Introduction to Statistics 18.05 Spring 2014 Jeremy Orloff and Jonathan Bloom

Three 'phases'

- Data Collection:
 Informal Investigation / Observational Study / Formal Experiment
- Descriptive statistics
- Inferential statistics

To consult a statistician after an experiment is finished is often merely to ask him to conduct a post-mortem examination. He can perhaps say what the experiment died of.

R.A. Fisher

What is a statistic?

Definition. A *statistic* is anything that can be computed from the collected data.

- Point statistic: a single value computed from data, e.g sample average \overline{x}_n or sample standard deviation s_n .
- Interval or range statistics: an interval [a,b] computed from the data. (Just a pair of point statistics.) Often written as $\overline{x} \pm s$.

Concept question

You believe that the lifetimes of a certain type of lightbulb follow an exponential distribution with parameter λ . To test this hypothesis you measure the lifetime of 5 bulbs and get data $x_1, \ldots x_5$.

Which of the following are statistics?

- a) The sample average $\overline{x} = \frac{x_1 + x_2 + x_3 + x_4 + x_5}{5}$.
- b) The expected value of a sample, namely $1/\lambda$.
- c) The difference between \bar{x} and $1/\lambda$.
- 1. (a) 2. (b) 3. (c) 4. (a) and (b) 5. (a) and (c) 6. (b) and (c)
- 7. all three 8. none of them

Notation

Big letters X, Y, X_i are random variables.

Little letters x, y, x_i are data (values) generated by the random variables.

Example. Experiment: 10 flips of a coin:

 X_i is the random variable for the i^{th} flip: either 0 or 1.

 x_i is the actual result (data) from the i^{th} flip.

e.g. $x_1, \ldots, x_{10} = 1, 1, 1, 0, 0, 0, 0, 0, 1, 0$.

Reminder of Bayes' theorem

Bayes's theorem is the key to our view of statistics. (Much more next week!)

$$P(H|D) = \frac{P(D|H)P(H)}{P(D)}.$$

$$P(\text{hypothesis}|\text{data}) = \frac{P(\text{data}|\text{hypothesis})P(\text{hypothesis})}{P(\text{data})}$$

May 29, 2014 6 / 14

Estimating a parameter

Example. Suppose we want to know the percentage p of people for whom cilantro tastes like soap.

Experiment: Ask n random people to taste cilantro.

Model:

 $X_i \sim \text{Bernoulli}(p)$ is whether the i^{th} person says it tastes like soap.

Data: x_1, \ldots, x_n are the results of the experiment

Inference: Estimate *p* from the data.

Maximum likelihood estimate

The maximum likelihood estimate (MLE) is a way to estimate values of a *parameter of interest*.

Example. You ask 100 people to taste cilantro and 55 say it tastes like soap. Use this data to estimate p.

Likelihood

For a given value of p the probability of getting 55 'successes' is the binomial probability

$$P(55 \text{ soap}|p) = \binom{100}{55} p^{55} (1-p)^{45}.$$

Definition:

The likelihood
$$P(\text{data}|p) = \binom{100}{55} p^{55} (1-p)^{45}$$
.

May 29, 2014 9 / 14

MLE

The MLE is the value of p for which the observed data is most likely.

That is, the MLE is the value of p that maximizes the likelihood.

Calculus: To find the MLE, solve $\frac{d}{dp}P(\text{data}\mid p)=0$ for p.

Note: Sometimes the derivative is never 0 and the MLE is at an endpoint of the allowable range. We should also check that the critical point is a maximum.

May 29, 2014

10 / 14

Log likelihood

Often convenient to use log likelihood.

$$\log \text{ likelihood} = \ln(\text{likelihood}) = \ln(P(\text{data} \mid p)).$$

Example.

Likelihood
$$P(\text{data}|p) = {100 \choose 55} p^{55} (1-p)^{45}$$

Log likelihood =
$$\ln \left(\binom{100}{55} \right) + 55 \ln(p) + 45 \ln(1-p)$$
.

(Note first term is just a constant.)

May 29, 2014 11 / 14

Board Question: Coins

A coin is taken from a box containing three coins, which give heads with probability $p=1/3,\,1/2,\,$ and 2/3. The mystery coin is tossed 80 times, resulting in 49 heads and 31 tails.

(a) What is the likelihood of this data for each type on coin? Which coin gives the maximum likelihood?

(b) Now suppose that we have a single coin with unknown probability p of landing heads. Find the likelihood and log likelihood functions given the same data. What is the maximum likelihood estimate for p?

Continuous likelihood

Use the pdf instead of the pmf

Example. Light bulbs

Lifetime of each bulb $\sim \exp(\lambda)$.

Test 5 bulbs and find lifetimes of x_1, \ldots, x_5 .

- (i) Find the likelihood and log likelihood functions.
- (ii) Then find the maximum likelihood estimate (MLE) for λ .

Board Question

Suppose the 5 bulbs are tested and have lifetimes of 2, 3, 1, 3, 4 years respectively. What is the maximum likelihood estimate (MLE) for λ ? Work from scratch. Do not simply use the formula just given.

MIT OpenCourseWare http://ocw.mit.edu

18.05 Introduction to Probability and Statistics

Spring 2014

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.