Fisher information matrix for Gaussian and categorical distributions

Jakub M. Tomczak

November 28, 2012

1 Notations

Let x be a random variable. Consider a parametric distribution of x with parameters θ , $p(x|\theta)$. The continuous random variable $x \in \mathbb{R}$ can be modelled by normal distribution (Gaussian distribution):

$$p(x|\boldsymbol{\theta}) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left\{-\frac{(x-\mu)^2}{2\sigma^2}\right\}$$
$$= \mathcal{N}(x|\mu,\sigma^2), \tag{1}$$

where $\boldsymbol{\theta} = (\mu \ \sigma^2)^{\mathrm{T}}$.

A discrete (categorical) variable $x \in \mathcal{X}$, \mathcal{X} is a finite set of K values, can be modelled by *categorical distribution*:¹

$$p(x|\boldsymbol{\theta}) = \prod_{k=1}^{K} \theta_k^{x_k}$$
$$= \operatorname{Cat}(x|\boldsymbol{\theta}), \tag{2}$$

where $0 \le \theta_k \le 1$, $\sum_k \theta_k = 1$.

For $\mathcal{X} = \{0, 1\}$ we get a special case of the categorical distribution, Bernoulli distribution,

$$p(x|\theta) = \theta^{x} (1 - \theta)^{1 - x}$$

= Bern(x|\theta). (3)

2 Fisher information matrix

2.1 Definition

The *Fisher score* is determined as follows [1]:

$$g(\boldsymbol{\theta}, x) = \nabla_{\boldsymbol{\theta}} \ln p(x|\boldsymbol{\theta}). \tag{4}$$

The Fisher information matrix is defined as follows [1]:

$$\mathbf{F} = \mathbb{E}_x [g(\boldsymbol{\theta}, x) \ g(\boldsymbol{\theta}, x)^{\mathrm{T}}]. \tag{5}$$

¹We use the 1-of-K encoding [1].

2.2 Example 1: Bernoulli distribution

Let us calculate the fisher matrix for Bernoulli distribution (3). First, we need to take the logarithm:

$$\ln \operatorname{Bern}(x|\theta) = x \ln \theta + (1-x) \ln(1-\theta). \tag{6}$$

Second, we need to calculate the derivative:

$$\frac{\mathrm{d}}{\mathrm{d}\theta} \ln \mathrm{Bern}(x|\theta) = \frac{x}{\theta} - \frac{1-x}{1-\theta}$$

$$= \frac{x-\theta}{\theta(1-\theta)}.$$
(7)

Hence, we get the following Fisher score for the Bernoulli distribution:

$$g(\theta, x) = \frac{x - \theta}{\theta(1 - \theta)}. (8)$$

The Fisher information matrix (here it is a scalar) for the Bernoulli distribution is as follows:

$$F = \mathbb{E}_{x}[g(\theta, x) \ g(\theta, x)]$$

$$= \mathbb{E}_{x} \left[\frac{(x - \theta)^{2}}{(\theta(1 - \theta))^{2}} \right]$$

$$= \frac{1}{(\theta(1 - \theta))^{2}} \left\{ \mathbb{E}_{x}[x^{2} - 2x\theta + \theta^{2}] \right\}$$

$$= \frac{1}{(\theta(1 - \theta))^{2}} \left\{ \mathbb{E}_{x}[x^{2}] - 2\theta \mathbb{E}_{x}[x] + \theta^{2} \right\}$$

$$= \frac{1}{(\theta(1 - \theta))^{2}} \left\{ \theta - 2\theta^{2} + \theta^{2} \right\}$$

$$= \frac{1}{(\theta(1 - \theta))^{2}} \theta(1 - \theta)$$

$$= \frac{1}{(\theta(1 - \theta))^{2}}.$$
(9)

2.3 Example 2: Categorical distribution

Let us calculate the fisher matrix for categorical distribution (2). First, we need to take the logarithm:

$$\ln \operatorname{Cat}(x|\boldsymbol{\theta}) = \sum_{k=1}^{K} x_k \ln \theta_k. \tag{10}$$

Second, we need to calculate partial derivatives:

$$\frac{\partial}{\partial \theta_k} \ln \operatorname{Cat}(x|\boldsymbol{\theta}) = \frac{x_k}{\theta_k}.$$
 (11)

Hence, we get the following Fisher score for the categorical distribution:

$$g(\theta, x) = \begin{bmatrix} \frac{x_1}{\theta_k} \\ \vdots \\ \frac{x_K}{\theta_K} \end{bmatrix}. \tag{12}$$

Now, let us calculate the product of Fisher score and its transposition:

$$\begin{bmatrix}
\frac{x_1}{\theta_k} \\
\vdots \\
\frac{x_K}{\theta_K}
\end{bmatrix} \begin{bmatrix}
\frac{x_1}{\theta_k} & \cdots & \frac{x_K}{\theta_K}
\end{bmatrix} = \begin{bmatrix}
\left(\frac{x_1}{\theta_1}\right)^2 & \frac{x_1 x_2}{\theta_1 \theta_2} & \cdots & \frac{x_1 x_K}{\theta_1 \theta_K} \\
\vdots & \vdots & \cdots & \vdots \\
\frac{x_K x_1}{\theta_K \theta_1} & \frac{x_K x_2}{\theta_K \theta_2} & \cdots & \left(\frac{x_K}{\theta_K}\right)^2
\end{bmatrix}$$

$$= \begin{bmatrix}
g_{11} & g_{12} & \cdots & g_{1K} \\
\vdots & \vdots & \cdots & \vdots \\
g_{K1} & g_{K2} & \cdots & g_{KK}
\end{bmatrix}. \tag{13}$$

Therefore, for g_{kk} we have:

$$\mathbb{E}_{x}[g_{kk}] = \mathbb{E}_{x}\left[\left(\frac{x_{k}}{\theta_{k}}\right)^{2}\right]$$

$$= \frac{1}{\theta_{k}^{2}}\mathbb{E}_{x}[x^{2}]$$

$$= \frac{1}{\theta_{k}},$$
(14)

and for g_{ij} , $i \neq j$:

$$\mathbb{E}_{x}[g_{ij}] = \mathbb{E}_{x} \left[\frac{x_{i}x_{j}}{\theta_{i}\theta_{j}} \right]$$

$$= \frac{1}{\theta_{i}\theta_{j}} \mathbb{E}_{x}[x_{i}x_{j}]$$

$$= 0. \tag{15}$$

Finally, we get:

$$\mathbf{F} = \operatorname{diag}\left\{\frac{1}{\theta_1}, \dots, \frac{1}{\theta_K}\right\}. \tag{16}$$

2.4 Example 3: Normal distribution

Let us calculate the Fisher matrix for univariate normal distribution (1). First, we need to take the logarithm:

$$\ln \mathcal{N}(x|\mu,\sigma^2) = -\frac{1}{2}\ln 2\pi - \frac{1}{2}\ln \sigma^2 - \frac{1}{2\sigma^2}(x-\mu)^2.$$
 (17)

Second, we need to calculate the partial derivatives:

$$\frac{\partial}{\partial \mu} \mathcal{N}(x|\mu, \sigma^2) = \frac{1}{\sigma^2} (x - \mu) \tag{18}$$

$$\frac{\partial}{\partial \sigma^2} \mathcal{N}(x|\mu, \sigma^2) = -\frac{1}{2\sigma^2} + \frac{1}{2\sigma^4} (x - \mu)^2. \tag{19}$$

Hence, we get the following Fisher score for normal distribution:

$$g(\boldsymbol{\theta}, x) = \begin{bmatrix} \frac{\partial}{\partial \mu} \mathcal{N}(x|\mu, \sigma^2) \\ \frac{\partial}{\partial \sigma^2} \mathcal{N}(x|\mu, \sigma^2) \end{bmatrix}$$
$$= \begin{bmatrix} \frac{1}{\sigma^2} (x - \mu) \\ -\frac{1}{2\sigma^2} + \frac{1}{2\sigma^4} (x - \mu)^2 \end{bmatrix}. \tag{20}$$

Now, let us calculate the product of Fisher score and its transposition:

$$\begin{bmatrix} \frac{1}{\sigma^{2}}(x-\mu) \\ -\frac{1}{2\sigma^{2}} + \frac{1}{2\sigma^{4}}(x-\mu)^{2} \end{bmatrix} \begin{bmatrix} \frac{1}{\sigma^{2}}(x-\mu) & -\frac{1}{2\sigma^{2}} + \frac{1}{2\sigma^{4}}(x-\mu)^{2} \end{bmatrix} = \begin{bmatrix} \frac{1}{\sigma^{4}}(x-\mu)^{2} & -\frac{1}{2\sigma^{4}}(x-\mu) + \frac{1}{2\sigma^{6}}(x-\mu)^{3} \\ -\frac{1}{2\sigma^{4}}(x-\mu) + \frac{1}{2\sigma^{6}}(x-\mu)^{3} & \frac{1}{4\sigma^{4}} - \frac{1}{2\sigma^{6}}(x-\mu)^{2} + \frac{1}{4\sigma^{8}}(x-\mu)^{4} \end{bmatrix} = \begin{bmatrix} g_{11} & g_{12} \\ g_{21} & g_{22} \end{bmatrix},$$
(21)

where $g_{12} = g_{21}$.

In order to calculate the Fisher information matrix we need to determine the expected value of all g_{ij} . Hence,² for g_{11} :

$$\mathbb{E}_{x}[g_{11}] = \mathbb{E}_{x} \left(\frac{1}{\sigma^{4}} (x - \mu)^{2} \right)$$

$$= \frac{1}{\sigma^{2}} (\mathbb{E}_{x}[x^{2}] - 2\mu^{2} + \mu^{2})$$

$$= \frac{1}{\sigma^{2}} (\mu^{2} + \sigma^{2} - 2\mu^{2} + \mu^{2})$$

$$= \frac{1}{\sigma^{2}},$$
(22)

and for g_{12} :

$$\mathbb{E}_{x}[g_{12}] = \mathbb{E}_{x} \left(-\frac{1}{2\sigma^{4}} (x - \mu) + \frac{1}{2\sigma^{6}} (x - \mu)^{3} \right)
= -\frac{1}{2\sigma^{4}} (\mathbb{E}_{x}[x] - \mu) + \mathbb{E}_{x} \left(\frac{1}{2\sigma^{6}} (x^{3} - 3x^{2}\mu + 3x\mu^{2} - \mu^{3}) \right)
= \frac{1}{2\sigma^{6}} \left((\mathbb{E}_{x}[x^{3}] - 3\mu\mathbb{E}_{x}[x^{2}] + 3\mu^{2}\mathbb{E}_{x}[x] - \mu^{3}) \right)
= \frac{1}{2\sigma^{6}} \left((\mu^{3} + 3\mu\sigma^{2} - 3\mu(\mu^{2} + \sigma^{2}) + 3\mu^{3} - \mu^{3}) \right)
= 0,$$
(23)

and for q_{22} :

$$\mathbb{E}_{x}[g_{22}] = \mathbb{E}_{x} \left(\frac{1}{4\sigma^{4}} - \frac{1}{2\sigma^{6}} (x - \mu)^{2} + \frac{1}{4\sigma^{8}} (x - \mu)^{4} \right)
= \frac{1}{4\sigma^{4}} - \frac{1}{2\sigma^{6}} \mathbb{E}_{x}[x^{2} - 2x\mu + \mu^{2}] + \frac{1}{4\sigma^{8}} \mathbb{E}_{x}[x^{4} - 4x^{3}\mu + 6x^{2}\mu^{2} - 4x\mu^{3} + \mu^{4}]
= \frac{1}{4\sigma^{4}} - \frac{1}{2\sigma^{6}} \left(\mathbb{E}_{x}[x^{2}] - 2\mathbb{E}_{x}[x]\mu + \mu^{2} \right) + \frac{1}{4\sigma^{8}} \left(\mathbb{E}_{x}[x^{4}] - 4\mathbb{E}_{x}[x^{3}]\mu + 6\mathbb{E}_{x}[x^{2}]\mu^{2} - 4\mathbb{E}_{x}[x]\mu^{3} + \mu^{4} \right)
= \frac{1}{4\sigma^{4}} - \frac{1}{2\sigma^{6}}\sigma^{2} + \frac{1}{4\sigma^{8}}3\sigma^{4}
= \frac{1}{2\sigma^{4}}.$$
(24)

Finally, we get:

$$\mathbf{F} = \begin{bmatrix} \frac{1}{\sigma^2} & 0\\ 0 & \frac{1}{2\sigma^4} \end{bmatrix}. \tag{25}$$

²See Section 3 for raw moments of univariate normal distribution.

2.5 Summary

The Fisher information matrix for given distribution:

• Bernoulli distribution:

$$F = \frac{1}{\theta(1-\theta)},$$

• Categorical distribution:

$$\mathbf{F} = \operatorname{diag}\left\{\frac{1}{\theta_1}, \dots, \frac{1}{\theta_K}\right\},\,$$

• Normal distribution:

$$\mathbf{F} = \begin{bmatrix} \frac{1}{\sigma^2} & 0\\ 0 & \frac{1}{2\sigma^4} \end{bmatrix}.$$

3 Appendix: Raw moments

Table 1: The raw moments of univariate normal distribution.

Order	Expression	Raw moment
1	$\mathbb{E}_x[x]$	μ
2	$\mathbb{E}_x[x^2]$	$\mu^2 + \sigma^2$
3	$\mathbb{E}_x[x^3]$	$\mu^3 + 3\mu\sigma^2$
4	$\mathbb{E}_x[x^4]$	$\mu^4 + 6\mu^2\sigma^2 + 3\mu^4$

References

[1] C. Bishop. Pattern Recognition and Machine Learning. Springer, 2006.