

SDS 321: Introduction to Probability and Statistics Lecture 24: Maximum Likelihood Estimation

Purnamrita Sarkar Department of Statistics and Data Science The University of Texas at Austin

www.cs.cmu.edu/~psarkar/teaching

Roadmap

- ▶ Frequentist Statistics introduction
- ▶ Biased, Unbiased and Asymptotically unbiased estimators
- ▶ M.L.E and how to find it.

Frequentist Statistics

- ▶ The parameter(s) θ is fixed and unknown
- ▶ Data is generated through the likelihood function $p(X; \theta)$ (if discrete) or $f(X; \theta)$ (if continuous).
- Now we will be dealing with multiple candidate models, one for each value of θ
- ▶ We will use $E_{\theta}[h(X)]$ to define the expectation of the random variable h(X) as a function of parameter θ

Problems we will look at

- Parameter estimation: We want to estimate unknown parameters from data.
 - Maximum Likelihood estimation (section 9.1): Select the parameter that makes the observed data most likely.
 - ▶ i.e. maximize the probability of obtaining the data at hand.
- ▶ **Hypothesis testing:** An unknown parameter takes a finite number of values. One wants to find the best hypothesis based on the data.
 - Significance testing: Given a hypothesis, figure out the rejection region and reject the hypothesis if the observation falls within this region.

Classical parameter estimation

We are given observations $X = (X_1, ..., X_n)$. An **estimator** is a random variable of the form $\hat{\Theta} = g(X)$ (sometime also denoted by Θ_n).

- ▶ Since the distribution of X depends on θ , so does the distribution $\hat{\Theta}_n$
- ▶ The mean and variance of $\hat{\Theta}_n$ can be defined as $E_{\theta}[\hat{\Theta}_n]$ and $var_{\theta}(\hat{\Theta}_n)$.
- ▶ For simplicity we will also use E[.] and var[.] and drop the θ from the notation
- ▶ The **estimation error** denoted by $\tilde{\Theta}_n = \hat{\Theta}_n \theta$.
- ▶ **Bias** of an estimator is given by $b_{\theta}(\hat{\Theta}_n) = E_{\theta}[\hat{\Theta}_n] \theta$
- ► An **Unbiased** estimator is one for which $E[\hat{\Theta}_n] = \theta$
- An asymptotically unbiased estimator is one for which $\lim_{n\to\infty} E[\hat{\Theta}_n] = \theta$

- ▶ Find the θ that maximizes the joint likelihood $p(X_1, ..., X_n; \theta)$ (of the joint pdf for continuous random variables).
- ▶ We have $P(X_i; \theta)$ for random variable X_i
- ▶ Often X_i are independent and so $P(X_1, ..., X_n; \theta) = \prod_i P(X_i; \theta)$
- lacktriangle We want to calculate the **M**aximum **L**ikelihood **E**stimate $\hat{ heta}$
- First calculate $P(X_1, ..., X_n; \theta) = \prod_i P(X_i; \theta)$
- Now calculate the logarithm. $\log P(X_1, ..., X_n; \theta) = \sum_i \log P(X_i; \theta)$
- Now take a derivative and set it to zero. $\frac{d}{d\theta} \sum_{i} \log P(X_i; \theta) = 0$ and solve for θ

Likelihood vs. Log likelihood

- Loglikelihood is a monotonic function of the likelihood.
- ► So the maximum is achieved at the same point, albeit, in most cases with a lot less computation.

Estimating the parameter of the Exponential

n customers arrive at a mall at times Y_i . We take $Y_0 = 0$. The inter arrival times are $X_i = Y_i - Y_{i-1}$ are often modeled as i.i.d Exponential(λ) r.v's. We want to the MLE of λ .

- First write $f_{X_i}(x_i; \lambda) = \lambda e^{-\lambda x_i}$
- Now write the joint likelihood $f_X(x; \lambda) = \prod_i \lambda e^{-\lambda x_i} = \lambda^n \prod_i e^{-\lambda x_i}$
- Now take logarithm of the joint likelihood. $\log f_X(x; \lambda) = n \log \lambda \lambda \sum_i x_i$.
- ► Differentiate and set to zero to get the MLE.

$$n\frac{1}{\hat{\lambda}} - \sum_{i} x_{i} = 0 \to \hat{\lambda} = \frac{1}{\sum_{i} x_{i}/n}.$$

Lets start with an example.

- ▶ You have a *n* i.i.d. bernoulli random variables $X_i \sim Bernoulli(p)$.
- ▶ Find the Maximum Likelihood Estimate of *p*

Lets start with an example.

- ▶ You have a *n* i.i.d. bernoulli random variables $X_i \sim Bernoulli(p)$.
- ▶ Find the Maximum Likelihood Estimate of p
- First write the likelihood of r.v i conveniently as $P(X_i; p) = p^{X_i} (1-p)^{1-X_i}$

Lets start with an example.

- ▶ You have a *n* i.i.d. bernoulli random variables $X_i \sim Bernoulli(p)$.
- ▶ Find the Maximum Likelihood Estimate of p
- First write the likelihood of r.v i conveniently as $P(X_i; p) = p^{X_i} (1-p)^{1-X_i}$
- Now note that the r.v's are all independent and so

$$P(X_1,...,X_n;p) = \prod_{i=1}^n p^{X_i} (1-p)^{1-X_i}$$

Lets start with an example.

- ▶ You have a *n* i.i.d. bernoulli random variables $X_i \sim Bernoulli(p)$.
- ▶ Find the Maximum Likelihood Estimate of p
- First write the likelihood of r.v i conveniently as $P(X_i; p) = p^{X_i} (1-p)^{1-X_i}$
- ▶ Now note that the r.v's are all independent and so

$$P(X_1,...,X_n;p) = \prod_{i=1}^n p^{X_i} (1-p)^{1-X_i}$$

▶ Its often more convenient to maximizes the logarithm of a product form.

$$\log P(X_1,\ldots,X_n;p) = \sum_i \log P(X_i;p)$$

$$= \sum_{i} \log \left(p^{X_i} (1-p)^{1-X_i} \right) = \sum_{i} X_i \log p + \sum_{i} (1-X_i) \log (1-p)$$

Lets start with an example.

- ▶ You have a *n* i.i.d. bernoulli random variables $X_i \sim Bernoulli(p)$.
- ▶ Find the Maximum Likelihood Estimate of p
- First write the likelihood of r.v i conveniently as $P(X_i; p) = p^{X_i} (1-p)^{1-X_i}$
- ▶ Now note that the r.v's are all independent and so

$$P(X_1,\ldots,X_n;p) = \prod_{i=1}^n p^{X_i} (1-p)^{1-X_i}$$

▶ Its often more convenient to maximizes the logarithm of a product form.

$$\log P(X_1,\ldots,X_n;p) = \sum_i \log P(X_i;p)$$

$$= \sum_{i} \log \left(p^{X_i} (1-p)^{1-X_i} \right) = \sum_{i} X_i \log p + \sum_{i} (1-X_i) \log (1-p)$$

$$\hat{p} = \arg\max_{p} \log P(X_1, \dots, X_n; p)$$

Lets start with an example.

- ▶ You have a *n* i.i.d. bernoulli random variables $X_i \sim Bernoulli(p)$.
- ▶ Find the Maximum Likelihood Estimate of p
- First write the likelihood of r.v i conveniently as $P(X_i; p) = p^{X_i} (1-p)^{1-X_i}$
- ▶ Now note that the r.v's are all independent and so

$$P(X_1,...,X_n;p) = \prod_{i=1}^n p^{X_i} (1-p)^{1-X_i}$$

▶ Its often more convenient to maximizes the logarithm of a product form.

$$\log P(X_1,\ldots,X_n;p) = \sum_i \log P(X_i;p)$$

$$= \sum_{i} \log \left(p^{X_i} (1-p)^{1-X_i} \right) = \sum_{i} X_i \log p + \sum_{i} (1-X_i) \log (1-p)$$

 $\hat{p} = \arg\max_{p} \log P(X_1, \dots, X_n; p)$

$$\frac{\sum_{i} X_{i}}{\hat{p}} - \frac{n - \sum_{i} X_{i}}{1 - \hat{p}} = 0 \rightarrow \hat{p} = \frac{\sum_{i} X_{i}}{n}$$

- Notation: $X = (X_1, \dots, X_n)$ and $x = (x_1, \dots, x_n)$.
- First write $f_X(x; \mu, \sigma) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{(x_i \mu)^2}{2\sigma^2}}$
- Now write the joint PDF $f_X(x; \mu, \sigma) = \prod_i f_{X_i}(x_i; \mu, \sigma)$

- Notation: $X = (X_1, \dots, X_n)$ and $x = (x_1, \dots, x_n)$.
- First write $f_X(x; \mu, \sigma) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{(x_i \mu)^2}{2\sigma^2}}$
- Now write the joint PDF $f_X(x; \mu, \sigma) = \prod_i f_{X_i}(x_i; \mu, \sigma)$
- Now take the logarithm of the joint likelihood.

$$\log f_X(x; \mu, \sigma) = -n \log(\sqrt{2\pi\sigma^2}) - \sum_i \frac{(x_i - \mu)^2}{2\sigma^2}$$

- Notation: $X = (X_1, \dots, X_n)$ and $x = (x_1, \dots, x_n)$.
- First write $f_X(x; \mu, \sigma) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{(x_i \mu)^2}{2\sigma^2}}$
- Now write the joint PDF $f_X(x; \mu, \sigma) = \prod_i f_{X_i}(x_i; \mu, \sigma)$
- Now take the logarithm of the joint likelihood. $\log f_X(x; \mu, \sigma) = -n \log(\sqrt{2\pi\sigma^2}) \sum_i \frac{(x_i \mu)^2}{2\sigma^2}$
- ▶ Derive w.r.t μ and set to zero to solve for $\hat{\mu}$. $-\frac{\sum_{i}(x_{i}-\mu)}{\sigma^{2}}=0$

- ▶ Notation: $X = (X_1, ..., X_n)$ and $x = (x_1, ..., x_n)$.
- First write $f_X(x; \mu, \sigma) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{(x_i \mu)^2}{2\sigma^2}}$
- Now write the joint PDF $f_X(x; \mu, \sigma) = \prod_i f_{X_i}(x_i; \mu, \sigma)$
- Now take the logarithm of the joint likelihood. $\log f_X(x; \mu, \sigma) = -n \log(\sqrt{2\pi\sigma^2}) \sum_i \frac{(x_i \mu)^2}{2\sigma^2}$
- ▶ Derive w.r.t μ and set to zero to solve for $\hat{\mu}$. $-\frac{\sum_{i}(x_{i}-\mu)}{\sigma^{2}}=0$
- Derive w.r.t μ and set to zero to solve for $\hat{\mu}$. $\sum_{i} x_{i} n\hat{\mu} = 0 \rightarrow \hat{\mu} = \frac{\sum_{i} x_{i}}{n}$

- Notation: $X = (X_1, \dots, X_n)$ and $x = (x_1, \dots, x_n)$.
- First write $f_X(x; \mu, \sigma) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{(x_j \mu)^2}{2\sigma^2}}$
- Now write the joint PDF $f_X(x; \mu, \sigma) = \prod_i f_{X_i}(x_i; \mu, \sigma)$
- Now take the logarithm of the joint likelihood. $\log f_X(x; \mu, \sigma) = -n \log(\sqrt{2\pi\sigma^2}) \sum_i \frac{(x_i \mu)^2}{2\sigma^2}$
- ▶ Derive w.r.t μ and set to zero to solve for $\hat{\mu}$. $-\frac{\sum_{i}(x_{i}-\mu)}{\sigma^{2}}=0$
- Derive w.r.t μ and set to zero to solve for $\hat{\mu}$. $\sum_{i} x_{i} n\hat{\mu} = 0 \rightarrow \hat{\mu} = \frac{\sum_{i} x_{i}}{n}$
- ▶ The MLE is just the sample mean, which is often denoted by \bar{X}

I have *n* iid random variables from a $N(\mu, \sigma^2)$ distribution. I do not know σ^2 or μ . Whats the MLE of μ and σ^2 ?

^{*}Thanks to Aneesh Adhikari-Desai for correcting this!

I have *n* iid random variables from a $N(\mu, \sigma^2)$ distribution. I do not know σ^2 or μ . Whats the MLE of μ and σ^2 ?

▶ We start with taking the logarithm of the joint likelihood.

$$\log f_X(x;\mu,\sigma) = -n\log(\sqrt{2\pi\sigma^2}) - \sum_i \frac{(x_i - \mu)^2}{2\sigma^2} *$$

I have *n* iid random variables from a $N(\mu, \sigma^2)$ distribution. I do not know σ^2 or μ . Whats the MLE of μ and σ^2 ?

▶ We start with taking the logarithm of the joint likelihood.

$$\log f_X(x; \mu, \sigma) = -n \log(\sqrt{2\pi\sigma^2}) - \sum_i \frac{(x_i - \mu)^2}{2\sigma^2} *$$

First derive w.r.t μ and set to zero to solve for $\hat{\mu}$. $-\frac{\sum_{i}(x_i - \mu)}{\sigma^2} = 0$

I have *n* iid random variables from a $N(\mu, \sigma^2)$ distribution. I do not know σ^2 or μ . Whats the MLE of μ and σ^2 ?

▶ We start with taking the logarithm of the joint likelihood.

$$\log f_X(x;\mu,\sigma) = -n\log(\sqrt{2\pi\sigma^2}) - \sum_i \frac{(x_i - \mu)^2}{2\sigma^2} *$$

- First derive w.r.t μ and set to zero to solve for $\hat{\mu}$. $-\frac{\sum_{i}(x_{i}-\mu)}{\sigma^{2}}=0$
- ▶ Next derive w.r.t σ and set to zero to solve for $\hat{\sigma}$.

$$-\frac{n}{\sigma} + \sum_{i} 2 \frac{(x_i - n\mu)^2}{2\sigma^3} = 0$$

I have *n* iid random variables from a $N(\mu, \sigma^2)$ distribution. I do not know σ^2 or μ . Whats the MLE of μ and σ^2 ?

[†]Thanks to Aneesh Adhikari-Desai for correcting this!

I have *n* iid random variables from a $N(\mu, \sigma^2)$ distribution. I do not know σ^2 or μ . Whats the MLE of μ and σ^2 ?

► Now you have two equations and two unknowns![†]

$$\frac{\sum_{i}(x_{i} - \mu)}{\sigma^{2}} = 0$$
$$-\frac{n}{\sigma} + \sum_{i} \frac{(x_{i} - \mu)^{2}}{\sigma^{3}} = 0$$

I have *n* iid random variables from a $N(\mu, \sigma^2)$ distribution. I do not know σ^2 or μ . Whats the MLE of μ and σ^2 ?

▶ Now you have two equations and two unknowns![†]

$$\frac{\sum_{i}(x_{i} - \mu)}{\sigma^{2}} = 0$$
$$-\frac{n}{\sigma} + \sum_{i} \frac{(x_{i} - \mu)^{2}}{\sigma^{3}} = 0$$

► Solving we see:

$$\hat{\mu} = \sum_{i} x_i / n = \bar{x}$$
 $\hat{\sigma}^2 = \frac{\sum_{i} (x_i - \bar{x})^2}{n}$

First write
$$f(X_i; a) = \frac{1\{a \le X_i \le 1\}}{(1-a)}$$

- First write $f(X_i; a) = \frac{1\{a \le X_i \le 1\}}{(1-a)}$
- Now write $f(X_1, X_2, ... X_n; a) = \frac{1}{(1-a)^n} \prod_{i=1}^n \mathbf{1} \{ a \le X_i \le 1 \} = \frac{1\{ a \le \min(X_1, X_2, ...) \le \max(X_1, X_2, ...) \le 1 \}_{\ddagger}}{(1-a)^n}$
- ▶ How do I maximize this? Well, \hat{a} has to be less than $\min(X_1, \dots, X_n)$, otherwise the likelihood will be zero.

[‡]Thanks Miles Hutson for correcting this!

- First write $f(X_i; a) = \frac{1\{a \le X_i \le 1\}}{(1-a)}$
- Now write $f(X_1, X_2, ... X_n; a) = \frac{1}{(1-a)^n} \prod_{i=1}^n \mathbf{1} \{ a \le X_i \le 1 \} = \frac{1\{ a \le \min(X_1, X_2, ...) \le \max(X_1, X_2, ...) \le 1 \}}{(1-a)^n} \ddagger$
- ► How do I maximize this? Well, \hat{a} has to be less than $\min(X_1, \dots, X_n)$, otherwise the likelihood will be zero.
- ▶ For all $\hat{a} \leq \min(X_1, \dots, X_n)$, what maximizes $1/(1-\hat{a})^n$?

[‡]Thanks Miles Hutson for correcting this!

- First write $f(X_i; a) = \frac{1\{a \le X_i \le 1\}}{(1-a)}$
- Now write $f(X_1, X_2, ..., X_n; a) = \frac{1}{(1-a)^n} \prod_{i=1}^n \mathbf{1} \{ a \le X_i \le 1 \} = \frac{\mathbf{1} \{ a \le \min(X_1, X_2, ...) \le \max(X_1, X_2, ...) \le 1 \}}{(1-a)^n} \ddagger$
- ► How do I maximize this? Well, \hat{a} has to be less than $min(X_1, ..., X_n)$, otherwise the likelihood will be zero.
- ▶ For all $\hat{a} \leq \min(X_1, \dots, X_n)$, what maximizes $1/(1-\hat{a})^n$?
- ▶ For all $\hat{a} \leq \min(X_1, \dots, X_n)$, what is the largest \hat{a} ? (larger \hat{a} smaller $1/(1-\hat{a})^n$.

[‡]Thanks Miles Hutson for correcting this!

- First write $f(X_i; a) = \frac{\mathbf{1}\{a \le X_i \le 1\}}{(1-a)}$
- Now write $f(X_1, X_2, ..., X_n; a) = \frac{1}{(1-a)^n} \prod_{i=1}^n \mathbf{1} \{ a \le X_i \le 1 \} = \frac{1}{a} \{ a \le \min(X_1, X_2, ...) \le \max(X_1, X_2, ...) \le 1 \}_{\ddagger}$
- ▶ How do I maximize this? Well, \hat{a} has to be less than $min(X_1, ..., X_n)$, otherwise the likelihood will be zero.
- ▶ For all $\hat{a} \leq \min(X_1, ..., X_n)$, what maximizes $1/(1-\hat{a})^n$?
- ▶ For all $\hat{a} \leq \min(X_1, \dots, X_n)$, what is the largest \hat{a} ? (larger \hat{a} smaller $1/(1-\hat{a})^n$.
- $\hat{a} = \min(X_1, \dots, X_n)!$

[‡]Thanks Miles Hutson for correcting this!

Recall that the MLE of σ^2 obtained using n iid random variables from a $N(\mu, \sigma^2)$ distribution are given by:

$$\hat{\sigma^2} = \frac{\sum_i (x_i - \bar{x})^2}{n} \qquad \hat{\sigma}^2 = \sum_i \frac{(x_i - \hat{\mu})^2}{n}$$

This is also the sample variance. Is it unbiased?

Recall that the MLE of σ^2 obtained using n iid random variables from a $N(\mu, \sigma^2)$ distribution are given by:

$$\hat{\sigma^2} = \frac{\sum_i (x_i - \bar{x})^2}{n} \qquad \hat{\sigma}^2 = \sum_i \frac{(x_i - \hat{\mu})^2}{n}$$

This is also the sample variance. Is it unbiased?

First note that $\sum_{i} \frac{(x_i - \bar{x})^2}{n} = \sum_{i} \frac{x_i^2 - 2x_i \bar{x} + \bar{x}^2}{n}$ $= \sum_{i} \frac{x_i^2}{n} - 2\bar{x}^2 + \bar{x}^2$ $= \sum_{i} \frac{x_i^2}{n} - \bar{x}^2$

$$E\left[\sum_{i} \frac{(x_i - \bar{x})^2}{n}\right] = E[X_1^2] - E[\bar{X}^2]$$

$$E\left[\sum_{i} \frac{(x_i - \bar{x})^2}{n}\right] = E[X_1^2] - E[\bar{X}^2]$$

►
$$E[X_1^2] = \sigma^2 + \mu^2$$
 and $E[\bar{X}^2] = \text{var}(\bar{X}) + E[\bar{X}]^2 = \frac{\sigma^2}{n} + \mu^2$

$$E\left[\sum_{i} \frac{(x_i - \bar{x})^2}{n}\right] = E[X_1^2] - E[\bar{X}^2]$$

►
$$E[X_1^2] = \sigma^2 + \mu^2$$
 and $E[\bar{X}^2] = \text{var}(\bar{X}) + E[\bar{X}]^2 = \frac{\sigma^2}{n} + \mu^2$

• And so,
$$E[\hat{\sigma}^2] = \sigma^2 - \sigma^2/n = \sigma^2(1 - 1/n)$$

$$E\left[\sum_{i} \frac{(x_i - \bar{x})^2}{n}\right] = E[X_1^2] - E[\bar{X}^2]$$

►
$$E[X_1^2] = \sigma^2 + \mu^2$$
 and $E[\bar{X}^2] = \text{var}(\bar{X}) + E[\bar{X}]^2 = \frac{\sigma^2}{n} + \mu^2$

- And so, $E[\hat{\sigma}^2] = \sigma^2 \sigma^2/n = \sigma^2(1 1/n)$
- ► So the MLE of the variance is not unbiased. However it is asymptotically unbiased!

$$E\left[\sum_{i} \frac{(x_{i} - \bar{x})^{2}}{n}\right] = E[X_{1}^{2}] - E[\bar{X}^{2}]$$

- ► $E[X_1^2] = \sigma^2 + \mu^2$ and $E[\bar{X}^2] = \text{var}(\bar{X}) + E[\bar{X}]^2 = \frac{\sigma^2}{n} + \mu^2$
- And so, $E[\hat{\sigma}^2] = \sigma^2 \sigma^2/n = \sigma^2(1 1/n)$
- So the MLE of the variance is not unbiased. However it is asymptotically unbiased!
- Also you can have another estimator $\sum_{i} (x_i \bar{x})^2 / (n-1)$, which is not the MLE, but it is unbiased.