Dr. Peter Arndt Dr. Konrad Völkel

## Heinrich-Heine-Universität Düsseldorf Sommersemester 2022

### Machine Learning

Exercise Sheet 3 (3 Exercises, 90 Points) Due: 1.11.2022, 10:00

## Exercise 1: (30 Points)

#### MLEs

Derive the maximum likelihood estimators for the following distributions. For this write down the log-likelihood function given n observations  $x_1, \ldots, x_n$  and determine the maximum with respect to the parameter.

- 1. Gaussian normal distribution  $\mathcal{N}(x|\mu,\sigma^2)$  for  $\mu$  given observations  $x_1,\ldots,x_n$ .
- 2. Exponential distribution with probability density function  $f(x|\lambda) = \lambda e^{-\lambda x}$  for  $\lambda > 0$  given observations  $x_i \geq 0$ .

# Exercise 2: (30 Points)

Throwing a (not necessarily fair) K-sided die n times allows us to infer posteriors for the unknown probabilities. The data is  $\mathcal{D} = (x_1, \ldots, x_K)$  with  $x_j$  being the number of times you have seen side j. Assume a Dirichlet prior (with (hyper-)parameter vector  $\alpha$ ) for the parameter vector  $\theta = (\theta_1, \ldots, \theta_K)$  with  $0 \le \theta_j \le 1$  and  $\sum_j \theta_j = 1$  and a multinomial likelihood for your data, i.e.,

$$p(\theta) = \text{Dir}(\theta|\alpha)$$
  $p(\mathcal{D}|\theta) = \text{Mu}(x|n,\theta)$ 

Show that the posterior is also Dirichlet, i.e., show

$$p(\theta|\mathcal{D}) = \text{Dir}(\theta|\alpha + x)$$

**Hint:** You do not have to calculate the normalization constant, i.e., prove that the posterior is proportional to a Dirichlet distribution with parameter  $\alpha + x$ .

### Exercise 3: (30 Points)

Recall the story from the lecture "Two sellers at Amazon have the same price. One has 90 positive and 10 negative reviews. The other one 2 positive and 0 negative. Who should you buy from?" Write down the posterior probabilities about the reliability (as in the lecture).

- 1. Calculate  $p(\theta_1 > \theta_2 | \mathcal{D}_1, \mathcal{D}_2)$  using quadrature, e.g., by using the function dblquad from scipy.integrate.
- 2. Calculate  $p(\theta_1 > \theta_2 | \mathcal{D}_1, \mathcal{D}_2)$  using Monte Carlo integration<sup>1</sup>. You can generate Beta distributed samples with the function scipy.stats.beta.rvs(a,b,size).

https://en.wikipedia.org/wiki/Monte\_Carlo\_integration