Lecturer: Prof. Dr. Mete SONER

Coordinator: Yilin WANG

Solution Series 11

Q1. Suppose that X_1, \dots, X_n form a random sample from a Poisson distribution for which the mean is unknown. Determine the maximum-likelihood estimator of the standard deviation of the distribution.

Solution:

The Poisson distribution with mean λ has variance λ , thus the standard deviation is $\sqrt{\lambda}$. Given the parameter λ , the p.f. of the Poisson distribution is

$$\mathbb{P}(X = k|\lambda) = e^{-\lambda} \frac{\lambda^k}{k!}.$$

Hence the M.L.E. is the value λ which maximizes

$$f(\lambda) = \prod_{i=1}^{n} e^{-\lambda} \frac{\lambda^{X_i}}{X_i!} = \frac{(e^{-\lambda} \lambda^{\bar{X}})^n}{X_1! \dots X_n!}.$$

Where $\bar{X} = (X_1 + \cdots + X_n)/n$. We need to find the λ which maximizes

$$g(\lambda) = e^{-\lambda} \lambda^{\bar{X}} = \exp(-\lambda + \bar{X} \ln(\lambda)).$$

$$g'(\lambda) = (-1 + \bar{X}/\lambda)g(\lambda).$$

The maximum of g is reached when $\lambda = \bar{X}$. Thus the M.L.E. of the standard deviation is $\sqrt{\bar{X}}$.

Q2. Suppose that X_1, \dots, X_n form a random sample from a distribution for which the p.d.f. $f(x|\theta)$ is as follows:

$$f(x|\theta) = \begin{cases} \theta x^{\theta-1} & \text{for } 0 < x < 1, \\ 0 & \text{otherwise.} \end{cases}$$

Also, suppose that the value of θ is unknown ($\theta > 0$). Find the M.L.E. of θ .

Solution:

Let

$$L(\theta) := \prod_{i=1}^{n} \theta X_i^{\theta-1} = \theta^n \left(\prod_{i=1}^{n} X_i \right)^{\theta-1}.$$

The derivative of $ln(L)(\theta)$ is:

$$\left[n\ln(\theta) + (\theta - 1)\ln\left(\prod_{i=1}^{n} X_i\right)\right]' = \frac{n}{\theta} + \ln\left(\prod_{i=1}^{n} X_i\right).$$

Thus

$$\theta_0 = -\frac{n}{\ln\left(\prod_{i=1}^n X_i\right)} = -\frac{1}{\ln(X)},$$

where $\overline{\ln(X)} = \frac{1}{n} \sum_{i=1}^{n} \ln(X_i)$, is a critical point of L. For $\theta < \theta_0$, $\ln(L)$ is increasing and for $\theta > \theta_0$, $\ln(L)$ is decreasing. Thus θ_0 is the global maximum, and is the M.L.E. of θ .

Q3. In a lake we want to estimate the amount of a certain type of fish. For this we mark 5 fishes and we let them mix with the others, when they are well mixed we fish 11, and we realize that there are 3 marked and 8 non-marked. What is the maximum-likelihood estimator for the amount of fishes?.

Solution:

Define X the amount of marked fishes we fished. If there are N fishes in the lake, the probability of X = 3 is given by

$$\mathbb{P}_{N}(X=3) = \frac{\binom{5}{3}\binom{N-5}{8}}{\binom{N}{11}} \mathbf{1}_{\{N \ge 13\}}$$
$$= \frac{5!(N-5)!11!(N-11)!}{3!2!8!(N-13)!N!} \mathbf{1}_{\{N \ge 13\}} := g(N).$$

We have to find $N_{\text{max}} \in \mathbb{N}$ so that $g(N_{\text{max}}) = \sup_{N \in \mathbb{N}} g(N)$. We have that for $N \geq 13$

$$\frac{g(N)}{g(N+1)} - 1 = \frac{(N-12)(N+1)}{(N-4)(N-10)} - 1$$
$$= \frac{3(N-17, 333...)}{(N-4)(N-10)},$$

thus,

$$\frac{g(N)}{g(N+1)} \left\{ \begin{array}{l} \leq 1 & \text{if } N \leq 17, \\ \geq 1 & \text{if } N \geq 18. \end{array} \right.$$

Then $N_{\text{max}} = 18$.

Q4. A gas station estimates that it takes at least α minutes for a change of oil. The actual time varies from costumer to costumer. However, one can assume that this time will be well represented by an exponential random variable. The random variable X, therefore, possess the following density functiont

$$f(t) = e^{\alpha - t} \mathbf{1}_{\{t \ge \alpha\}},$$

i.e. $X = \alpha + Z$ where $Z \sim Exp(1)$. The following values were recorded from 10 clients randomly selected (the time is in minutes):

Estimate the parameter α using the estimator of maximum likelihood.

Solution:

We have that the likelihood function is given by:

$$L(X_1, ..., X_n, \alpha) = \prod_{i=1}^n \exp(\alpha - X_i) \mathbf{1}_{\{X_i \ge \alpha\}},$$
$$= \exp(n\alpha - \sum_{i=1}^n X_i) \mathbf{1}_{\{\bigcap_{i=1}^n X_i \ge \alpha\}},$$

we note that $f(\alpha) := \exp(n\alpha - \sum_{i=1}^{n} X_i) > 0$ is increasing, so its maximum is attained at the maximum point where $\mathbf{1}_{\left\{\bigcap_{i=1}^{n} \left\{X_i \geq \alpha\right\}\right\}} \neq 0$. Then the point that maximizes the likelihood is in $\alpha = \min_{i=1,\dots,n} \left\{X_i\right\}$.

Q5. Suppose that X_1, \dots, X_n form a random sample from a normal distribution for which both the mean and the variance are unknown. Find the M.L.E. of the 0.95 quantile of the distribution, that is, of the point θ such that $\mathbb{P}(X < \theta) = 0.95$.

The 0.95 quantile of a standard normal distribution is $1.645 =: \theta_0$.

Solution:

Let μ and σ^2 denote the mean and the variance of X_i , the density of X_i is

$$f(x|\mu, \sigma^2) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right).$$

The 0.95 quantile of X_i is the value $\theta = \theta(\mu, \sigma)$ such that

$$\mathbb{P}(X < \theta) = 0.95 = \mathbb{P}\left(\frac{X - \mu}{\sigma} < \frac{\theta - \mu}{\sigma}\right),$$

thus $\theta_0 = \frac{\theta - \mu}{\sigma}$ which implies that $\theta = \sigma \theta_0 + \mu$.

The ln of the product of the density of X_i s is

$$L(\mu, \sigma^2) := -\frac{n}{2} \ln(2\pi\sigma^2) - \sum \frac{(X_i - \mu)^2}{2\sigma^2}.$$

We look for μ and σ^2 which maximizes $L(\mu, \sigma^2)$.

$$\frac{\partial L}{\partial \mu} = \sum \frac{X_i - \mu}{\sigma^2} = 0$$

$$\frac{\partial L}{\partial \sigma^2} = -\frac{n}{2\sigma^2} + \left(\sum \frac{(X_i - \mu)^2}{2}\right) \frac{1}{(\sigma^2)^2} = 0.$$

Which give, for any σ^2 , $\mu \mapsto L(\mu, \sigma^2)$ is maximized when

$$\mu = \overline{X} = \frac{1}{n} \sum X_i,$$

which is the sample average of X_i . And for $\mu = \overline{X}$, $\sigma^2 \mapsto L(\mu, \sigma^2)$ is maximized when

$$\sigma^2 = \sum \frac{(X_i - \overline{X})^2}{n} = \overline{(X_i - \overline{X})^2},$$

the sample variance.

We substitute the values of μ and σ^2 into the expression of θ and gives the M.L.E. of 0.95-quantile of X:

$$\theta = \theta_0 \sqrt{\overline{(X_i - \overline{X})^2}} + \overline{X}.$$