Experimental Design and Analysis
Part II

3.
Random Variables

The key concept of all statistics is the random variable. A formal definition of a random variable requires a mathematical foundation (and elaboration) that takes us away from the main focus of this course. We shall therefore not attempt a formal definition but instead adopt a simpler practical viewpoint. We therefore define a random variable simply as a quantity that one can observe many times but that takes different values each time it is observed in an unpredictable, random way. These values however will follow a probability distribution. The probability distribution is thus the defining property of a random variable. Thus, given a random variable, the immediate and only question one can, and should always ask is: What is its distribution?

We denote a random variable by an upper case letter X (Y, Z etc.). An observed value of such a random variable will be denoted by a lower case letter x (y, z etc).

In view of the above discussion, given a random variable, one should immediately think of the range of possible values that it can take and its probability distribution over this range.

The definition of most statistical probability distributions involves parameters. Such a probability distribution is completely fixed once the parameter values are known. Well known parametric probability distributions are the normal, exponential, gamma, binomial and Poisson.

A probability distribution is usually either discrete or continuous. A discrete distribution takes a specific set of values, typically the integers 0, 1, 2,…. Each value i has a given probability pi of occurring. This set of probabilities is called its probability mass function.
Exercise 3.1: Plot the probability mass function of

(i) the binomial distribution, B(n, p)

(ii) the Poisson distribution, P(λ)

Write down what you know of each distribution.

□

A continuous random variable, as its name implies, takes a continuous range of values for example all y ≥ 0. One way of defining its distribution is to give its probability density function (pdf), typically written as f(y). The pdf is not a probability, however it can be used to form a probability increment.
[image: image1.wmf].

)

(

}

Pr{

y

y

f

y

y

Y

y

d

d

=

+

£

£

 This is a good way to view the pdf.

Exercise 3.2: Write down the pdf of

(i)

the normal distribution,
[image: image2.wmf])

,

(

2

s

m

N

. Normal Distribution

(ii)
the gamma distribution,
[image: image3.wmf])

,

(

b

a

G

. Gamma Distribution
Plot the density functions. Write down what you know about each distribution.

□

Exercise 3.3: Suppose that X is a continuous random variable with density f(x). Let Y be a function of X, say Y = h(X). What is the pdf, g(y) of Y, in terms of f(x)? Give the pdf of Y = X 2 when X is a standard normal random variable. What is the name of this random variable and what is the form of its pdf?

□

An alternative way of defining a probability distribution, which applies to either a discrete or continuous distribution, is to give its cumulative distribution function (cdf).

Exercise 3.4: Write down the main properties of a cdf.

□

Exercise 3.5: Plot the cdf’s of each of the examples in the previous examples.

□

Exercise 3.6: What is the relation between the pdf and the cdf for a continuous random variable? How is one obtained from the other?

□

Exercise 3.7: Define the expected value of a random variable X in terms of its pdf f(x). Define the expected value of Y = h(X) in terms of the pdf of X.

□
4.
Fitting Parametric Distributions to Random Samples; Input Modelling

Random samples are the simplest data sets that are encountered. A random sample is just a set of n independent and identically distributed observations (of a random variable). We write it as Y = {Y1, Y2, … Yn,} where each Yi represents one of the observations.

Exercise 4.1: Generate random samples from

(i) the normal distribution
[image: image4.wmf])

,

(

2

s

m

N

. Normal Var Generator
(ii) the gamma distribution
[image: image5.wmf])

,

(

b

a

G

. Gamma Var Generator
A basic problem is when we wish to fit a parametric distribution to a random sample. This problem is an elementary form of modelling called input modelling.

Example 2.1 (continued): Suppose we are modelling a queueing system where service times are expected to have a gamma distribution and we have some actual data of the service times of a number of customers from which we wish to estimate the parameters of the distribution. This is an example of the input modelling problem. If we can estimate the parameters of the distribution, we will have identified the distribution completely and can then use it to study the characteristics of the system employing either queueing theory or simulation.

□
To fit a distribution, a method of estimating the parameters is needed. The best method by far is the method of maximum likelihood (ML). The resulting estimates of parameters, which as we shall see shortly possess a number of very desirable properties, are called maximum likelihood estimates (MLEs). ML estimation is a completely general method that applies not only to input modelling problems but to all parametric estimation problems. We describe the method next.

5.
Maximum Likelihood Estimation

Suppose Y = {Y1, Y2, …, Yn} is a set of observations where the ith observation, Yi, is a random variable drawn from the continuous distribution with pdf fi(y, θ) (i = 1, 2, …, n). The subscript i indicates that the distributions of the yi can all be different.
Example 5.1: Suppose Yi ~ N(μ, σ 2) all i. In this case

[image: image6.wmf]2

2

2

2

)}

2

/(

)

(

exp{

)

,

(

ps

s

m

-

-

=

y

y

f

i

θ

(5.1)

so that the observations are identically distributed. The set of observations is therefore a random sample in this case.

□
Example 5.2: Suppose Yi ~
[image: image7.wmf])

,

(

2

s

b

a

i

x

N

+

, i = 1, 2, ..., n. In this case one often writes

[image: image8.wmf]i

i

i

x

Y

e

b

a

h

+

=

)

,

;

(

(5.2)

where

[image: image9.wmf]x

x

b

a

b

a

h

+

=

)

,

;

(

(5.3)

is called the regression function, and

[image: image10.wmf]i

e

~ N(0, σ 2)

(5.4)

can be thought of as an error term, or a perturbation affecting proper observation of the regression function.

□
In the example, the regression function is linear in both the parameters
[image: image11.wmf]b

a

and

, and in the explanatory variable x. In general the regression function can be highly nonlinear in both the parameters and in the explanatory variables. Study of nonlinear regression models forms a major part of this course.

In Example 5.2, the pdf of Yi is

[image: image12.wmf]2

2

2

2

)}

2

/(

)

(

exp{

)

,

(

ps

s

b

a

i

i

x

y

y

f

-

-

-

=

θ

.

(5.5)

Thus Y is not a random sample in this case, because the observations are not all identically distributed. However ML estimation still works in this case.

We now describe the method. Suppose that y = {y1, y2, …, yn} is a sampled value of Y = {Y1, Y2, …, Yn}. Then we write down the joint distribution of Y evaluated at the sampled value y as:

[image: image13.wmf])

,

(

)...

,

(

)

,

(

)

,

(

2

2

1

1

θ

θ

θ

y

θ

n

n

y

f

y

f

y

f

Lik

=

.

(5.6)
This expression, treated as a function of θ, is called the called the likelihood (of the

 sampled value y). The logarithm:

[image: image14.wmf])

,

(

log

...

)

,

(

log

)

,

(

log

)}

,

(

log{

)

,

(

2

2

1

1

θ

θ

θ

y

θ

y

θ

n

n

y

f

y

f

y

f

Lik

L

+

+

+

=

=

(5.7)

is called the loglikelihood.
The ML estimate,
[image: image15.wmf]θ

ˆ

, is that value of
[image: image16.wmf]θ

which maximizes the loglikelihood.

The MLE is illustrated in Figure 5 in the one parameter case. In some cases the maximum can be obtained explicitly as the solution of the vector equation

[image: image17.wmf]0

θ

y

θ

=

¶

¶

)

,

(

L

(15)

which identifies the stationary points of the likelihood. The maximum is often obtained at such a stationary point. This equation is called the likelihood equation. The MLE illustrated in Figure 5.1 corresponds to a stationary point.

In certain situations, and this includes some well known standard ones, the likelihood equations can be solved to give the ML estimators explicitly. This is preferable when it can be done. However in general the likelihood equations are not very tractable. Then a much more practical approach is to obtain the maximum using a numerical search method.

Figure 5.1. The Maximum Likelihood Estimator
[image: image18.wmf]q

ˆ

[image: image19]
There are two immediate and important points to realise in using the ML method.

(i) An expression for the likelihood needs to be written down using (5.6) or (5.7).

(ii) A method has to be available for carrying out the optimization.

We illustrate (i) with some examples.

Exercise 5.1: Write down the likelihood and loglikelihood for

(i) The sample of Example 5.1

(ii) The sample of Example 5.2

(iii) A sample of observations with the Bernoulli distributions (2.10).

(iv) The sample of Example 2.3

Likelihood Examples

□

We now consider the second point, which concerns how to find the maximum of the likelihood. There exists a number of powerful numerical optimizing methods but these can be laborious to set up. An exception is the readily accessible numerical optimizer Solver which can be called from an Excel spreadsheet. This can handle problems that are not too large. A more flexible alternative is to use a direct search method like the Nelder-Mead method. This is discussed in more detail here in the following reference here:
Nelder Mead.
Exercise 5.2: NelderMeadDemo This is a VBA implementation of the Nelder-Mead Algorithm. Insert a function of your own to be optimized and see if it finds the optimum correctly.

Watchpoint: Check whether an optimizer minimizes or maximizes the objective. Nelder Mead usually does function minimization.

□

Exercise 5.3: The following is a (random) sample of 47 observed times (in seconds) for vehicles to pay the toll at a booth when crossing the Severn River Bridge. Use the Nelder-Mead method to fit the gamma distribution G(α, β) to this data using the method of maximum likelihood. Gamma MLE
Watchpoints: Write down the loglikelihood for this example yourself, and check that you know how it is incorporated in the spreadsheet.

□

6.
Accuracy of ML Estimators

A natural question to ask of an MLE is: How accurate is it? Now an MLE, being just a function of the sample, is a statistic, and so is a random variable. Thus the question is answered once we know its distribution.

An important property of the MLE,
[image: image20.wmf]θ

ˆ

, is that its asymptotic probability distribution is known to be normal. In fact it is known that, as the sample size n → ∞,

[image: image21.wmf]θ

ˆ

 ~
[image: image22.wmf])}

(

,

{

0

0

θ

V

θ

N

(6.1)

where
[image: image23.wmf]0

θ

is the unknown true parameter value and the variance has the form

[image: image24.wmf]1

0

0

)]

(

[

)

(

-

=

θ

I

θ

V

,

(6.2)
where

[image: image25.wmf](

)

2

2

/

)

(

θ

L

θ

I

¶

¶

-

=

E

(6.3)

is called the information matrix. Thus the asymptotic variance of
[image: image26.wmf]θ

ˆ

 is the inverse of the information matrix evaluated at
[image: image27.wmf]0

θ

θ

=

. Its value cannot be computed precisely as it depends on the unknown
[image: image28.wmf]0

θ

, but it can be approximated by

[image: image29.wmf][

]

1

)

ˆ

(

)

ˆ

(

-

=

θ

I

θ

V

.

(6.4)

The expectation in the definition of
[image: image30.wmf])

(

θ

I

 is with respect to the joint distribution of Y and this expectation can be hard to evaluate. In practice the approximation

[image: image31.wmf])

ˆ

(

θ

V

 '
[image: image32.wmf]-1

ˆ

2

2

]

/

)

,

(

[

θ

θ

θ

y

θ

L

=

¶

¶

-

(6.5)

where we replace the information matrix by its sample analogue, called the observed information, is quite adequate. Practical experience indicates that it tends to give a better indication of the actual variability of the MLE. Thus the working version of (6.1) is

[image: image33.wmf]θ

ˆ

 ~
[image: image34.wmf]}

)

ˆ

(

,

{

0

θ

V

θ

N

(6.6)

The second derivative of the loglikelihood,
[image: image35.wmf]2

2

/

)

,

(

θ

y

θ

L

¶

¶

, that appears in the expression for
[image: image36.wmf])

ˆ

(

θ

V

 is called the Hessian (of L). It measures the rate of change of the derivative of the loglikelihood. This is essentially the curvature of the loglikelihood. Thus it will be seen that the variance is simply the inverse of the magnitude of this curvature at the stationary point.

Though easier to calculate than the expectation, the expression
[image: image37.wmf]2

2

/

)

,

(

θ

y

θ

L

¶

¶

-

 can still be very messy to evaluate analytically. Again it is usually much easier to calculate this numerically using a finite-difference formula for the second derivatives. The expression is a matrix of course, and the variance-covariance matrix of the MLE is the negative of its inverse. A numerical procedure is needed for this inversion.

The way that (6.6) is typically used is to provide confidence intervals. For example a (1-α)100% confidence interval for the coefficient θ1 is

[image: image38.wmf])

ˆ

(

ˆ

11

2

/

1

θ

V

z

θ

a

±

(6.7)

where
[image: image39.wmf]2

/

a

z

is the upper 100α/2 percentage point of the standard normal distribution.

Often we are interested not in θ directly, but some arbitrary, but given function of θ, g(θ) say. ML estimation has the attractive general invariant property that the MLE of

g(θ) is

[image: image40.wmf])

ˆ

(

ˆ

θ

g

g

=

.

(6.8)

An approximate (1-α)100% confidence interval for g(θ) is then

[image: image41.wmf]θ

θ

θ

θ

θ

θ

V

θ

θ

ˆ

ˆ

2

/

)

/

(

)

ˆ

(

)

/

(

)

ˆ

(

=

=

¶

¶

¶

¶

±

g

g

z

g

T

a

(6.9)

In this formula the first derivative of g(θ) is required. If this is not tractable to obtain analytically then, as with the evaluation of the information matrix, it should be obtained numerically using a finite-difference calculation.
Summarising it will be seen that we need to

(i)

Formulate a statistical model of the data to be examined. (The data may or may not have been already collected. The data might arise from observation of a real situation, but it might just as well have been obtained from a simulation.)

(ii)
Write down an expression for the loglikelihood of the data, identifying the parameters to be estimated.

(iii)
Use this in a (Nelder-Mead say) numerical optimization of the loglikelihood.

(iv)
Use the optimal parameter values to obtain estimates for the quantities of interest.

(v)

Calculate confidence intervals for these quantities.

Example 6.1: Suppose that the gamma distribution
[image: image42.wmf])

ˆ

,

ˆ

(

b

a

G

 fitted to the toll booth data of Exercise 5.3 is used as the service distribution in the design of an M/G/1 queue. Suppose the interarrival time distribution is known to be exponential with pdf

[image: image43.wmf].

0

,

)

(

>

=

-

y

e

y

f

y

l

l

(6.10)

but a range of possible values for the arrival rate, λ, needs to be considered.

Under these assumptions the steady state mean waiting time in the queue is known to be

[image: image44.wmf])

1

(

2

)

1

(

)

,

;

(

2

abl

ab

a

l

b

a

l

-

+

=

W

.

(6.11)

Plot a graph of the mean waiting time
[image: image45.wmf])

,

;

(

b

a

l

W

 for the queue for 0 < λ < 0.1 (per second), assuming that the service time distribution is gamma:
[image: image46.wmf])

ˆ

,

ˆ

(

b

a

G

. Add 95% confidence intervals to this graph to take into account the uncertainty concerning
[image: image47.wmf]b

a

and

 because estimated values
[image: image48.wmf]b

a

ˆ

and

ˆ

 have been used. Gamma MLE

□
Example 6.2: Analyse the Moroccan Data of Example 2.3. Fit the model

[image: image49.wmf]i

i

i

x

y

e

h

+

=

)

,

(

θ

 i = 1,2, 32
where xi is the age group of the ith observation,

[image: image50.wmf])

exp(

1

)

exp(

))

exp(

(

)

,

(

5

6

5

4

3

2

x

x

x

x

q

q

q

q

q

q

h

+

+

=

θ

,

and

[image: image51.wmf]e

 ~ N(0, θ12).

Regression Fit Morocco Data

□
The previous two examples contains all the key steps in the fitting of a statistical model to data. Both examples involve regression situations. However the method extends easily to other situations like the Bernoulli model of Equation (2.10).
Example 6.3: Analyse the Vaso Constriction Data by fitting the Bernoulli model of Equation (2.10) using ML estimation.

□
There are usually additional analyses that are then subsequently required such as model validation and selection and sensitivity analyses. We will be discussing these in Part III.

� EMBED Equation.3 ���

Loglikelihood

� EMBED Equation.3 ���

PAGE
12

[image: image52.wmf]q

[image: image53.wmf]q

ˆ

_1172608587.unknown

_1172675104.unknown

_1173009080.unknown

_1173039903.unknown

_1173903673.unknown

_1175806189.unknown

_1175806349.unknown

_1175806016.unknown

_1173903083.unknown

_1173903222.unknown

_1173902744.unknown

_1173036002.unknown

_1173036141.unknown

_1173010730.unknown

_1173010766.unknown

_1173009225.unknown

_1172988301.unknown

_1172988499.unknown

_1172988648.unknown

_1172988863.unknown

_1172988354.unknown

_1172988252.unknown

_1172761661.unknown

_1172763077.unknown

_1172763159.unknown

_1172762434.unknown

_1172682190.unknown

_1172610497.unknown

_1172656539.unknown

_1172657410.unknown

_1172657620.unknown

_1172656648.unknown

_1172656282.unknown

_1172610074.unknown

_1172610134.unknown

_1172608998.unknown

_1172606329.unknown

_1172606803.unknown

_1172608519.unknown

_1172608560.unknown

_1172608100.unknown

_1172606542.unknown

_1172518476.unknown

_1172606085.unknown

_1172518269.unknown

