Lecture - Confidence Interval

Dr. Arabin Kumar Dey

Assistant Professor
Department of Mathematics
Indian Institute of Technology Guwahati

August 27 - 28, 2013

Outline

Likelihood and Confidence Interval

• The likelihood of a sample is the joint PDF

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

• The maximum likelihood estimate (MLE) $\hat{\theta}_{MLE}$ maximizes $L(\theta): L(\hat{\theta}) \geq L(\theta)$, $\forall \theta$

- MLE is consistent, $\hat{\theta} \to \theta$ in probability, as $n \to \infty$
- MLE is efficient, has small $SE(\hat{\theta})$ as $n \to \infty$
- asymptotically normal, $\frac{\hat{\theta}-\theta}{\mathit{SE}(\hat{\theta})} pprox \mathit{N}(0,1)$

Asymptotic Confidence Interval

- Likelihood forms the basis of many approximate confidence interval.
- It depends on sample size. As n gets larger, we expect the following changes in the log-likelihood function :
- First, I(p; x) is becoming more sharply peaked around \hat{p} . Let's assume p is parameter of interest and parameter of bernoulli distribution.
- Second, I(p;x) is becoming more symmetric about \hat{p} .
- As sample size grows, likelihood function approaches a quadratic function centered at the MLE. The parabola is significant because that is the shape of the likelihood from the normal distribution.

- Interpretation of CI: If we took many samples, most of our intervals would capture true parameter (e.g. 95% of our intervals will contain the true parameter.)
- From asymptotic normality property of MLE we construct the 95% confidence interval for a parameter θ as

$$\hat{\theta} \pm 1.96 \frac{1}{\sqrt{-l''(\hat{\theta}; x)}} \tag{1}$$

where $I^{''}(\hat{\theta};x)$ is the second derivative of the log-likelihood function with respect to θ , evaluated at $\theta=\hat{\theta}$.

Observed and expected information

- The quantity $-l''(\hat{\theta};x)$ is called the "observed information", and $1/\sqrt{-l''(\hat{\theta};x)}$ is an approximate standard error for $\hat{\theta}$.
- As the likelihood becomes more sharply peaked about the MLE, the second derivative drops and the standard error goes down.
- When calculating asymptotic confidence intervals, statisticians often replace the second derivative of the log-likelihood by its expectation; i.e. replace $-I^{''}(\theta;x)$ by the function

$$I(\theta) = -E(I''(\theta; x)),$$

which is called the expected information or the Fisher information. In that case, the 95% CI would become

$$\hat{ heta} \pm 1.96 \frac{1}{\sqrt{I(\hat{ heta})}}.$$

Bernoulli distribution

If X is bernoulli with success probability p, the likelihood is

$$I(p;x) = xlog(p) + (1-x)log(1-p)$$

the first derivative is

$$I'(p;x) = \frac{x-p}{p(1-p)}$$

and the second derivative is

$$I''(p;x) = \frac{-(x-p)^2}{p^2(1-p)^2}$$

$$E((x-p)^2) = V(x) = p(1-p)$$

the Fisher information is

$$I(p) = \frac{1}{p(1-p)}$$

A single bernoulli trial does provide enough information to get a reasonable confidence interval for p. Let's see what happens when we have multiple trials.

If $X \sim Bin(n, p)$, then the log-likelihood is

$$I(p;x) = xlog(p) + (n-x)log(1-p),$$

the second derivative is

$$I''(p;x) = -\frac{x - 2xp + np^2}{p^2(1-p)^2}$$

and the Fisher information is

$$I(p) = \frac{n}{p(1-p)}$$

Thus an approximate 95% confidence interval for p based on the Fisher information is

$$\hat{p} \pm 1.96 \sqrt{\frac{\hat{p}(1-\hat{p})}{n}}$$
,

where $\hat{p} = \frac{x}{p}$ is the MLE.

What happens if we use the observed information rather than the expected information ? Evaluating the second derivative l''(p;x) at the MLE $\hat{p} = \frac{x}{n}$ gives

$$I''(\hat{p};x) = -\frac{n}{\hat{p}(1-\hat{p})}.$$

so the 95% interval based on the observed information is identical to above confidence interval i.e.

$$\hat{p} \pm 1.96 \sqrt{\frac{\hat{p}(1-\hat{p})}{n}}$$
,

Problems with the above procedures

Suppose X=2 from a bin(20, p). The MLE is $\hat{p}=2/20=0.1$ and log-likelihood is not very symmetric. The usual 95% confidence interval is $\hat{p}\pm1.96\sqrt{\frac{\hat{p}(1-\hat{p})}{n}}=0.1\pm0.131$. or (-0.031,0.231), which stays outside the parameter space.

Remedy for the above problem

The "logit" transformation is defined as $\phi = \log(\frac{p}{(1-p)})$.

The logit is called the "log-odds", since p/(1-p) is the odds associated with p.

p lies between 0 and 1, ϕ may take any value from $-\infty$ and ∞ and p produces back-transformation

$$p=rac{e^{\phi}}{1+e^{\phi}}.$$

Let's rewrite the binomial log-likelihood in terms of ϕ :

$$\begin{split} I(\phi;x) &= xlog(p) + (n-x)log(1-p) \\ &= x\phi + n\log(\frac{1}{(1+e^{\phi})}). \end{split}$$

An approximate 95% CI for ϕ is

$$\hat{\phi} \pm 1.96 \frac{1}{\sqrt{I(\hat{\phi})}}.$$

where $\hat{\phi}$ is the MLE of ϕ . $I(\phi)$ is the Fisher information for ϕ .

General method for Reparameterization

First we choose a transformation $\phi=\phi(\theta)$ for which we think the log-likelihood will be symmetric.

We calculate $\hat{\theta}$, the MLE for θ , and transform it to the ϕ scale,

$$\hat{\phi} = \phi(\hat{\theta})$$

Next we need to calculate $I(\hat{\phi})$, the Fisher information for ϕ . It turns out that this is given by

$$I(\hat{\phi}) = \frac{I(\hat{\theta})}{[\phi'(\hat{\theta})]^2},$$

where $\phi'(\theta)$ is the derivative of ϕ with respect to θ . Then the endpoints of a 95% confidence interval for ϕ are :

$$\phi_{low} = \hat{\phi} - 1.96 imes rac{1}{\sqrt{I(\hat{\phi})}},$$

$$\phi_{high} = \hat{\phi} + 1.96 \times \frac{1}{\sqrt{I(\hat{\phi})}}$$

- The approximate 95% confidence interval for ϕ is $[\phi_{low}, \phi_{high}]$.
- The corresponding confidence interval for θ is obtained by transforming ϕ_{low} and ϕ_{high} back to the original θ scale.

Intervals based on the likelihood ratio

Another way to form a confidence interval for a single parameter is to find all values of θ for which the loglikelihood $I(\theta;x)$ is within a given tolerance of the maximum value $I(\theta;x)$. Statistical theory tells us that, if θ_0 is the true value of the parameter, then the likelihood-ratio statistic

$$2\log(\frac{L(\hat{\theta};x)}{L(\theta_0;x)}) = 2[I(\hat{\theta};x) - I(\theta_0;x)]$$

is approximately distributed as χ_1^2 when the sample size n is large.

Likelihood Ratio Test

In LR test we consider the null hypothesis

$$H_0: \theta = \theta_0$$

versus the two-sided alternative

$$H_1: \theta \neq \theta_0$$

we would reject H_0 at the α -level if the LR statistic exceeds the $100(1 - \alpha)$ -th percentile of the χ^2_1 distribution, i.e. for an $\alpha = 0.05$ -level test, we would reject H_0 if the LR statistic is greater than 3.84.

The LR testing principle can also be used to construct confidence intervals. An approximate $100(1-\alpha)\%$ confidence interval for θ consists of all the possible θ_0 's for which the null hypothesis $H_0:\theta=\theta_0$ would not be rejected at the α -level. For a 95% interval, the interval would consist of all the values of θ for which $2[I(\hat{\theta};x)-I(\theta;x)]\leq 3.84$ or $I(\theta;x)\geq I(\hat{\theta};x)-1.92$. In other words, the 95% interval includes all values of θ for which the loglikelihood function drops off by no more than 1.92 units.

If we consider the previous binomial example, we observe that X=2 from binomial distribution with n=20 and p unknown. MLE is $\hat{p}=0.1$, and the maximized likelihood is $I(\hat{p};x)=2\times\log(0.1)+18\times\log(0.9)=-6.50$. Therefore we need the collection of p such that $I(p;x) \geq -6.5-1.92=-8.42$

Therefore, the LR confidence interval for p is (0.018, 0.278)

Interesting Observation

- The above example shows us how to get confidence interval inverting a known test.
- The above method works as long as likelihood function is unimodal.
- If we find the LR interval for a transformed version of the parameter such as $\phi = \log p/(1-p)$ and then transform the endpoints back to the p-scale, we get exactly the same answer as if we apply the LR method directly on the p-scale.
- For that reason, statisticians tend to like the LR method better.