза, см. выборку)

$$P(X=3) = C_8^3 \cdot p^3 \cdot (1-p)^5$$
(будет учтена два раза, см. выборку)

$$P(X = 4) = C_8^4 \cdot p^4 \cdot (1 - p)^4$$

$$P(X = 8) = C_8^8 \cdot p^8 \cdot (1 - p)^0$$

$$P(X = 1) = C_8^1 \cdot p^1 \cdot (1 - p)^7$$

$$P(X = 0) = C_8^0 \cdot p^0 \cdot (1 - p)^8$$

Теперь подставим полученные значения в L, предварительно упростив выражение, сложив степени p и (1-p):

$$L(p|x_1, x_2, \dots, x_8) = C_8^2 \cdot C_8^3 \cdot \dots \cdot C_8^3 \cdot p^{23} (1-p)^{41}.$$

Логарифмируем:

$$l(p) = \log(C_8^2 \cdot C_8^3 \cdot \ldots \cdot C_8^3) + 23\log(p) + 41\log(1-p)$$

Возьмем производную l по p:

$$l'(p) = \frac{23}{p} - \frac{41}{1-p}$$

Приравняем к нулю и найдём p:

$$\frac{23}{p} - \frac{41}{1-p} = 0$$

$$p_{MLE} = \frac{23}{64}$$

Получается, что оценка вероятности получить в одном испытании Бернулли «успех» равна сумме всех элементов выборки (общее число успехов), деленной на общее число исходов (8×8) .

Пример 5. Рассмотрим случай, когда объём выборки не совпадает с числом испытаний Бернулли $(N \neq n)$. Пусть есть выборка из биномиального распределения с n=8 и некоторым p:

Вероятности значений возьмём из предыдущего примера. Перемножим, преобразуем и получим следующую функцию правдоподобия:

$$L(p|x_1, x_2, \dots, x_6) = C_8^2 \cdot C_8^3 \cdot \dots \cdot C_8^0 \cdot p^{18} (1-p)^{30}.$$

Логарифмируем:

$$l(p) = \log(C_8^2 \cdot C_8^3 \cdot \ldots \cdot C_8^0) + 18\log(p) + 30\log(1-p)$$

Возьмем производную l по p:

$$l'(p) = \frac{18}{p} - \frac{30}{1-p}$$

Приравняем к нулю и найдём p:

$$\frac{18}{p} - \frac{30}{1 - p} = 0$$

$$\hat{p}_{MLE} = \frac{18}{48}.$$

Опять получается, что мы суммируем элементы выборки и делим на общее число исходов $(8\times 6).$

Пример 6. Рассмотрим произвольную выборку из биномиального распределения Binom(n, p) объема N:

$$x_1, x_2, \ldots, x_N$$
.

Оценим p. Запишем функцию правдоподобия L:

$$L(p|x_1, x_2, \dots, x_N) = \prod_{i=1}^{N} C_n^{x_i} p^{x_i} (1-p)^{n-x_i} = \prod_{i=1}^{N} C_n^{x_i} \prod_{i=1}^{N} p^{x_i} (1-p)^{n-x_i}$$

Логарифмируем:

$$l(p) = \sum_{i=1}^{N} C_n^{x_i} + p^{\sum_{i=1}^{N} x_i} (1-p)^{\sum_{i=1}^{N} (n-x_i)}$$

Найдём производную по p:

$$l'(p) = \sum_{i=1}^{N} x_i \cdot \frac{1}{p} - \sum_{i=1}^{N} (n - x_i) \cdot \frac{1}{1 - p}$$

Приравняем к нулю и найдём p:

$$\sum_{i=1}^{N} x_{i} \cdot \frac{1}{p} - (\sum_{i=1}^{N} n - \sum_{i=1}^{N} x_{i}) \cdot \frac{1}{1 - p} = 0$$

$$\left[(\sum_{i=1}^{N} x_{i}) \cdot (1 - p) - (\sum_{i=1}^{N} n - \sum_{i=1}^{N} x_{i}) \cdot p = 0 \right]$$

$$\left(\sum_{i=1}^{N} x_{i} \right) \cdot (1 - p) - (\sum_{i=1}^{N} n - \sum_{i=1}^{N} x_{i}) \cdot p = 0$$

$$\sum_{i=1}^{N} x_{i} - (\sum_{i=1}^{N} x_{i}) \cdot p - (\sum_{i=1}^{N} n) \cdot p + (\sum_{i=1}^{N} x_{i}) \cdot p = 0$$

$$\sum_{i=1}^{N} x_{i} - (\sum_{i=1}^{N} n) \cdot p = 0$$

$$\sum_{i=1}^{N} x_{i} - N \cdot n \cdot p = 0$$

$$\hat{p}_{MLE} = \sum_{i=1}^{N} x_{i}$$

Получился общий результат для примеров, рассмотренных выше: сумма элементов выборки, делённая на общее число исходов $(N \times n)$.