STAT 135 Lab 2 Confidence Intervals, MLE and the Delta Method

Rebecca Barter

February 2, 2015

What is a confidence interval?

A confidence interval is calculated in such a way that the interval contains the true value of θ with some specified probability (coverage probability).

What kind of parameters can θ correspond to?

- $\bullet \ \theta = \mu \text{ from } N(\mu, \sigma^2)$
- $\theta = p$ from Binomial(n, p)

 θ typically corresponds to a parameter from a distribution, $\emph{F}\text{,}$ from which we are sampling

$$X_i \sim F(\theta)$$

- We usually write the coverage probability in the form of $1-\alpha$
- ▶ If the coverage probability is 95%, then $\alpha = 0.05$.
- Let q_{α} be the number such that

$$P(Z < q_{\alpha}) = 1 - \alpha$$

where $Z \sim N(0, 1)$

By symmetry of the normal distribution, we have also that

$$q_{\alpha} = -q_{(1-\alpha)}$$

 q_{α} is the number such that

$$P(Z < q_{\alpha}) = 1 - \alpha$$

where $Z \sim N(0,1)$.

Note also that by the symmetry of the normal distribution

$$1 - \alpha = P(Z < q_{\alpha}) = P(-q_{\alpha/2} < Z < q_{\alpha/2})$$

For a 95% CI, we have:

$$q_{0.05/2} = 1.96$$
 because $P(-1.96 < Z < 1.96) = 0.95$

Suppose that our estimate, $\hat{\theta}_n$, of θ , asymptotically satisfies

$$rac{\hat{ heta}_n - heta}{\sigma_{\hat{ heta}_n}} \sim extstyle extstyle extstyle N(0,1)$$

So in all of the equations in the previous slides, we can replace Z with $\frac{\hat{\theta}_n - \theta}{\sigma_{\hat{\theta}_n}}$ and rearrange so that θ is the subject.

Recall that

$$1 - \alpha = P(-q_{\alpha/2} < Z < q_{\alpha/2})$$

Given that $\frac{\hat{\theta}_n-\theta}{\sigma_{\hat{\theta}_n}}\sim \mathcal{N}(0,1)$, we have also the result that

$$1 - \alpha = P\left(-q_{\alpha/2} < \frac{\hat{\theta}_n - \theta}{\sigma_{\hat{\theta}_n}} < q_{\alpha/2}\right)$$

rearranging to make θ the subject, we have

$$1 - \alpha = P\left(\hat{\theta}_n - q_{\alpha/2}\sigma_{\hat{\theta}_n} < \theta < \hat{\theta}_n + q_{\alpha/2}\sigma_{\hat{\theta}_n}\right)$$

We have that

$$1 - \alpha = P\left(\hat{\theta}_n - q_{\alpha/2}\sigma_{\hat{\theta}_n} < \theta < \hat{\theta}_n + q_{\alpha/2}\sigma_{\hat{\theta}_n}\right)$$

Recall that if we're looking for a 95% confidence interval (CI), then we are looking for an interval (a, b) such $P(a < \theta < b) = 0.95$.

Thus, the 95% CI for θ can be found from

$$0.95 = P\left(\hat{\theta}_n - q_{0.025}\sigma_{\hat{\theta}_n} < \theta < \hat{\theta}_n + q_{0.025}\sigma_{\hat{\theta}_n}\right)$$

For a general $(1-\alpha)\%$ CI, the interval

$$[\hat{\theta}_n - q_{(1-\alpha/2)}\sigma_{\hat{\theta}_n} , \hat{\theta}_n + q_{(1-\alpha/2)}\sigma_{\hat{\theta}_n}]$$

contains θ with probability $1 - \alpha$.

Exercise 1

Confidence intervals - exercise

CI exercises:

- 1. In R, generate 1000 random samples, $x_1, x_2, ..., x_{1000}$, from a (continuous) Uniform(5, 15) distribution
- 2. From the 1000 numbers you have just generated, draw 100 simple random samples (without replacement!), $X_1, ..., X_{100}$. Repeat this 1000 times, so that we have 1000 samples of size 100.
- 3. For each sample of size 100, compute the sample mean, and produce a histogram (preferably using ggplot()) of the 1000 sample means calculated above. What distribution does the sample mean (approximately) follow, and why?
- 4. For each sample, calculate the 95% confidence interval for the population mean.
- 5. Of the 1000 confidence intervals, what proportion of them cover the true mean $\mu = \frac{15+5}{2} = 10$?

- ▶ Confidence interval for θ : calculate a range of values in which the true value of the parameter θ lies with some specified probability.
- ▶ Maximum likelihood estimator for θ : calculate a single value which estimates the true value of θ by maximizing the likelihood function with respect to θ
 - i.e. find the value of θ that maximizes the likelihood of observing the data given.

What is the likelihood function?

▶ The likelihood function, $lik(\theta)$, is a function of θ which corresponds to the probability of observing our sample for various value of θ .

How to find the value of θ that maximizes the likelihood function?

Assume that we have observed i.i.d. random variables $X_1, ..., X_n$ and that their distribution has density/frequency function f_{θ} . Suppose that the observed value of X_i is x_i for each i=1,2,...,n

How do we write down the likelihood function? The (non-rigorous) idea:

$$lik(\theta) = P(X_1 = x_1, ..., X_n = x_n)$$

$$= P(X_1 = x_1)...P(X_n = x_n)$$

$$= \prod_{i=1}^{n} f_{\theta}(X_i)$$

(Note that this proof is not rigorous for continuous variables since they take on specific values with probability 0)

There are 4 main steps in calculating the MLE, $\hat{\theta}_{MLE}$, of θ .

- 1. Write down the likelihood function, $lik(\theta) = \prod_{i=1}^{n} f_{\theta}(X_i)$.
- 2. Calculate the log-likelihood function $\ell(\theta) = \log(lik(\theta))$ (Note: this is because it is often much easier to find the maximum of the log-likelihood function than the likelihood function)
- 3. Differentiate the log-likelihood function with respect to θ .
- 4. Set the derivative to 0, and solve for θ .

Example: Suppose $X_i \sim Bernoulli(p)$.

$$f_p(x) = p^x (1-p)^{1-x}$$

Step 1: Write down the likelihood function:

$$lik(p) = \prod_{i=1}^{n} f_p(X_i)$$

$$= \prod_{i=1}^{n} p^{X_i} (1-p)^{1-X_i}$$

$$= p^{\sum_{i=1}^{n} X_i} (1-p)^{\sum_{i=1}^{n} (1-X_i)}$$

Example: Suppose $X_i \sim Bernoulli(p)$.

$$f_p(x) = p^x (1-p)^{1-x}$$

Step 1: $lik(p) = p^{\sum_{i=1}^{n} X_i} (1-p)^{\sum_{i=1}^{n} (1-X_i)}$

Step 2: Calculate the log-likelihood function:

$$\ell(p) = \log(lik(p)) = \sum_{i=1}^{n} X_i \log(p) + \sum_{i=1}^{n} (1 - X_i) \log(1 - p)$$

Example: Suppose $X_i \sim Bernoulli(p)$.

$$f_p(x) = p^x (1-p)^{1-x}$$

Step 2: $\ell(p) = \sum_{i=1}^{n} X_i \log(p) + \sum_{i=1}^{n} (1 - X_i) \log(1 - p)$

Step 3: Differentiate the log-likelihood function with respect to p:

$$\frac{d\ell(p)}{dp} = \frac{\sum_{i=1}^{n} X_i}{p} - \frac{\sum_{i=1}^{n} (1 - X_i)}{1 - p}$$

Example: Suppose $X_i \sim Bernoulli(p)$.

$$f_p(x) = p^x (1-p)^{1-x}$$

Step 3:
$$\frac{d\ell(p)}{dp} = \frac{\sum_{i=1}^{n} X_i}{p} - \frac{\sum_{i=1}^{n} (1 - X_i)}{1 - p}$$

Step 4: Set the derivative to 0, and solve for p:

$$\frac{d\ell(p)}{dp} = 0 \implies \hat{p}_{MLE} = \frac{\sum_{i=1}^{n} X_i}{n} = \overline{X}$$

So the MLE for p where $X_i \sim Bernoulli(p)$ is just equal to the sample mean.

Method of Moments (MOM)

Method of Moments

- ▶ Confidence interval for θ : calculate a range of values in which the true value of the parameter θ lies with some specified probability.
- ▶ Maximum likelihood estimator for θ : calculate a single value which estimates the true value of θ by maximizing the likelihood function with respect to θ .
- ▶ Method of moments estimator for θ : By equating the theoretical moments to the empirical (sample) moments, derive equations that relate the theoretical moments to θ . The equations are then solved for θ .

Suppose X follows some distribution. The kth **moment of the distribution** is defined to be

$$\mu_k = E[X^k] = g_k(\theta)$$

which will be some function of θ .

Method of Moments

MOM works by equating the theoretical moments (which will be a function of θ) to the empirical moments.

Moment	Theoretical Moment	Empirical Moment
first moment	E[X]	$\frac{\sum_{i=1}^{n} X_{i}}{n}$
second moment	$E[X^2]$	$\frac{\sum_{i=1}^{n} X_i^2}{n}$
third moment	<i>E</i> [X ³]	$\frac{\sum_{i=1}^{n} X_i^3}{n}$

Method of Moments

MOM is perhaps best described by example.

Suppose that $X \sim Bernoulli(p)$. Then the first moment is given by

$$E[X] = 0 \times P(X = 0) + 1 \times P(X = 1) = p$$

Moreover, we can estimate the E[X] by taking a sample $X_1, ..., X_n$ and calculating the sample mean :

$$\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$$

We approximate the first theoretical moment, E[X], by the first empirical moment, \overline{X} , i.e.

$$\hat{p}_{MOM} = \overline{X}$$

which is the same as the MLE estimator! (note that this is not always the case...)

Exercise 2

Exercise – Question 43, Chapter 8 (page 320) from John Rice

The file gamma-arrivals contains a set of gamma-ray data consisting of the times between arrivals (interarrival times) of 3,935 photons (units are seconds)

- 1. Make a histogram of the interarrival times. Does it appear that a gamma distribution would be a plausible model?
- 2. Fit the parameters by the method of moments and by maximum likelihood. How do the estimates compare?
- 3. Plot the two fitted gamma densities on top of the histogram. Do the fits look reasonable?

Hint 1: the gamma distribution can be written as

$$f_{\alpha,\beta}(x) = \frac{\beta^{\alpha}}{\Gamma(\alpha)} x^{\alpha-1} e^{-\beta x}$$

Hint 2: the MLE for α has no closed-form solution - use:

$$\hat{\alpha}_{MLE} = 1$$

The δ -method

The δ -method

Recall that the CLT says

$$\sqrt{n}(\overline{X}_n - \mu) \to N(0, \sigma^2)$$

What if we have some general function $g(\cdot)$?

$$\sqrt{n}(g(\overline{X}_n) - g(\mu)) \rightarrow ?$$

The δ -method

The δ -method tells us that

$$\sqrt{n}(g(\overline{X}_n) - g(\mu)) \rightarrow N(0, \sigma^2(g'(\mu))^2)$$

For a proof for the general case, see http://en.wikipedia.org/wiki/Delta_method

This method can be used to find the variance of a function of our random variables!