Lecture 2. Exponential Families

Nan Ye

School of Mathematics and Physics University of Queensland

Recall: definition of GLM

A GLM has the following structure

```
(systematic) \mathbb{E}(Y \mid \mathbf{x}) = h(\beta^{\top}\mathbf{x}).

(random) Y \mid \mathbf{x} follows an exponential family distribution.
```

- This is usually separated into three components
 - The linear predictor $\beta^{\top} \mathbf{x}$.
 - The response function h. People often specify the link function $g = h^{-1}$ instead.
 - The exponential family for the conditional distribution of Y given x.

Recall: remarks on exponential families

- It is common!
 normal, Bernoulli, Poisson, and Gamma distributions are exponential
 families
- It gives a well-defined model. its parameters are determined by the mean $\mu = \mathbb{E}(Y \mid \mathbf{x})$.
- It leads to a unified treatment of many different models.

 linear regression, logistic regression, ...

This Lecture

- One-parameter exponential family: definition and examples.
- Maximum likelihood estimation: score equation, MLE as moment matching.

Exponential Families

One parameter exponential family

An exponential family distribution has a PDF (or PMF for a discrete random variable) of the form

$$f(y \mid \theta, \phi) = \exp\left(\frac{\eta(\theta)T(y) - A(\theta)}{b(\phi)} + c(y, \phi)\right)$$

- T(y) is called the *natural statistic*.
- $\eta(\theta)$ is called the *natural parameter*.
- ullet ϕ is a *nuisance parameter* treated as known.

Range of y must be independent of θ .

Special forms

• A natural exponential family is one parametrized by η , that is, $\theta = \eta$, and the PDF/PMF can be written as

$$f(y \mid \eta, \phi) = \exp\left(\frac{\eta T(y) - A(\eta)}{b(\phi)} + c(y, \phi)\right)$$

• The nuisance parameter can be absent, in which case b and c have the form $b(\phi) = 1$ and $c(y, \phi) = c(y)$.

General form

- In general, $\eta(\theta)$ and T(y) can be vector-valued functions, θ can be a vector, and y can be an arbitrary object (like strings, sequences).
- Of course, $\eta(\theta)T(y)$ need to be replaced by the inner product $\eta(\theta)^{\top}T(y)$ then.
- In practice, this general form has been heavily used in various domains such as computer vision, natural language processing.
- For this course, we focus on the single-parameter case, but the properties studied here can be easily generalized for the general form.

Examples

Example 1. Gaussian distribution (known σ^2)

The PDF is

$$f(y \mid \mu, \sigma) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{(y - \mu)^2}{2\sigma^2}\right)$$
$$= \exp\left(-\frac{y^2}{2\sigma^2} + \frac{\mu y}{\sigma^2} - \frac{\mu^2}{2\sigma^2} - \ln\sqrt{2\pi\sigma^2}\right),$$

- ullet This is a natural exponential family with a nuisance parameter σ
 - $\eta(\mu) = \mu$.
 - $\bullet \quad T(y)=y.$
 - $A(\mu) = \mu^2/2$.
 - $b(\sigma) = \sigma^2$.
 - $c(y,\sigma) = -\frac{y^2}{2\sigma^2} \ln \sqrt{2\pi\sigma^2}$.

Example 2. Bernoulli distribution

The PMF is

$$f(y \mid p) = p^{y} (1 - p)^{1 - y}$$

$$= \exp(y \ln p + (1 - y) \ln(1 - p))$$

$$= \exp\left(y \ln \frac{p}{1 - p} + \ln(1 - p)\right)$$

- This is an exponential family without a nuisance parameter
 - $\eta(p) = \ln \frac{p}{1-p}$.
 - T(y) = y.
 - $A(p) = -\ln(1-p)$.
 - c(y) = 0.

• The natural form is given by

$$f(y \mid \eta) = \frac{e^{y\eta}}{1 + e^{\eta}}.$$

Example 3. Poisson distribution

The PMF is

$$f(y \mid \lambda) = \frac{\lambda^{y}}{y!} \exp(-\lambda)$$
$$= \exp(-\lambda + y \ln \lambda - \ln y!)$$

- This is an exponential family without a nuisance parameter
 - $\eta(\lambda) = \ln \lambda$.
 - \bullet T(y) = y.
 - $A(\lambda) = \lambda$.
 - $c(y) = -\ln y!$.

Example 4. Gamma distribution (fixed shape)

• The PDF, parametrized using the shape k and scale θ , is

$$f(y \mid k, \theta) = \frac{y^{k-1}}{\Gamma(k)\theta^k} e^{-y/\theta}.$$

• An alternative parametrization, sometimes easier to work with, is to use two parameters μ and ν such that μ is the mean, and the variance is μ^2/ν .

• In the (k, θ) parametrization, the mean and variance are $k\theta$ and $k\theta^2$ respectively, thus $k = \nu$ and $\theta = \mu/\nu$, and

$$f(y \mid \mu, \nu) = \frac{y^{\nu-1}\nu^{\nu}}{\Gamma(\nu)\mu^{\nu}} e^{-y\nu/\mu}$$
$$= \exp\left(-\nu\left(y\frac{1}{\mu} + \ln\mu\right) + (\nu - 1)\ln y + \nu\ln\nu - \ln\Gamma(\nu)\right)$$

- This is an exponential family with a nuisance parameter ν
 - $\eta(\mu) = 1/\mu$.
 - $\bullet \quad T(y)=y.$
 - $A(\mu) = \ln \mu$
 - $b(\nu) = 1/\nu$.
 - $c(y, \nu) = (\nu 1) \ln y + \nu \ln \nu \ln \Gamma(\nu)$.

Example 5. Negative binomial (fixed r)

• The PMF of N(r, p) is

$$f(y \mid p, r) = {y + r - 1 \choose y} (1 - p)^r p^y$$
$$= \exp\left(\ln{y + r - 1 \choose y} + r \ln(1 - p) + y \ln p\right)$$

- This is an exponential family when r is fixed
 - $\eta(p) = \ln p$.
 - T(y) = y.
 - $A(p) = -r \ln(1-p)$.
 - $c(y) = \ln {y+r-1 \choose y}$.

MLE

Score equation

The MLE θ is the solution to

$$\frac{A'(\theta)}{\eta'(\theta)} = \tilde{T}$$

where
$$\tilde{T} = \frac{1}{n} \sum_{i} T(y_i)$$
.

Derivation

• The log-likelihood of θ given y_1, \ldots, y_n is

$$\ell(\theta) = \sum_{i} \frac{\eta(\theta) T(y_i) - A(\theta)}{b(\phi)} + c(y_i, \phi).$$

• Set the derivative of the log-likelihood to 0, and rearrange to obtain $A'(\theta)/\eta'(\theta) = \tilde{T}$.

MLE as moment matching

- We will see that $\mathbb{E}(T \mid \theta) = A'(\theta)/\eta'(\theta)$ in next lecture.
- Thus the score equation is $\mathbb{E}(T \mid \theta) = \tilde{T}$.
- MLE is thus matching the first moment of the exponential family to that of the empirical distribution (i.e., a method of moment estimator).

Example. MLE for negative binomial distribution

- Recall: for fixed r, $A(p) = -r \ln(1-p)$, $\eta(p) = \ln p$.
- The score equation is $\frac{rp}{1-p} = \bar{y} = \frac{1}{n} \sum_{i} y_{i}$.
- $p = \bar{y}/(\bar{y} + r)$.

What You Need to Know

- Recognise whether a distribution is a one-parameter exponential family.
- Score equation for one-parameter exponential family
- Sufficiency of \tilde{T} for determining MLE.
- MLE as moment matching.