

Learning

Parameter Estimation

Maximum Likelihood Estimation

Biased Coin Example

P is a Bernoulli distribution:

$$P(X=1) = \theta, P(X=0) = 1-\theta$$

$$\mathcal{D} = \{x[1], \dots, x[M]\}$$
 sampled IID from P

- Tosses are independent of each other
- Tosses are sampled from the same distribution (identically distributed)

IID as a PGM

$$P(x[m] | \theta) = \begin{cases} \theta & x[m] = x^{1} \\ 1 - \theta & x[m] = x^{0} \end{cases}$$

Maximum Likelihood Estimation

- Goal: find $\theta \in [0,1]$ that predicts D well
- Prediction quality = likelihood of D given θ

Daphne Koller

Maximum Likelihood Estimator

- Observations: M_H heads and M_T tails
- Find θ maximizing likelihood

$$L(\theta:M_H,M_T) = \theta^{M_H} (1-\theta)^{M_T}$$

• Equivalent to maximizing log-likelihood

$$l(\theta : M_H, M_T) = M_H \log \theta + M_T \log(1 - \theta)$$

 Differentiating the log-likelihood and solving for θ : $\hat{\theta} = \frac{M_H}{M_H + M_T}$

Sufficient Statistics

• For computing θ in the coin toss example, we only needed M_H and M_T since

$$L(\theta:D) = \theta^{M_H} (1-\theta)^{M_T}$$

• \rightarrow M_H and M_T are sufficient statistics

Sufficient Statistics

• A function s(D) is a <u>sufficient statistic</u> from instances to a vector in \Re^k if for any two datasets D and D' and any $\theta \in \Theta$ we have

Statistics

Daphne Koller

Sufficient Statistic for Multinomial

• For a dataset D over variable X with k values, the sufficient statistics are counts $\langle M_1, ..., M_k \rangle$ where M_i is the # of times that $X[m]=x^i$ in D

• Sufficient statistic s(x) is a tuple of dimension k

$$-s(x^{i})=(0,...0,1,0,...,0) \leq s(x t_{m}) = \{M_{1}, M_{2}, ..., M_{k}\}$$

$$i \qquad L(\theta:D) = \prod_{i=1}^{k} \theta_{i}^{M_{i}} \qquad k \times x^{i}$$

Daphne Koller

Sufficient Statistic for Gaussian

• Gaussian distribution:

$$P(X) \sim N(\underline{\mu}, \sigma^2)$$
 if $p(X) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{1}{2}(\frac{x-\mu}{\sigma})^2}$

Rewrite as

$$p(X) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{x^2}{2\sigma^2} + \frac{\mu}{2\sigma^2} - \frac{\mu^2}{2\sigma^2}\right)$$

• Sufficient statistics for Gaussian:

$$S(x)=\langle 1,x,x^2\rangle$$
 $S(D)=(\sum_{m}x_{m}^{2},\sum_{m}x_{m}^{2},\sum_{m}x_{m}^{2})$

Maximum Likelihood Estimation

• MLE Principle: Choose θ to maximize L(D: Θ)

• Multinomial MLE:
$$\hat{\theta}^i = \frac{M_i}{\sum_{i=1}^m M_i}$$
 fraction of M_i

Gaussian MLE:

$$\hat{\mu} = \frac{1}{M} \sum_{m} x[m] \quad \text{emptrical near}$$

$$\hat{\sigma} = \sqrt{\frac{1}{M}} \sum_{m} (x[m] - \hat{\mu})^{2} \quad \text{expirical st devia}$$

Summary

- Maximum likelihood estimation is a simple principle for parameter selection given D
- Likelihood function uniquely determined by sufficient statistics that summarize D
- MLE has closed form solution for many parametric distributions