Method of moments and Maximum likelihood estimation

Botond Szabo

Leiden University

Leiden, 11. 03. 2019

Outline

- Method of moments
- Maximum likelihood
- Asymptotic normality
- 4 Optimality
- Delta method
- 6 Parametric bootstrap
- Quiz

Method of moments

• Recall: the *j*th moment of the random variable $X \sim f_{\theta}$ is

$$\alpha_j(\theta) := E_{\theta} X^j = \int x^j f(x; \theta) dx.$$

• The jth sample moment is defined as

$$\hat{\alpha}_j := n^{-1} \sum_{i=1}^n X_i^j.$$

• For $\theta = (\theta_1, ... \theta_k)$ the method of moments estimator $\hat{\theta}_n$ is defined as

$$\alpha_1(\hat{\theta}) = \hat{\alpha}_1,$$
....

Examples I

Example

Let $X_1,...,X_n \sim Bernoulli(p)$. Then $\alpha_1(p) = E_p X_1 = p$ and $\hat{\alpha}_1 = n^{-1} \sum_{i=1}^n X_i$. By equating these we get

$$\hat{p}_n = n^{-1} \sum_{i=1}^n X_i.$$

Examples II

Example

Let $X_1,...,X_n \sim N(\mu,\sigma^2)$. Then $\alpha_1 = EX_1 = \mu$ and $\alpha_2 = EX_1^2 = \mu^2 + \sigma^2$. Furthermore $\hat{\alpha}_1 = n^{-1} \sum_{i=1}^n X_i$ and $\hat{\alpha}_2 = n^{-1} \sum_{i=1}^n X_i^2$. Solving the equations

$$\hat{\mu}_n = n^{-1} \sum_{i=1}^n X_i$$
, and $\hat{\mu}^2 + \hat{\sigma}^2 = n^{-1} \sum_{i=1}^n X_i^2$,

we get that

$$\hat{\mu}_n = n^{-1} \sum_{i=1}^n X_i$$
, and $\hat{\sigma}^2 = n^{-1} \sum_{i=1}^n (X_i - \bar{X}_n)^2$.

Properties

Theorem

Let $\hat{\theta}_n$ denote the method of moments estimator. Under appropriate conditions on the model, the following statements hold:

- The estimate $\hat{\theta}_n$ exists with probability tending to one.
- The estimate is consistent, i.e. $\hat{\theta}_n \stackrel{\mathbb{P}}{\rightarrow} \theta$.
- The estimate is asymptotically normal (the precise form is given in the book).

Likelihood

Definition

Let $X_1, ..., X_n$ be IID with PDF (or PMF) $f(x; \theta)$. The likelihood function is defined by

$$\mathcal{L}_n(\theta) = \prod_{i=1}^n f(X_i; \theta).$$

The log-likelihood function is defined by $\ell_n(\theta) = \log \mathcal{L}_n(\theta)$.

Maximum likelihhod estimator

Definition

The maximum likelihood estimator (MLE), denoted by $\hat{\theta}_n$, is the value of θ that maximises $\mathcal{L}_n(\theta)$ (or, equivalently, $\log \mathcal{L}_n(\theta)$).

Example

Suppose that $X_1, \ldots, X_n \sim \text{Bernoulli}(p)$. The PMF is $f(x; p) = p^x (1-p)^{1-x}$ for x = 0, 1. The unknown parameter is p. Then

$$\mathcal{L}_n(\theta) = \prod_{i=1}^n f(X_i; \theta) = \prod_{i=1}^n p^{X_i} (1-p)^{1-X_i} = p^{S} (1-p)^{n-S},$$

where $S = \sum_{i=1}^{n} X_i$. Therefore,

$$\ell_n(\theta) = S \log p + (n - S) \log(1 - p).$$

To find the maximum, take a derivative of $\ell_n(\theta)$, set it to zero and find that $\hat{p}_n = S/n$.

Likelihood for Bernoulli with n = 20 and $\sum_{i=1}^{n} X_i = 12$.

Likelihood for Bernoulli with n=20 and $\sum_{i=1}^{n} X_i = 12$. The MLE is $\hat{\rho}_n = 12/20 = 0.6$.

Example

Let $X_1, \ldots, X_n \sim N(\mu, \sigma^2)$. The unknown parameter is $\theta = (\mu, \sigma^2)$ and the likelihood (up to some constants not depending on θ) is

$$\mathcal{L}_{n}(\theta) = \prod_{i=1}^{n} \frac{1}{\sigma} \exp\left(-\frac{1}{2\sigma^{2}} (X_{i} - \mu)^{2}\right)$$

$$= \sigma^{-n} \exp\left(-\frac{1}{2\sigma^{2}} \sum_{i=1}^{n} (X_{i} - \mu)^{2}\right)$$

$$= \sigma^{-n} \exp\left(-\frac{nS^{2}}{2\sigma^{2}}\right) \exp\left(-\frac{n(\overline{X}_{n} - \mu)^{2}}{2\sigma^{2}}\right),$$

where $\overline{X}_n = n^{-1} \sum_{i=1}^n X_i$ and $S^2 = n^{-1} \sum_{i=1}^n (X_i - \overline{X}_n)^2$.

Example (continued)

Example

The log-likelihood is

$$\ell(\mu,\sigma) = -n\log\sigma - \frac{nS^2}{2\sigma^2} - \frac{n(\overline{X}_n - \mu)^2}{2\sigma^2}.$$

Solving the equations

$$\frac{\partial \ell(\mu, \sigma)}{\partial \mu} = 0, \quad \frac{\partial \ell(\mu, \sigma)}{\partial \sigma} = 0,$$

we conclude that $\hat{\mu}_n = \overline{X}_n$ and $\hat{\sigma}_n = S$ (it can be verified that these are the global maxima of the likelihood).

Properties of maximum likelihood estimators

Theorem

Under suitable conditions on $f(x; \theta)$, the MLE $\hat{\theta}_n$ is consistent:

$$\hat{\theta}_n \xrightarrow{\mathbb{P}} \theta$$
.

Properties of maximum likelihood estimators

Theorem

Under suitable conditions on $f(x; \theta)$, the MLE $\hat{\theta}_n$ is consistent: $\hat{\theta}_n \stackrel{\mathbb{P}}{\longrightarrow} \theta$.

Theorem

Let $\tau = g(\theta)$ be a function of θ . Let $\hat{\theta}_n$ be an MLE of θ . Then $\hat{\tau}_n = g(\hat{\theta}_n)$ is an MLE of τ .

Properties of maximum likelihood estimators

Theorem

Under suitable conditions on $f(x; \theta)$, the MLE $\hat{\theta}_n$ is consistent: $\hat{\theta}_n \stackrel{\mathbb{P}}{\longrightarrow} \theta$.

Theorem

Let $\tau = g(\theta)$ be a function of θ . Let $\hat{\theta}_n$ be an MLE of θ . Then $\hat{\tau}_n = g(\hat{\theta}_n)$ is an MLE of τ .

Example

Let $X_1, \ldots, X_n \sim N(\theta, 1)$. The MLE for θ is $\hat{\theta}_n = \overline{X}_n$. Let $\tau = e^{\theta}$. Then the MLE for τ is $\hat{\tau}_n = e^{\overline{X}_n}$.

Definition

The score function is defined by

$$s(x; \theta) = \frac{\partial \log f(x; \theta)}{\partial \theta}.$$

The Fisher information in n IID observations $X_1, \ldots, X_n \sim f(x; \theta)$ is

$$I_n(\theta) = \mathbb{V}_{\theta} \left(\sum_{i=1}^n s(X_i; \theta) \right)$$

= $\sum_{i=1}^n \mathbb{V}_{\theta}(s(X_i; \theta))$
= $n \mathbb{V}_{\theta}(s(X_i; \theta))$.

Properties

Theorem

For n=1 write $I(\theta)$ instead of $I_1(\theta)$. One has $\mathbb{E}_{\theta}[s(X_1;\theta)]=0$ and hence $\mathbb{V}_{\theta}(s(X_i;\theta))=\mathbb{E}[s^2(X_1;\theta)]$.

Properties

Theorem

For n = 1 write $I(\theta)$ instead of $I_1(\theta)$. One has $\mathbb{E}_{\theta}[s(X_1; \theta)] = 0$ and hence $\mathbb{V}_{\theta}(s(X_i; \theta)) = \mathbb{E}[s^2(X_1; \theta)]$.

$\mathsf{Theorem}$

One has $I_n(\theta) = nI(\theta)$. Also,

$$I(\theta) = -\mathbb{E}_{\theta} \left[\frac{\partial^2 \log f(X; \theta)}{\partial \theta^2} \right]$$
$$= -\int \left(\frac{\partial^2 \log f(X; \theta)}{\partial \theta^2} \right) f(X; \theta) dX.$$

Asymptotic normality

$\mathsf{Theorem}$

Let $\hat{\theta}_n$ be an MLE and se $=\sqrt{\mathbb{V}_{\theta}[\hat{\theta}_n]}$. Under appropriate conditions.

• se $\approx \sqrt{1/I_n(\theta)}$ and

$$\frac{\hat{\theta}_n - \theta}{\text{se}} \rightsquigarrow \mathcal{N}(0, 1).$$

2 Let $\hat{se} = \sqrt{1/I_n(\hat{\theta}_n)}$. Then

$$\frac{\hat{\theta}_n - \theta}{\hat{\mathsf{se}}} \rightsquigarrow \mathsf{N}(0,1).$$

Confidence interval

Theorem

Let

$$C_n = (\hat{\theta}_n - z_{\alpha/2}\hat{\text{se}}, \hat{\theta}_n + z_{\alpha/2}\hat{\text{se}}).$$

Then
$$\mathbb{P}_{\theta}(\theta \in C_n) \to 1 - \alpha$$
 as $n \to \infty$.

In particular, for $\alpha = 0.05, z_{\alpha/2} = 1.96 \approx 2$, and

$$\hat{\theta}_n \pm 2\hat{\text{se}}$$

is an approximate 95% confidence interval.

Example

Let X_1, \ldots, X_n be IID Poisson(λ). Then it can be shown that $\hat{\lambda}_n = \overline{X}_n$ and $I(\lambda) = 1/\lambda$, so that

$$\hat{\mathsf{se}} = \frac{1}{\sqrt{nI(\hat{\lambda}_n)}} = \sqrt{\frac{\hat{\lambda}_n}{n}}.$$

Therefore, an approximate $1-\alpha$ confidence interval for λ is

$$\hat{\lambda}_n \pm z_{\alpha/2} \sqrt{\frac{\hat{\lambda}_n}{n}}$$
.

MLE vs. median

Example

Let X_1, \ldots, X_n be IID $N(\theta, 1)$. The MLE for θ is $\hat{\theta}_n = \overline{X}_n$. Another reasonable estimator for θ is the sample median θ_n .

The MIE satisfies

$$\sqrt{n}(\hat{\theta}_n - \theta) \rightsquigarrow N(0,1).$$

The sample median can be shown to satisfy

$$\sqrt{n}(\widetilde{\theta}_n - \theta) \rightsquigarrow N\left(0, \frac{\pi}{2}\right).$$

The sample median converges to the right value, but has a larger variance than MI E.

Efficiency of MLE

Theorem

Let $\hat{\theta}_n$ be an MLE and $\widetilde{\theta}_n$ (almost) any other estimator. Suppose

$$\sqrt{n}(\hat{\theta}_n - \theta) \rightsquigarrow N(0, \sigma_{\mathsf{MLE}}^2), \quad \sqrt{n}(\hat{\theta}_n - \theta) \rightsquigarrow N(0, \sigma_{\mathsf{tilde}}^2).$$

Define the asymptotic relative efficiency as

$$\mathsf{ARE}(\widetilde{\theta}_n, \widehat{\theta}_n) = \frac{\sigma_{\mathsf{MLE}}^2}{\sigma_{\mathsf{tilde}}^2}.$$

Then $ARE(\tilde{\theta}_n, \hat{\theta}_n) \leq 1$. Thus the MLE has the smallest (asymptotic) variance and we say that the MLE is optimal or asymptotically efficient.

Delta method

Theorem

If $\tau = g(\theta)$, where g is differentiable with $g'(\theta) \neq 0$, then for $\hat{\tau}_n = g(\hat{\theta}_n)$, $\frac{\hat{\tau}_n - \tau}{\hat{\operatorname{se}}(\hat{\tau}_n)} \rightsquigarrow N(0,1).$

Here

$$\hat{\mathsf{se}}(\hat{\tau_n}) = |g'(\hat{\theta}_n)|\hat{\mathsf{se}}(\hat{\theta}_n).$$

Hence, if

$$C_n = (\hat{\tau_n} - z_{\alpha/2}\hat{\mathsf{se}}(\hat{\tau_n}), \hat{\tau_n} + z_{\alpha/2}\hat{\mathsf{se}}(\hat{\tau_n})),$$

then $\mathbb{P}_{\theta}(\tau \in C_n) \to 1 - \alpha$ as $n \to \infty$.

Let $X_1, \ldots, X_n \sim N(0, \sigma^2)$. Suppose we want to estimate $\tau = \log \sigma$. The log-likelihood is

$$\ell(\sigma) = -n\log\sigma - \frac{1}{2\sigma^2}\sum_{i=1}^n X_i^2.$$

Differentiate $\ell(\sigma)$ and set the derivative to zero to conclude that

$$\hat{\sigma}_n = \sqrt{\frac{\sum_{i=1}^n X_i^2}{n}}.$$

With some effort we can show that $I(\sigma) = 2/\sigma^2$. Therefore, $\hat{\operatorname{se}}(\hat{\sigma}_n) = \hat{\sigma}_n/\sqrt{2}n.$

Example (continued)

Example

Now $\hat{\tau}_n = \log \hat{\sigma}_n$. Since $(\log \sigma)' = 1/\sigma$, we get that

$$\hat{\operatorname{se}}(\hat{\tau}_n) = \frac{1}{\hat{\sigma}_n} \frac{\hat{\sigma}_n}{\sqrt{2n}} = \frac{1}{\sqrt{2n}},$$

and an approximate 95% confidence interval for au is

$$\hat{\tau}_n \pm \sqrt{\frac{2}{n}}$$
.

Parametric bootstarp

- The bootstrap is a method for estimating standard errors, computing confidence intervals and other quantities that might be difficult to compute otherwise.
- In the parametric models we know that $X_1, \ldots, X_n \sim f(x; \theta)$.
- Suppose we want to approximate the standard error of $T(X_1, \ldots, X_n)$, denoted by $se = \sqrt{\mathbb{V}_{\theta}[T]}$.
- The idea of the parametric bootstrap is to approximate se with $\sqrt{\mathbb{V}_{\hat{\theta}_n}[T]}$, where $\hat{\theta}_n$ is e.g. the MLE. However, in many cases it is difficult to compute $\mathbb{V}_{\hat{\theta}_n}[T]$. Idea: approximate it via simulation.

Parametric bootstarp: sampling

- Sample $X_1^*, ..., X_n^*$ from $f(x; \hat{\theta}_n)$.
- Compute the estimator T using the "new sample" $X_1^*,...,X_n^*$:

$$T^* = T(X_1^*, ..., X_n^*).$$

- Repeat this procedure B times resulting $T_1^*, ..., T_B^*$.
- Denote the average of the outomes by \bar{T}^* .
- Approximate $\mathbb{V}_{\hat{\theta}_n}[T]$ by

$$\hat{se}_{boot}^2 = B^{-1} \sum_{b=1}^{B} (T_b^* - \bar{T}^*)^2.$$

Example

Let $X_1, \ldots, X_n \sim N(0, \sigma^2)$. The MLE of σ is

$$\hat{\sigma}_n = \sqrt{\frac{\sum_{i=1}^n X_i^2}{n}}.$$

We use the parametric bootstrap to approximate se.

Simulate $X_1^*, \ldots, X_n^* \sim N(0, \hat{\sigma}_n^2)$ and compute $\hat{\sigma}^* = \sqrt{n^{-1} \sum_{i=1}^n X_i^{*2}}$. Next repeat this process B times to get $\hat{\sigma}_1^*, \ldots, \hat{\sigma}_B^*$. Finally, set

$$\hat{\mathsf{se}}_{\mathrm{boot}} = \sqrt{\frac{1}{B} \sum_{b=1}^{B} \left(\hat{\sigma}_b^* - \frac{1}{B} \sum_{j=1}^{B} \hat{\sigma}_j^* \right)^2}.$$

In what sense is the MLE optimal?

- 1 It has the smallest asymptotic variance.
- It is unbiased.
- 1 It is a normally distributed random variable and therefore easy to work with.
- It is the value minimizing the likelihood function.

In what sense is the MLE optimal?

- 1 It has the smallest asymptotic variance.
- 2 It is unbiased.
- It is a normally distributed random variable and therefore easy to work with.
- It is the value minimizing the likelihood function.

What is the Delta method good for

- **①** Compute the MLE for a function of the paramter $\tau = g(\theta)$.
- **②** Construct a confidence set for a function of the paramter $\tau = g(\theta)$.
- 3 Compute the Fisher information.
- Compute the relative efficiency.

What is the Delta method good for

- **①** Compute the MLE for a function of the paramter $\tau = g(\theta)$.
- **②** Construct a confidence set for a function of the paramter $\tau = g(\theta)$.
- Ompute the Fisher information.
- Compute the relative efficiency.

If $\tau = g(\theta)$ and $\hat{\tau}_n = g(\hat{\theta}_n)$, then what is the estimated standard error of $\hat{\tau}_n$

$$\bullet \hat{se}(\hat{\tau}_n) = \hat{se}(\hat{\theta}_n).$$

$$\hat{se}(\hat{\tau}_n) = \hat{se}(\hat{\theta}_n)/|g'(\hat{\theta}_n)|.$$

$$\hat{se}(\hat{\tau}_n) = |g(\hat{\theta}_n)| \hat{se}(\hat{\theta}_n).$$

$$\hat{se}(\hat{\tau}_n) = |g'(\hat{\theta}_n)| \hat{se}(\hat{\theta}_n).$$

If $\tau = g(\theta)$ and $\hat{\tau}_n = g(\hat{\theta}_n)$, then what is the estimated standard error of $\hat{\tau}_n$.

$$\bullet \hat{se}(\hat{\tau}_n) = \hat{se}(\hat{\theta}_n).$$

$$\hat{se}(\hat{\tau}_n) = \hat{se}(\hat{\theta}_n)/|g'(\hat{\theta}_n)|.$$

$$\hat{se}(\hat{\tau}_n) = |g(\hat{\theta}_n)| \hat{se}(\hat{\theta}_n).$$

$$\hat{se}(\hat{\tau}_n) = |g'(\hat{\theta}_n)| \hat{se}(\hat{\theta}_n).$$

What is the bootstrap method good for?

- To estimate standard error and compute confidence intervals.
- To help put on boots.
- To compute the MLE.
- Ompute the Fisher information.

What is the bootstrap method good for?

- To estimate standard error and compute confidence intervals.
- To help put on boots.
- To compute the MLE.
- Compute the Fisher information.

What does the star denote in $X_1^*, ..., X_n^*$ in the bootstrap method?

- They are a permutation of $X_1, ..., X_n$.
- ② They are a "new" sample (with replacement) from the numbers $X_1, ..., X_n$.
- **3** They are a "new" sample (without replacement) from the numbers $X_1, ..., X_n$.
- \bullet They are new draws from the distribution F.

What does the star denote in $X_1^*, ..., X_n^*$ in the bootstrap method?

- They are a permutation of $X_1, ..., X_n$.
- 2 They are a "new" sample (with replacement) from the numbers $X_1, ..., X_n$.
- **3** They are a "new" sample (without replacement) from the numbers $X_1, ..., X_n$.
- \bullet They are new draws from the distribution F.

How do we estimate the variance using the bootstrap sample?

$$B^{-1}\sum_{b=1}^{B} (X_b - \bar{T})^2$$
.

3
$$B^{-1} \sum_{b=1}^{B} (T_b^* - \bar{T})^2$$
.

$$B^{-1}\sum_{b=1}^{B} (X_b - \bar{T}^*)^2$$
.

How do we estimate the variance using the bootstrap sample \hat{se}_{boot} ?

$$B^{-1}\sum_{b=1}^{B} (X_b - \bar{T})^2$$
.

3
$$B^{-1} \sum_{b=1}^{B} (T_b^* - \bar{T})^2$$
.

$$B^{-1}\sum_{b=1}^{B} (X_b - \bar{T}^*)^2$$
.