MLE

Juan Manuel Morales

2015-09-07

Máxima Verosimilitud (Likelihood)

objetivos:

- Relacionar el "likelihood" de datos con parámetros de una distribución
- Familiarizarse con curvas de likelihood y log-likelihood
- Comprobar que la forma de la curva de likelihood depende del tamaño muestreal
- Aprender a usar herramientas para encontrar óptimos

Vimos que las funciones de densidad nos dan la probabilidad de observar un valor determinado de una variable aleatoria (para variables continuas nos dan la probabilidad alrededor de un valor). Por ejemplo, para una distribución de Poisson, la probabilidad para un valor y es $\lambda^y \exp(-\lambda)/y!$ (donde ! es el factorial de y, no que y sea copado...). Entonces, para una variable aleatoria que asumimos tiene una distribución de Poisson con $\lambda=2$ la probabilidad de observar un cero (y=0) es de $2^0 \exp(-2)/0! = \exp(-2)$. En R usamos la función dpois para hacer este tipo de cuentas. Para este ejemplo escribimos dpois (0, lambda=2).

Normalmente tenemos un conjunto de datos, por ejemplo números de renovales por metro cuadrado de muestreo en un bosque: y = 1, 0, 2, 1, 0, 0, 1, 1, 2, 2. Si asumimos que estos datos se pueden describir como el resultado de un proceso aleatorio de tipo Poisson, y que además las observaciones son independientes, podemos calcular la probabilidad del conjunto de datos como el producto de las probabilidades de las observaciones:

$$p(y) = \prod_{i=1}^{n} \frac{\lambda^{y_i} \exp(-\lambda)}{y_i!}$$

Podemos ver que el producto (Π) se hace usándo i como índice para cada observación del set de datos y, desde i=1 hasta i=n que es el tamaño de y. Esta probabilidad de observar los datos es lo que llamamos likelihood o verosimilitud. Para hacer la cuenta de arriba tenemos que definir además el parámetro λ . La probabilidad de los datos depende entonces no sólo de los valores presentes en el set de datos sino también de la distribución utilizada y el valor del o los parámetros de la distribución. De manera más general, la expresión es un \mathbf{modelo} de \mathbf{datos} , es decir una descripción probabilística de como llegar a los datos. Más adelante veremos como combinando procesos determinísticos y estocásticos podemos armar $\mathbf{modelos}$ de datos realistas y satisfactorios.

Veamos ahora como calcular la probabilidad de estos datos en R asumiendo $\lambda = 1$:

```
y <- c(1, 0, 2, 1, 0, 0, 1, 1, 2, 2)
lambda <- 1
p.y <- dpois(y, lambda = lambda)
p.y</pre>
```

```
## [1] 0.3678794 0.3678794 0.1839397 0.3678794 0.3678794 0.3678794 0.3678794 ## [8] 0.3678794 0.1839397 0.1839397
```

```
prod(p.y)
```

[1] 5.674991e-06

Como las probabilidades son números que van entre 0 y 1, el producto de varias probabilidades resulta en números muy pequeños. Vemos en este caso que la probabilidad del **conjunto** de datos es muy baja (5.67e-06, donde e-06 es 10^{-6} o 0.000001) pero esto no debería sorprendernos porque esa es la probabilidad de encontrar exactamente esos datos. Entonces, para evitar problemas numéricos preferimos trabajar con la suma de los logaritmos de las probabilidades, es decir con el logaritmo del *likelihood*. En R, podemos usar la opción \log = TRUE dentro de las funciones de densidad.

```
y <- c(1, 0, 2, 1, 0, 0, 1, 1, 2, 2)
lambda <- 1
ll.y <- dpois(y, lambda=lambda, log = TRUE)
sum(ll.y)</pre>
```

```
## [1] -12.07944
```

Una vez que logramos hacer estas cuentas, podemos preguntarnos cómo cambia la probabilidad de observar el set de datos si cambiamos el valor de λ . Probemos con $\lambda = 2$

```
y <- c(1, 0, 2, 1, 0, 0, 1, 1, 2, 2)
lambda <- 2
sum(dpois(y, lambda=lambda, log = TRUE))
```

```
## [1] -15.14797
```

Con un λ de 2 la \log likelihood de los datos empeora, pero podemos seguir probando distintos valores de λ hasta encontrar el que hace más posible al set de datos. Esta es la idea detrás de los análisis de máxima verosimilitud (a falta de mejor nombre) o de \max must \min likelihood (si estamos dispuestos a usar palabras en inglés). Normalmente tenemos más de un parámetro en nuestro modelo de datos, y usamos aglún algoritmo de búsqueda para encontrar la combinación de parámetros que hace más probables a nuestros datos (por tradición, los algoritmos buscan minimizar el menos logaritmo de la verosimilitud de nuestros datos).

Ejemplo: Datos de remoción de frutos en bosque continuo y fragmentos en 3 sitios pareados colectados por Mariano Rodriguez-Cabal http://sites.google.com/site/modelosydatos/Rodriguez-Cabal_07.pdf

Los datos son de número de frutos removidos de un total disponible. Podemos usar una distribución Binomial para capturar la estocasticidad en el proceso de remoción de frutos. Es decir, asumimos que la distribución Binomial tiene sentido para representar el proceso que genera los datos.

```
quintral <- read.table("~/cursoMyD/Data/quintral.txt", header = TRUE)</pre>
```

Para mirar los datos se puede hacer:

quintral

##		bosque	sitio	Removidos	Frutos
##	1	С	${\tt Campanario}$	30	46
##	2	С	Campanario	40	51
##	3	С	Campanario	11	32
##	4	С	${\tt Campanario}$	33	49
##	5	С	Campanario	35	46
##	6	С	${\tt Campanario}$	25	37
##	7	С	${\tt Campanario}$	48	53
##	8	С	${\tt Campanario}$	13	31
##	9	С	${\tt Campanario}$	25	33
##	10	С	${\tt Campanario}$	31	44
##	11	С	${\tt Campanario}$	19	31
##	12	С	${\tt Campanario}$	20	34
##	13	С	Tacul	29	40
##	14	С	Tacul	29	41
##	15	С	Tacul	19	31
##	16	С	Tacul	28	39
##	17	С	Tacul	32	45
##	18	С	Tacul	33	45
##	19	С	Tacul	23	40
##	20	С	Tacul	16	30
##	21	С	Tacul	25	37
##	22	С	Tacul	28	46
##	23	С	Tacul	12	30
##	24	С	Tacul	28	42
##	25	С	Llao-Llao	24	26
##	26	С	Llao-Llao	30	30
##	27	С	Llao-Llao	23	28
##	28	С	Llao-Llao	35	46

##	29	С	Llao-Llao	28	36
##	30	С	Llao-Llao	29	31
##	31	С	Llao-Llao	35	39
##	32	С	Llao-Llao	31	34
##	33	С	Llao-Llao	38	41
##	34	С	Llao-Llao	35	41
##	35	С	Llao-Llao	27	33
##	36	С	Llao-Llao	26	33
##	37	f	Campanario	3	28
##	38	f	Campanario	5	23
##	39	f	Campanario	5	25
##	40	f	Campanario	4	20
##	41	f	Campanario	14	25
##	42	f	Campanario	8	23
##	43	f	Campanario	8	23
##	44	f	Campanario	8	22
##	45	f	Campanario	7	21
##	46	f	Campanario	9	26
##	47	f	Tacul	14	29
##	48	f	Tacul	16	37
##	49	f	Tacul	14	36
##	50	f	Tacul	12	34
##	51	f	Tacul	17	35
##	52	f	Tacul	21	42
##	53	f	Tacul	22	35
##	54	f	Tacul	29	46
##	55	f	Tacul	15	32
##	56	f	Tacul	18	36
##	57	f	Tacul	19	39
##	58	f	Tacul	21	41
##	59	f	Llao-Llao	0	20
##	60	f	Llao-Llao	8	28
##	61	f	Llao-Llao	13	25
##	62	f	Llao-Llao	18	29
##	63	f	Llao-Llao	22	37
##	64	f	Llao-Llao	15	41
##	65	f	Llao-Llao	18	33
##	66	f	Llao-Llao	10	38
##	67	f	Llao-Llao	15	31
##	68	f	Llao-Llao	24	39
##	69	f	Llao-Llao	15	36
##	70	f	Llao-Llao	18	37

str(quintral) # para ver la estructura de los datos, qué variables y de qué tipo

```
## 'data.frame': 70 obs. of 4 variables:
## $ bosque : Factor w/ 2 levels "c","f": 1 1 1 1 1 1 1 1 1 1 1 ...
## $ sitio : Factor w/ 3 levels "Campanario","Llao-Llao",..: 1 1 1 1 1 1 1 1 1 1 1 1 ...
## $ Removidos: int 30 40 11 33 35 25 48 13 25 31 ...
## $ Frutos : int 46 51 32 49 46 37 53 31 33 44 ...
```

Si no nos acordamos cómo es la distribución Binomial o cómo usarla en R podemos pedir ayuda: ?dbinom

Ahora calculemos el likelihood para la primera observación del set de datos asumiendo que la probabilidad de remoción es 0.5

```
dbinom(quintral$Removidos[1],size=quintral$Frutos[1],prob=0.5)
```

```
## [1] 0.01408998
```


Normalmente trabajamos con log-likelihoods:

```
dbinom(quintral$Removidos[1],size=quintral$Frutos[1],prob=0.5,log=TRUE)
```

```
## [1] -4.262292
```

¿Cómo cambia la probabilidad de observar ese dato cuando cambiamos el parámetro de probabilidad de éxito (remoción) en la Binomial?

Podemos ver esto gráficamente:

También podemos ver cómo cambia el Likelihood cuando cambiamos el número de observaciones

```
op<-par(mfrow=c(2,3),lwd=2, bty="l", cex.lab=1.5)
theta \leftarrow seq(0,1,length=1000)
plot(theta,dbinom(quintral$Removidos[1],size=quintral$Frutos[1],prob=theta,log=F),
 type="l",xlab="p(remoción)", ylab="L", main="n = 1")
nLL2 <- array(0,length(theta))
for (i in 1:length(theta)) { # tiene q ir a traves de todos los valores de theta
  nLL2[i] <- -sum(dbinom(quintral$Removidos[1:2],size=quintral$Frutos[1:2],
 prob=theta[i],log=TRUE))
plot(theta,exp(-nLL2), type = "l",xlab="p(remoción)", ylab="L", main="n=2")
nLL10 <- array(0,length(theta))</pre>
for (i in 1:length(theta)) {
  nLL10[i] <- -sum(dbinom(quintral$Removidos[1:10],size=quintral$Frutos[1:10],
 prob=theta[i],log=TRUE))
}
plot(theta,exp(-nLL10), type = "l",xlab="p(remoción)", ylab = "L", main="n=10")
plot(theta, -dbinom(quintral$Removidos[1], size=quintral$Frutos[1], prob=theta, log=T),
 type="l",xlab="p(remoción)", ylab="-logL", main="n=1")
```

```
plot(theta, nLL2, type = "l",xlab="p(remoción)", ylab="-logL", main="n=2", ylim=c(0,100)
plot(theta, nLL10, type = "l",xlab="p(remoción)", ylab="-logL", main="n=10", ylim=c(0,100)
```


Buscando el MLE

Queremos encontrar el valor de probabilidad de remoción por fruto que maximiza el likelihood (o minimiza el negative log-likelihood) del conjunto de datos. Una opción es hacerlo a lo bruto:

```
p <- seq(0, 1, length=100) # defino un vector de probabilidades de remoción
nLL <- array(NA,length(p)) # genero un vector para guardar los valores de neg log li
for (i in 1:length(p)) { # loop sobre los valores de probabilidad de remoción
 nLL[i] <- -sum(dbinom(quintral$Removidos,size=quintral$Frutos,prob=p[i],log=TRUE))
}</pre>
```

```
\# encontrar el valor de probabilidad de remoción que maximiza la likelihood p[which(nLL=min(nLL))]
```

```
## [1] 0.5959596
```

En este caso, tenemos una solución analítica y podemos comparar:

```
sum(quintral$Removidos)/sum(quintral$Frutos)
```

```
## [1] 0.5968072
```

Qué pasa si cambiamos la resolución en el vector de probabilidades de remoción?

Búsquedas más eficientes usando "optim" y "mle2" de Bolker

Primero tenemos que definir una función para nuestro 'negative log-likelihood' y luego usamos la función optim especificando los valores iniciales para la búsqueda, los datos y el método de búsqueda:

```
## Warning in dbinom(k, prob = p, size = N, log = TRUE): NaNs produced
## Warning in dbinom(k, prob = p, size = N, log = TRUE): NaNs produced
## Warning in dbinom(k, prob = p, size = N, log = TRUE): NaNs produced
## Warning in dbinom(k, prob = p, size = N, log = TRUE): NaNs produced
## Warning in dbinom(k, prob = p, size = N, log = TRUE): NaNs produced
```

Hay algunos "warnings" de NAs producidos en dbinom pero nada de qué preocuparse... El objeto de salida de optim, que en este caso se llama '01 contiene:

- en \$par, el valor óptimo del parámetro "p"
- en \$value, el valor del log likelihood para \$par
- en \$counts, hay algunas cosas crípticas acerca de cómo se desarrolló la búsqueda

Hay que asegurarse de que el algoritmo haya convergido (\$convergence = 0)

La función optim en R es una función general de optimización, pero para MLE podemos usar mle2 desarrollada por Ben Bolker. En mle2 la función de negative log-likelihood se llama "minuslogl" en vez de "fn" (en optim).

```
library(bbmle) # cargar el paquete de MLE
```

Loading required package: stats4

```
## Warning in dbinom(k, prob = p, size = N, log = TRUE): NaNs produced
## Warning in dbinom(k, prob = p, size = N, log = TRUE): NaNs produced
## Warning in dbinom(k, prob = p, size = N, log = TRUE): NaNs produced
## Warning in dbinom(k, prob = p, size = N, log = TRUE): NaNs produced
## Warning in dbinom(k, prob = p, size = N, log = TRUE): NaNs produced
```


En m1 tenemos la función usada, los valores de los coeficientes y el log-likelihood. Podemos ver más detalles con summary(m1)

Ahora tenemos errores standares y valores de 'p' para los coeficientes y la devianza (-2 log-likelihood). Después veremos como usar éstas y otras salidas de mle2 para obtener intervalos de confianza y hacer comparaciones entre modelos

Comparación (cruda) con los datos

```
k <- quintral$Removidos
hist(k, breaks = 40, freq=F, ylim = c(0,0.15))
points(0:50,dbinom(0:50,size=35,prob=m1@coef),pch=16,col="darkgray")</pre>
```


Histogram of k

Sin embargo, el número de frutos disponibles es variable y para una mejor comparación podemos usar un bootstrap (remuestreo)

```
res <- matrix(0,length(quintral$Frutos),1000)
for (i in 1:1000){
 n <- sample(quintral$Frutos,length(quintral$Frutos),replace=TRUE)
 res[,i] <- rbinom(length(quintral$Frutos),n,m1@coef)
}
hist(k, breaks = 40, freq=F, ylim = c(0,0.15))
lines(density(res))</pre>
```

Histogram of k

uuQué se puede decir sobre el ajuste del modelo a los datos?

Ejercicio

1. Estimar las probabilidades de remoción de frutos por sitio y tipo de bosque.