Lecture 6: Exponential Families

MATH 667-01 Statistical Inference University of Louisville

September 14, 2017

Last modified: 9/17/2017

Introduction

- We define an exponential family and state a few general properties which are described in Section 3.4 of Casella and Berger (2001)¹.
- We will also discuss a result from Section 5.2 which states that particular sum for a random sample from an exponential family also belongs to an exponential family.
- A sketch of a proof that derivatives can be computed under the integral for a special case of an exponential family from Section 2.7 of Lehmann (1959)² is presented at the end of the lecture.

¹Casella, G. and Berger, R. (2001). Statistical Inference, second edition. Duxbury Press.

²Lehmann, E.L. (1959). Testing Statistical Hypotheses. Wiley.

• Definition L6.1 (p.111): A family of pdfs or pmfs is called an exponential family if it can be expressed as

$$f(x|\boldsymbol{\theta}) = h(x)c(\boldsymbol{\theta}) \exp\left(\sum_{i=1}^{k} w_i(\boldsymbol{\theta})t_i(x)\right).$$

Here $h(x) \geq 0$ and $t_1(x), \ldots t_k(x)$ are real-valued functions of the observation x (they cannot depend on θ), and $c(\theta) \geq 0$ and $w_1(\theta), \ldots, w_k(\theta)$ are real-valued functions of the possibly vector-valued parameter θ (they cannot depend on x).

- Example L6.1: Show that the normal distribution with mean μ and variance 1 can be expressed in the form of an exponential family.
- Answer to Example L6.1: Its pdf is

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

$$= \frac{1}{\sqrt{2\pi}} \exp\left\{-\frac{1}{2}x^2 + \mu x - \frac{1}{2}\mu^2\right\}$$

$$= \left(\frac{1}{\sqrt{2\pi}}e^{-\frac{1}{2}x^2}\right)e^{-\frac{1}{2}\mu^2}e^{\mu x}$$

$$= h(x)c(\mu)e^{w_1(\mu)t_1(x)}$$

where
$$h(x)=\frac{1}{\sqrt{2\pi}}e^{-\frac{1}{2}x^2}$$
, $c(\mu)=e^{-\frac{1}{2}\mu^2}$, $w_1(\mu)=\mu$, and $t_1(x)=x$.

- Example L6.2: Show that the beta (α,β) distribution can be expressed in the form of an exponential family.
- Answer to Example L6.2: Its pdf is

$$f(x|\alpha,\beta) = \frac{\Gamma(\alpha+\beta)x^{\alpha-1}(1-x)^{\beta-1}}{\Gamma(\alpha)\Gamma(\beta)}I_{(0,1)}(x)$$

$$= I_{(0,1)}(x)\frac{\Gamma(\alpha+\beta)}{\Gamma(\alpha)\Gamma(\beta)}e^{(\alpha-1)\ln x + (\beta-1)\ln(1-x)}$$

$$= h(x)c(\alpha,\beta)e^{w_1(\alpha,\beta)t_1(x) + w_2(\alpha,\beta)t_2(x)}$$

where
$$h(x)=I_{(0,1)}(x)$$
, $c(\alpha,\beta)=\frac{\Gamma(\alpha+\beta)}{\Gamma(\alpha)\Gamma(\beta)}$, $w_1(\alpha,\beta)=\alpha-1$, $t_1(x)=\ln x$, $w_2(\alpha,\beta)=\beta-1$, and $t_2(x)=\ln(1-x)$.

 Example L6.3: Consider the continuous distribution with density function

$$f(x|\theta) = \frac{(\theta+1)x^{\theta}}{\theta^{\theta}}, 0 < x < \theta$$
$$= \frac{(\theta+1)}{\theta^{\theta}}e^{\theta \ln x}$$

where $\theta > 0$. Is this an exponential family? Why or why not?

• Answer to Example L6.3: No, the support for the density cannot depend on θ .

• Theorem L6.1 (Thm 3.4.2 on p.112): If X is a random variable with pdf or pmf of the form

$$f(x|\boldsymbol{\theta}) = h(x)c(\boldsymbol{\theta}) \exp\left(\sum_{i=1}^{k} w_i(\boldsymbol{\theta})t_i(x)\right),$$

then

$$\mathsf{E}\left[\sum_{i=1}^{k} \frac{\partial w_{i}(\boldsymbol{\theta})}{\partial \theta_{j}} t_{i}(X)\right] = -\frac{\partial}{\partial \theta_{j}} \ln c(\boldsymbol{\theta})$$

and

$$\operatorname{Var}\left[\sum_{i=1}^k \frac{\partial w_i(\boldsymbol{\theta})}{\partial \theta_j} t_i(X)\right] = -\frac{\partial^2}{\partial \theta_j^2} \ln c(\boldsymbol{\theta}) - \operatorname{E}\left[\sum_{i=1}^k \frac{\partial^2 w_i(\boldsymbol{\theta})}{\partial^2 \theta_j} t_i(X)\right].$$

- Example L6.4:
 - (a) Assuming n is fixed, show that the binomial distribution with probability of success p based on n trials can be expressed in the form of an exponential family.
 - (b) Use Theorem L6.1 to show that $\mathsf{E}[X] = np$ and $\mathsf{Var}[X] = np(1-p)$.
- Answer to Example L6.4: (a) Its pmf is

$$\begin{split} f(x|p) &= \binom{n}{x} p^x (1-p)^{n-x} I_{\{0,1,\dots,n\}}(x) \\ &= \left(\binom{n}{x} I_{\{0,1,\dots,n\}}(x) \right) (1-p)^n \exp\left\{ x \ln\left(\frac{p}{1-p}\right) \right\} \\ &= h(x) c(p) e^{w_1(p) t_1(x)} \\ \text{where } h(x) &= \binom{n}{x} I_{\{0,1,\dots,n\}}(x), \ c(p) = (1-p)^n, \\ w_1(p) &= \ln\left(\frac{p}{1-p}\right), \ \text{and} \ t_1(x) = x. \end{split}$$

 Answer to Example L6.4 continued: Alternately, the pmf can be expressed as

$$f(x|p)=\tilde{h}(x)\tilde{c}(p)e^{w_1(p)t_1(x)}$$
 where $\tilde{h}(x)=\binom{n}{x}\left(\frac{1}{2}\right)^nI_{\{0,1,\dots,n\}}(x)$, $\tilde{c}(p)=2^n(1-p)^n$, $w_1(p)=\ln\left(\frac{p}{1-p}\right)$, and $t_1(x)=x$ so that $\tilde{h}(x)$ is one of the pmf's in the family.

• (b) Directly applying the theorem to the first form, we see that

$$\mathsf{E}\left[\frac{1}{p(1-p)}X\right] = -\frac{-n}{1-p} \Rightarrow \mathsf{E}[X] = np.$$

$$\operatorname{Var}\left[\frac{1}{p(1-p)}X\right] = -\frac{-n}{(1-p)^2} - \frac{(2p-1)}{p^2(1-p)^2}np \Rightarrow \operatorname{Var}\left[X\right] = np(1-p)$$

• Sometimes, an exponential family is reparametrized in terms of the natural parameter η and cumulant generating function $\psi(\eta)$:

$$\begin{split} f(x|\pmb{\eta}) &= h(x)c^*(\pmb{\eta})\exp\left(\sum_{i=1}^k \eta_i t_i(x)\right) \\ &= h(x)\exp\left\{-\psi(\pmb{\eta})\right\}\exp\left\{\sum_{i=1}^k \eta_i t_i(x)\right\} \\ &= \exp\left\{\sum_{i=1}^k \eta_i t_i(x) - \psi(\pmb{\eta})\right\}h(x) \\ &= \frac{\exp\left(\sum_{i=1}^k \eta_i t_i(x)\right)h(x)}{\int_{-\infty}^\infty \exp\left(\sum_{i=1}^k \eta_i t_i(x)\right)h(x) \ dx} \end{split}$$
 where $\psi(\pmb{\eta}) = \ln\left(\int_{-\infty}^\infty \exp\left(\sum_{i=1}^k \eta_i t_i(x)\right)h(x) \ dx\right).$

- Definition L6.2 (p.114): The set $\mathcal{H} = \left\{ \eta = (\eta_1, \dots, \eta_k) : \int_{-\infty}^{\infty} h(x) \exp\left(\sum_{i=1}^k \eta_i t_i(x)\right) \ dx < \infty \right\}$ is called the *natural parameter space* for the family. (The integral is replaced with an appropriate sum if the random variable is discrete.)
- Note that $e^{\psi(\eta)} = (c^*(\eta))^{-1}$ is the moment generating function of $(t_1(X), \ldots, t_k(X))$ if X has pdf h(x).
- Then the formulas for the first two central moments from Theorem L6.1 reduce to

$$\mathsf{E}\left[t_{j}(X)\right] = -\frac{\partial}{\partial \eta_{j}} \ln c^{*}(\boldsymbol{\eta}) = \frac{\partial \psi(\boldsymbol{\eta})}{\partial \eta_{j}}$$

and

$$\operatorname{Var}\left[t_j(X)\right] = -\frac{\partial^2}{\partial \eta_j^2} \ln c^*(\boldsymbol{\eta}) = \frac{\partial^2 \psi(\boldsymbol{\eta})}{\partial \eta_j^2}.$$

• Answer to Example L6.4 continued: In terms of the natural parameterization $\eta = \ln(\frac{p}{1-p}) \Leftrightarrow p = \frac{e^{\eta}}{1+e^{\eta}}$, the pmf of the binomial distribution can be expressed as

$$f(x|\eta) = e^{\eta t_1(x) - \psi(\eta)} \tilde{h}(x)$$

where
$$\tilde{h}(x)=\binom{n}{x}\left(\frac{1}{2}\right)^nI_{\{0,1,\dots,n\}}(x),\ \psi(\eta)=n\ln\left(\frac{1+e^\eta}{2}\right)$$
 and $t_1(x)=x.$

 $\text{ Then E}[X]=\psi'(\eta)=n\frac{e^\eta}{1+e^\eta}=np \text{ and } \\ \operatorname{Var}[X]=\psi''(\eta)=n\frac{e^\eta}{(1+e^\eta)^2}=np(1-p).$

- Definition L6.3 (p.115): A full exponential family is a family of pmf/pdf's for which the dimension of θ is equal to k.
- Definition L6.4 (p.115): A curved exponential family is a family of pmf/pdf's for which the dimension of θ is less than k.

- Example L6.5: Show that the normal family of densities with mean μ and variance σ^2 can be expressed as an exponential family. What is its natural parameter space? Is it a full exponential or a curved exponential family?
- Answer to Example L6.5: Its pdf is

$$f(x|\boldsymbol{\eta}) = e^{\eta_1 t_1(x) + \eta_2 t_2(x) - \psi(\boldsymbol{\eta})} h(x)$$

where
$$h(x) = \frac{1}{\sqrt{2\pi}}$$
, $\psi(\eta) = \frac{1}{2} \left(\frac{\eta_2^2}{2\eta_1} - \ln \eta_1 \right)$, $t_1(x) = -\frac{x^2}{2}$, and $t_1(x) = x$ with $\eta_1 = 1/\sigma^2$ and $\eta_2 = \mu/\sigma^2$.

The natural parameter space is

$$\{(\eta_1, \eta_2) : \eta_1 > 0, -\infty < \eta_2 < \infty\}$$

so this is a full exponential family.

- Example L6.6: Show that the normal family of densities with mean μ and standard deviation μ can be expressed as an exponential family. What is its natural parameter space? Is it a full exponential or a curved exponential family?
- Answer to Example L6.6: With $\sigma = \mu$, we obtain a one-dimensional curved exponential family

$$f(x|\mu) = \frac{1}{\sqrt{2\pi\mu^2}} e^{-1/2} \exp\left(-\frac{x^2}{2\mu^2} + \frac{x}{\mu}\right)$$

with parameter space

$$\{(\mu,\mu^2): \mu > 0\}$$
.

Random Sample from an Exponential Family

• Theorem L6.2 (Thm 5.2.11 on p.217): Suppose X_1,\ldots,X_n is a random sample from a pdf/pmf $f(x|\theta)$ where

$$f(x|\theta)=h(x)c(\theta)\exp\left(\sum_{i=1}^k w_i(\theta)t_i(x)\right) \text{ is a member of an}$$
 exponential family. Define statistics T_1,\ldots,T_k by

$$T_i(X_1, \dots, X_n) = \sum_{j=1}^n t_i(X_j), i = 1, \dots, k.$$

Suppose $\{(w_1(\theta),\ldots,w_k(\theta)):\theta\in\Theta\}$ contains an open subset of \mathbb{R}^k . Then the distribution of (T_1,\ldots,T_k) is an exponential family of the form

$$f_T(u_1, \dots, u_k | \theta) = H(u_1, \dots, u_k) [c(\theta)]^n \exp \left(\sum_{i=1}^k w_i(\theta) u_i \right).$$

Random Sample from an Exponential Family

• Example L6.7: Suppose that X_1, \ldots, X_n are independent exponential random variables with pdf

$$f(x|\beta) = \frac{1}{\beta} e^{-x/\beta} I_{(0,\infty)}(x)$$

where $\beta > 0$. Does the pdf of $Y = \sum_{i=1}^{n} X_i$ belong to an exponential family? If so, what is the function H(y)?

Random Sample from an Exponential Family

• Answer to Example L6.7: Since $f(x|\beta)$ is an exponential family with $h(x)=I_{(0,\infty)}(x),\ c(\beta)=\frac{1}{\beta},\ w(\beta)=-\frac{1}{\beta}$, and t(x)=x,

Theorem L6.2 implies that the pdf of Y belongs to an exponential family with $C(\beta)=[c(\beta)]^n=-\frac{1}{\beta^n},\ w(\beta)=\frac{1}{\beta},$ and $T(x_1,\ldots,x_n)=\sum_{i=1}^n x_i$ of the form

$$f_T(u) = H(u) \frac{1}{\beta^n} e^{-u/\beta}.$$

The pdf of a Gamma random variable is

$$f(x|\alpha,\beta) = \frac{1}{\Gamma(\alpha)\beta^{\alpha}} x^{\alpha-1} e^{-x/\beta} I_{(0,\infty)}(x),$$

so
$$Y \sim \operatorname{Gamma}(n,\beta)$$
 and $H(y) = \frac{1}{\Gamma(n)} y^{n-1} I_{(0,\infty)}(y).$

• Theorem L6.3: Suppose X is a random variable with pdf

$$f(x|\eta) = e^{\eta x - \psi(\eta)} h(x) dx$$

where $\eta \in \mathcal{H} = \{ \eta : \int e^{\eta x} h(x) \ dx < \infty \}$. If η is in the interior of \mathcal{H} , then $\mathsf{E}[X] = \psi'(\eta)$.

• Proof of Theorem L6.3: Since $\psi(\eta) = \ln \int e^{\eta x} h(x) \ dx$,

$$\begin{split} \psi'(\eta) &= \frac{\frac{d}{d\eta} \int e^{\eta x} h(x) \ dx}{\int e^{\eta x} h(x) \ dx} \\ &= \frac{\int \frac{d}{d\eta} e^{\eta x} h(x) \ dx}{\int e^{\eta x} h(x) \ dx} \\ &= \frac{\int x e^{\eta x} h(x) \ dx}{\int e^{\eta x} h(x) \ dx} \\ &= \frac{\int x e^{\eta x} h(x) \ dx}{e^{\psi(\eta)}} = \int x e^{\eta x - \psi(\eta)} h(x) \ dx = \mathsf{E}[X]. \end{split}$$

- We need to justify interchanging the order of the derivative and integral. This requires the following theorem.
- Theorem L6.4 (Lebesgue Dominated Convergence Theorem): Let f_n be a sequence of measurable functions and let $f_n(x) \to f(x)$ for all x. If there exists an integrable function g such that $|f_n(x)| \le g(x)$ for all n and x, then $\int f_n \ d\mu \to \int f \ d\mu$.

- Proof of Theorem L6.3 continued: Let $M(\eta) = \int e^{\eta x} h(x) \ dx$.
- Then

$$\frac{M(\eta_n) - M(\eta)}{\eta_n - \eta} = \frac{\int e^{\eta_n x} h(x) \, dx - \int e^{\eta x} h(x) \, dx}{\eta_n - \eta}$$
$$= \frac{\int (e^{\eta_n x} - e^{\eta x}) h(x) \, dx}{\eta_n - \eta}$$
$$= \int e^{\eta x} \frac{\left(e^{(\eta_n - \eta)x} - 1\right)}{\eta_n - \eta} h(x) \, dx.$$

• For any $\delta > 0$, the following identity holds:

$$\left|\frac{e^{az}-1}{z}\right| \leq \frac{e^{\delta|a|}}{\delta} \text{ when } |z| \leq \delta.$$

Proof of Theorem L6.3 continued: So we have

$$\left| \frac{e^{\eta x} \left| \frac{\left(e^{(\eta_n - \eta)x} - 1 \right)}{\eta_n - \eta} \right| \le e^{\eta x} \frac{e^{\delta |x|}}{\delta} \le e^{\eta x} \frac{e^{\delta x} + e^{-\delta x}}{\delta} = \frac{1}{\delta} \left(e^{(\eta + \delta)x} + e^{(\eta - \delta)x} \right).$$

- Choose δ to be sufficiently small so that $\eta \delta \in \mathcal{H}$ and $\eta + \delta \in \mathcal{H}$.
- Let $g(x) = \frac{1}{\delta} \left(e^{(\eta + \delta)x} + e^{(\eta \delta)x} \right)$. Then

$$\int g(x)h(x) dx = \frac{1}{\delta} \left(\int e^{(\eta + \delta)x} h(x) dx + \int e^{(\eta - \delta)x} h(x) dx \right) < \infty.$$

 Proof of Theorem L6.3 continued: So, the Lebesgue Dominated Convergence Theorem implies that

$$\lim_{\eta_n \to \eta} \frac{M(\eta_n) - M(\eta)}{\eta_n - \eta} = \lim_{\eta_n \to \eta} \int e^{\eta x} \frac{\left(e^{(\eta_n - \eta)x} - 1\right)}{\eta_n - \eta} h(x) \ dx$$
$$= \int e^{\eta x} \lim_{\eta_n \to \eta} \frac{\left(e^{(\eta_n - \eta)x} - 1\right)}{\eta_n - \eta} h(x) \ dx$$

Computing the limits, we obtain

$$M'(\eta) = \int e^{\eta x} x h(x) dx$$
$$= \int x e^{\eta x} h(x) dx$$
$$= \int \frac{d}{d\eta} e^{\eta x} h(x) dx.$$