Estimating Probabilities from data

Suppose you have a dataset $\mathcal{D} = \{\bar{x}_i\}_{i=1}^n \in \mathbb{R}^d$. Each data point \bar{x}_i is drawn independently from $\mathcal{N}(\bar{\mu}, I)$ where I is the $d \times d$ identity matrix.

- 1. Find the MLE for $\bar{\mu}$.
- 2. Assume a standard Gaussian prior on u, namely, $P(\bar{\mu}) = \mathcal{N}(0, I)$, find the MAP for $\bar{\mu}$.
- 3. Assume the same Gaussian prior on $\bar{\mu}$ in (2), find the posterior distribution $P(\bar{\mu}|\mathcal{D})$. (Hint: the posterior is a Gaussian distribution.)

Solution:

1. We first find $P(\mathcal{D}|\bar{\mu})$. Since the data is i.i.d., we have

$$P(\mathcal{D}|\bar{\mu}) = \prod_{i=1}^{n} P(\bar{x}_{i}|\bar{\mu})$$

$$= \prod_{i=1}^{n} \frac{1}{\sqrt{(2\pi)^{d} |I|}} \exp\left(-\frac{(\bar{x}_{i} - \bar{\mu})^{T} I^{-1} (\bar{x}_{i} - \bar{\mu})}{2}\right)$$

$$= \prod_{i=1}^{n} \frac{1}{(2\pi)^{\frac{d}{2}}} \exp\left(-\frac{(\bar{x}_{i} - \bar{\mu})^{T} (\bar{x}_{i} - \bar{\mu})}{2}\right)$$

where we use the fact that $\det I = 1$, and $I^{-1} = I$. We take the log-likelihood (making the derivative calculation much easier), giving us

$$\log P(\mathcal{D}|\bar{\mu}) = \log \prod_{i=1}^{n} \frac{1}{(2\pi)^{\frac{d}{2}}} \exp\left(-\frac{(\bar{x}_{i} - \bar{\mu})^{T} (\bar{x}_{i} - \bar{\mu})}{2}\right)$$

$$= \sum_{i=1}^{n} \log \left(\frac{1}{(2\pi)^{\frac{d}{2}}} \exp\left(-\frac{(\bar{x}_{i} - \bar{\mu})^{T} (\bar{x}_{i} - \bar{\mu})}{2}\right)\right)$$

$$= \sum_{i=1}^{n} \log \left(\frac{1}{(2\pi)^{\frac{d}{2}}}\right) - \frac{(\bar{x}_{i} - \bar{\mu})^{T} (\bar{x}_{i} - \bar{\mu})}{2}$$

$$= \sum_{i=1}^{n} -\frac{d}{2} \log (2\pi) - \frac{(\bar{x}_{i} - \bar{\mu})^{T} (\bar{x}_{i} - \bar{\mu})}{2}$$

$$= -\frac{nd}{2} \log(2\pi) - \sum_{i=1}^{n} \frac{(\bar{x}_{i} - \bar{\mu})^{T} (\bar{x}_{i} - \bar{\mu})}{2}$$

We then find the partial derivative with respect to $\bar{\mu}$:

$$\nabla_{\bar{\mu}} \log P(\mathcal{D}|\bar{\mu}) = \nabla_{\bar{\mu}} \left(-\frac{nd}{2} \log(2\pi) - \sum_{i=1}^{n} \frac{(\bar{x}_i - \bar{\mu})^T (\bar{x}_i - \bar{\mu})}{2} \right)$$
$$= \sum_{i=1}^{n} \bar{x}_i - \bar{\mu}$$

To find the derivative of $(\bar{x}_i - \bar{\mu})^T (\bar{x}_i - \bar{\mu})$ we note that $(\bar{x}_i - \bar{\mu})^T (\bar{x}_i - \bar{\mu}) = ||\bar{x}_i - \bar{\mu}||_2^2$, and $\nabla_x ||x||_2^2 = 2x$, then we can apply the chain rule. Finally, setting the derivative to zero gets us

$$\nabla_{\bar{\mu}} \log P(\mathcal{D}|\bar{\mu}) = 0$$

$$\implies \sum_{i=1}^{n} \bar{x}_i - \bar{\mu} = 0$$

$$\implies n\bar{\mu} = \sum_{i=1}^{n} \bar{x}_i$$

$$\implies \bar{\mu} = \frac{\sum_{i=1}^{n} \bar{x}_i}{n}$$

To verify that this is indeed a maximum, we perform the second derivative test

$$\nabla_{\bar{\mu}}^2 \log P(\mathcal{D}|\bar{\mu}) = -nI$$

Since the second derivative is the negative definite, we have a local maximum.

2. To find the MAP, we simply want to find $\arg \max_{\bar{\mu}} P(\bar{\mu}|\mathcal{D})$. We know

$$\begin{split} \arg\max_{\bar{\mu}} P(\bar{\mu}|\mathcal{D}) &= \arg\max_{\bar{\mu}} \log P(\bar{\mu}|\mathcal{D}) \\ &= \arg\max_{\bar{\mu}} \log \left(\frac{P(\mathcal{D}|\bar{\mu})P(\bar{\mu})}{P(\mathcal{D})} \right) \\ &= \arg\max_{\bar{\mu}} \log(P(\mathcal{D}|\bar{\mu})P(\bar{\mu})) \\ &= \arg\max_{\bar{\mu}} \log P(\mathcal{D}|\bar{\mu}) + \log P(\bar{\mu}) \end{split}$$

where we use the monotonicity of the log function in the first step above. We have already computed $\log P(\mathcal{D}|\bar{\mu})$, leaving us only to find $\log P(\bar{\mu})$. We have

$$\log P(\bar{\mu}) = \log \frac{1}{\sqrt{(2\pi)^d |I|}} \exp\left(-\frac{\bar{\mu}^T I^{-1} \bar{\mu}}{2}\right)$$
$$= -\frac{d}{2} \log 2\pi - \frac{\bar{\mu}^T \bar{\mu}}{2}$$

Trivially, we have the partial derivative of $\log P(\bar{\mu})$ with respect to $\bar{\mu}$ is $\bar{\mu}$. Thus,

$$\nabla_{\bar{\mu}}(\log P(\mathcal{D}|\bar{\mu}) + \log P(\bar{\mu})) = 0$$

$$\implies \sum_{i=1}^{n} (\bar{x}_i - \bar{\mu}) - \bar{\mu} = 0$$

$$\implies (n+1)\bar{\mu} = \sum_{i=1}^{n} \bar{x}_i$$

$$\implies \bar{\mu} = \frac{\sum_{i=1}^{n} \bar{x}_i}{n+1}$$

Again, we test this point by taking the second derivative

$$\nabla_{\bar{\mu}}^2(\log P(\mathcal{D}|\bar{\mu}) + \log P(\bar{\mu})) = -I(n+1)$$

The second derivative is negative definite so it is a maximum.

3. Intuitively, we can expect the mean to be $\frac{\sum_{i=1}^{n} \bar{x}_i}{n+1}$ and the variance to be $\frac{1}{n+1}I$, but let us see if we can prove it. We have

$$P(\bar{\mu}|\mathcal{D}) \propto \prod_{i=1}^{n} \frac{1}{\sqrt{(2\pi)^{d}|I|}} \exp\left(-\frac{(\bar{x}_{i} - \bar{\mu})^{T} I^{-1} (\bar{x}_{i} - \bar{\mu})}{2}\right) \frac{1}{\sqrt{(2\pi)^{d}|I|}} \exp\left(-\frac{\bar{\mu}^{T} I^{-1} \bar{\mu}}{2}\right)$$

$$= \left(\frac{1}{\sqrt{(2\pi)^{d}}}\right)^{n+1} \exp\left(-\frac{(n+1)\bar{\mu}^{T} \bar{\mu} - 2\bar{\mu}^{T} \sum_{i=1}^{n} \bar{x}_{i} + \sum_{i=1}^{n} \bar{x}_{i}^{T} \bar{x}_{i}}{2}\right)$$

We know the above has to be a Gaussian distribution. We note that a Gaussian distribution has the form of $c \exp{-\frac{(\bar{\mu}-m)^T \Sigma^{-1}(\bar{\mu}-m)}{2}}$, which when expanding the numerator, comes out to be

$$c \exp\left(-\frac{1}{2}\bar{\mu}^T \Sigma^{-1}\bar{\mu} - \bar{\mu}^T \Sigma^{-1} m + \text{const}\right)$$

where Σ^{-1} is the inverse covariance matrix.

We can see that the above is in the same form, and from there we derive that

$$\Sigma^{-1} = (n+1)I \implies \Sigma = \frac{1}{n+1}I$$

and

$$\Sigma^{-1}m = \sum_{i=1}^{n} \bar{x}_i \implies m = \frac{\sum_{i=1}^{n} \bar{x}_i}{n+1}$$

Thus,

$$P(\bar{\mu}|\mathcal{D}) \sim \mathcal{N}\left(\frac{\sum_{i=1}^{n} \bar{x}_{i}}{n+1}, \frac{1}{n+1}I\right)$$