

Bayesian Inference and Decision Theory

Unit 1: A Brief Tour of Bayesian
Inference and Decision Theory

v1.1

What this Course is About

- You will learn a way of thinking about problems of inference and decision-making under uncertainty
- You will learn to construct mathematical models for inference and decision problems
- You will learn how to apply these models to draw inferences from data and to make decisions
- These methods are based on Bayesian Decision Theory, a formal theory for rational inference and decision making

Logistics

- Web site
 - <http://seor.vse.gmu.edu/~klaskey/SYST664/SYST664.html>
 - Blackboard site: <http://mymason.gmu.edu>
- Textbook and Software
 - Hoff, A First Course in Bayesian Statistical Methods, Springer, 2009 (*Free softcopy from Mason library*)
 - Other recommended texts on course web site
 - We will use R, a free open-source statistical computing environment: <http://www.r-project.org/>. R code for many textbook examples is on author's web site
 - Late in the semester we will use JAGS, an open-source package for Markov Chain Monte Carlo simulation (interfaces with R): <http://mcmc-jags.sourceforge.net/>
- Requirements
 - Regular assignments (30%): can be handed in on paper or through Blackboard
 - Take-home midterm (35%) and final (35%)
- Office hours
 - Official office hours are 3:30-5:30 PM Wednesdays in my office and via Blackboard Collaborate
 - I respond to questions by email and am available by appointment
- Course delivery
 - 4:30-7:10 Mondays, ENGR 1107 or online via Blackboard Collaborate; all classes recorded
- Policies and Resources
 - Academic integrity policy
 - Read the policies and resources section of the syllabus

Course Outline

- Unit 1: A Brief Tour of Bayesian Inference and Decision Theory
- Unit 2: Random Variables, Parametric Models, and Inference from Observation
- Unit 3: Statistical Models with a Single Parameter
- Unit 4: Monte Carlo Approximation
- Unit 5: The Normal Model
- Unit 6: Gibbs Sampling
- Unit 7: Hierarchical Bayesian Models
- Unit 8: Bayesian Regression and Analysis of Variance
- Unit 9: Additional Monte Carlo Methods
- Unit 10: Hypothesis Tests, Bayes Factors, and Bayesian Model Averaging

(Later units are subject to change)

Learning Objectives for Unit 1

- Describe the elements of a decision model
- Refresh knowledge of probability
- Apply Bayes rule for simple inference problems and interpret the results
- Use a graph to express conditional independence among uncertain quantities
- Explain why Bayesians believe inference cannot be separated from decision making
- Compare Bayesian and frequentist philosophies of statistical inference
- Compute and interpret the expected value of information (VOI) for a decision problem with an option to collect information
- Download, install and use R statistical software

Bayesian Inference

- Bayesians use probability to quantify rational degrees of belief
- Bayesians view inference as *belief dynamics*
 - Use evidence to update prior beliefs to posterior beliefs
 - Posterior beliefs become prior beliefs for future evidence
- Inference problems are usually embedded in decision problems
- We will learn to build *models* of inference and decision problems

“All models are wrong but some are useful”
George Box

©Kathryn Blackmond Laskey

Spring 2020

Unit 1 - 6 -

Decision Theory

- Decision theory is a formal theory of decision making under uncertainty
- A **decision problem** consists of:
 - Possible actions: $\{a\}_{a \in A}$
 - States of the world (usually uncertain): $\{s\}_{s \in S}$
 - Possible consequences: $\{c\}_{c \in C}$ (of action in a state)
- Question: What is the best action?
- Answer (according to decision theory):
 - Measure “goodness” of consequences with a *utility function* $u(c)$
 - Measure likelihood of states with probability distribution $p(s)$
 - Best action with respect to model maximizes expected utility:
$$a^* = \underset{a}{\operatorname{argmax}}\{E[u(c)|a]\}$$
For brevity, we may write $E[u(a)]$ for $E[u(c) | a]$
- **Caveat emptor:**
 - How good it is for you depends on fidelity of model to your beliefs and preferences

Illustrative Example: Highly Oversimplified Decision Problem

- Decision problem: Should patient be treated for disease?
 - We suspect she may have disease but do not know
 - Without treatment the disease will lead to long illness
 - Treatment has unpleasant side effects
- Decision model:
 - Actions: a_T (treat) and a_N (don't treat)
 - States of world: s_D (disease now) and s_W (well now)
 - Consequences: c_{WN} (well shortly, no side effects), c_{WS} (well shortly, side effects), c_{DN} (disease for long time, no side effects)
 - Probabilities and Utilities:
 - $P(s_D) = 0.3$
 - $u(c_{WN}) = 100, u(c_{WS}) = 90; u(c_{DN}) = 0$
- Expected utility:
 - Treat: $.3 \times 90 + .7 \times 90 = 90$
 - Don't treat: $.3 \times 0 + .7 \times 100 = 70$
- Best action is a_T (treat patient)

Sensitivity Analysis: How Optimal Decision Varies with Sickness Probability

- Expected utility of not treating depends on the probability $p = P(s_D)$ of having the disease

- $E[U|a_T] = 90$
- $E[U|a_N] = 0p + 100(1-p) = 100(1 - p)$
- We should treat if $p > 0.1$, don't treat if $p < 0.1$

No dependence on p

Decreases as p increases

- When we are unsure about the value of p we may want to explore how the optimal decision changes as we vary p
- If our estimate is near the crossover point, we may want to gather information to refine our estimate of p
- *We will use Bayesian inference to refine our estimate of the probability*

Interlude: Review of Probability Basics

- Probability is a mathematical representation for uncertainty
- We assign probability to **events**
 - An event A is a subset of the **sample space** Ω
- A **probability distribution** is a function on events that satisfies:
 - $P(A) \geq 0$ for all events A
 - $P(\Omega) = 1$
 - If $A_i \cap A_j = \emptyset$, then $P(A_1 \cup A_2 \cup \dots) = P(A_1) + P(A_2) + \dots$
- From these properties we can derive others, e.g.:
 - $P(A) \leq 1$ for all events A
 - $P(\emptyset) = 0$
 - If $A \subset B$ then $P(A) \leq P(B)$
 - $P(A \cup B) = P(A) + P(B) - P(A \cap B)$ for events A and B

Conditional Probability

- The **conditional probability** $P(A|B)$ satisfies:
 - $P(A|B)P(B) = P(A \cap B)$
 - If $P(B) > 0$ then $P(A|B) = \frac{P(A \cap B)}{P(B)}$
- A and B are **independent** if $P(A|B) = P(A)$
 - This implies $P(A \cap B) = P(A)P(B)$
- The **law of total probability** is:
 - If $B_i \cap B_j = \emptyset$ and $\Omega = B_1 \cup B_2 \cup \dots$ then
$$P(A) = \sum_i P(A \cap B_i) = \sum_i P(A|B_i)P(B_i)$$

Bayes Rule: The Law of Belief Dynamics

- Objective: use evidence to update beliefs
 - $H_1, \dots H_n$: exclusive and exhaustive hypotheses $H_i \cap H_j = \emptyset, \Omega = H_1 \cup H_2 \cup \dots$
 - E: evidence (with positive probability) $P(E) > 0$
- Procedure: apply **Bayes Rule**:

$$P(H_i|E) = \frac{P(H_i \cap E)}{P(E)} = \frac{P(E|H_i)P(H_i)}{P(E)} = \frac{P(E|H_i)P(H_i)}{\sum_j P(E|H_j)P(H_j)}$$

- Bayes Rule (odds likelihood form):

$$\frac{P(H_i|E)}{P(H_j|E)} = \frac{P(E|H_i)P(H_i)}{P(E|H_j)P(H_j)} \quad [P(E) > 0, P(H_2) > 0]$$

Interpreting Bayes Rule

- Bayes Rule (odds likelihood form):

$$\frac{P(H_i|E)}{P(H_j|E)} = \frac{P(E|H_i)P(H_i)}{P(E|H_j)P(H_j)}$$

- Terminology:

$P(H)$ - The prior probability of H

$P(E)$ - The predictive probability of E

$\frac{P(E|H_i)}{P(E|H_j)}$ - The likelihood ratio for H_i versus H_j

$P(E|H)$ - The likelihood for E given H

$P(H|E)$ - The posterior probability of H given E

$\frac{P(H_i)}{P(H_j)}$ - The prior odds ratio for H_i versus H_j

- *The posterior probability of H_i increases relative to H_j if the evidence is more likely given H_i than given H_j*

Probability Review: Summary

- Events: subsets of sample space
- Probability:
 - Maps event to number between 0 and 1
 - Measures how likely event is to occur
 - Satisfies basic rules
- Conditional probabilities measure how likely an event is given that another event has occurred
- Bayes rule tells us how probabilities change when we get new evidence

Extending the Disease Example: Gathering Information

- We can perform a test before deciding whether to treat the patient
 - Test has two outcomes: t_P (positive) and t_N (negative)
 - Quality of test is characterized by two numbers:
 - Sensitivity: Probability that test is **positive** if patient **has** disease
 - Specificity: Probability that test is **negative** if patient **does not have** disease
- Test characteristics:
 - Sensitivity: $P(t_P | s_D) = 0.95$
 - Specificity: $P(t_N | s_W) = 0.85$
- How does the model change if test results are available?
 - Take test, observe outcome t
 - Revise prior beliefs $P(s_D)$ to obtain posterior beliefs $P(s_D|t)$
 - Re-compute optimal decision using $P(s_D|t)$

Disease Example with Test

- Review of Problem Ingredients:

- $P(s_D) = 0.3$ *(prior probability of disease)*
- $P(t_P | s_D) = 0.95; P(t_N | s_W) = 0.85$ *(sensitivity & specificity of test)*
- $u(c_{WN}) = 100, u(c_{WS}) = 90; u(c_{DN}) = 0$ *(utilities)*

- If negative test: $P(s_D | t_N) = \frac{P(t_N | s_D)P(s_D)}{P(t_N | s_D)P(s_D) + P(t_N | s_W)P(s_W)}$

- $P(s_D | t_N) = (0.3 \times 0.05)/(0.3 \times 0.05 + 0.7 \times 0.85) = 0.025$
- $EU(a_N | t_N) = 0.025 \times 0 + 0.975 \times 100 = 97.5$
- $EU(a_T | t_N) = 0.025 \times 90 + 0.975 \times 90 = 90$
- Best action is not to treat

- If positive test: $P(s_D | t_P) = \frac{P(t_P | s_D)P(s_D)}{P(t_P | s_D)P(s_D) + P(t_P | s_W)P(s_W)}$

- $P(s_D | t_P) = (0.3 \times 0.95)/(0.3 \times 0.95 + 0.7 \times 0.15) = 0.731$
- $EU(a_N | t_P) = 0.731 \times 0 + 0.269 \times 100 = 26.9$
- $EU(a_T | t_P) = 0.731 \times 90 + 0.269 \times 90 = 90$
- Best action is to treat

- Optimal policy is to treat if positive; don't treat if negative

- We will call this strategy a_F (FollowTest)

Decision Model: Summary

- To model a decision problem we specify:
 - Possible actions
 - Possible outcomes
 - Probabilities for outcomes given actions
 - Utilities for outcomes
- To find the best decision we calculate the expected utility for each outcome and choose the best
 - Sometimes we minimize loss (negative utility) instead of maximizing utility
- We can gather information to refine our estimate of the probabilities
 - Our optimal decision then depends on what we find out

Should We Gather Information?

- Reminder of problem ingredients:
 - $P(s_D) = 0.3$ (*prior probability of disease*)
 - $u(c_{WN}) = 100, u(c_{WS}) = 90; u(c_{DN}) = 0$ (*utilities*)
 - $P(t_P | s_D) = 0.95; P(t_N | s_W) = 0.85$ (*sensitivity & specificity of test*)
- Expected utility after doing test:
 - If test is positive we should treat, with $EU(a_T) = 90$
 - If test is negative we should not treat, with $EU(a_N | t_N) = 97.5$
- Probability test will be positive (use law of total probability):
 - $P(t_P) = P(t_P | s_D) P(s_D) + P(t_P | s_W) P(s_W) = 0.95 \times 0.3 + 0.15 \times 0.7 = 0.39$
- Expected utility of FollowTest strategy (treat if test is positive, otherwise not):
 - $$EU(a_F) = P(t_P) EU(a_T | t_P) + P(t_N) EU(a_N | t_N) \\ = 0.39 \times 90 + (1-0.39) \times 97.5 = 94.575$$
 - $EU(a_F)$ is larger than $EU(a_T) = 90$ so we should do the test

Expected Value of Information

- *Expected Value of Sample Information (EVSI)* is gain in expected utility from doing a test
 - EVSI for our medical example is $94.575 - 90 = 4.575$
- Expected Value of Perfect Information (EVPI) is gain in expected utility from perfect knowledge of an uncertain variable
 - For medical example:
 - Suppose an oracle will tell us whether patient is sick
 - 30% chance we discover she is sick and treat - utility 90
 - 70% chance we discover she is well and don't treat - utility 100
 - Expected utility if we ask the oracle $0.3 \times 90 + 0.7 \times 100 = 97$
 - Therefore EVPI = $97 - 90 = 7$
- $\text{EVPI} \geq \text{EVSI} \geq 0$
 - $\text{EVSI} = 0$ if information won't change your decision

Should We Collect Information?

- General Principle: *Free information can never hurt*
- Whether we should do the test depends on whether utility gain $EVSI=4.575$ is greater than cost of information
- To analyze decision of whether to collect information:
 - Find maximum expected utility option if we don't collect information
 - Compute its expected utility U_0
 - Find EVPI
 - Compare EVPI with cost of information
 - If EVPI is too small in relation to cost then stop; otherwise, compute EVSI
 - Compare EVSI with cost of information
 - Collect information if expected utility gain is greater than cost of information

Strategy Regions for Medical Decision (Without Test)

Expected utility of not treating depends on the probability $p = P(s_D)$ of having the disease

- $E[U|a_T] = 90$
- $E[U|a_N] = 0p + 100(1-p) = 100(1 - p)$
- The ***strategy regions*** for the decision (without test):
 - a_T if $p > 0.1$
 - a_N if $p < 0.1$
- What are the strategy regions if we do a test?

Expected Utility of FollowTest Policy as Function of Prior Probability $p = P(s_D)$

- FollowTest strategy treats if test is positive and otherwise not

World State	Probability $P(t s) P(s)$	Action	Utility
Sick, Positive	.95p	Treat	90
Sick, Negative	.05p	NoTreat	0
Well, Positive	.15(1-p)	Treat	90
Well, Negative	.85(1-p)	NoTreat	100

Before doing test, we think:

- There are four possibilities for disease status and test results. Their probabilities are shown in the table*
 $P(s, t) = P(t|s) P(s) = P(s|t) P(t)$
- We treat if test is positive and don't treat if test is negative, with utilities shown in last column.*
- We multiply probability times utility for each world state and sum to get the expected utility of FollowTest*

$$\begin{aligned} E[U|a_F] &= 0.95p \times 90 + .05p \times 0 + 0.15(1-p) \times 90 + 0.85(1-p) \times 100 \\ &= 98.5 - 13p \end{aligned}$$

Strategy Regions for Medical Decision (With Test)

- **FollowTest:** $EU(a_F) = 98.5 - 13p$
- **AlwaysTreat:** $EU(a_T) = 90$
 - FollowTest is better when $98.5 - 13p > 90$ or $p < 8.5/13 = 0.654$
- **NeverTreat:** $EU(a_N) = 100(1 - p)$
 - FollowTest is better when $98.5 - 13p > 100(1-p)$ or $p > 1.5/87 = 0.017$

Region	Optimal Strategy
$p < 0.017$	NeverTreat
$0.017 < p < 0.654$	FollowTest
$p > 0.654$	AlwaysTreat

Strategy Regions for Costly Test:

- **FollowTest:** $\text{EU}(a_F) = 98.5 - 13p - c$
 - **AlwaysTreat:** $\text{EU}(a_T) = 90$
 - FollowTest is better when $98.5 - 13p - c > 90$ or $p < (8.5-c)/13$
 - **NeverTreat:** $\text{EU}(a_N) = 100(1-p)$
 - FollowTest is better when $98.5 - 13p - c > 100(1-p)$ or $p > (1.5+c)/87$
- (c is cost of test)

- *Test is worth doing if gain is larger than cost.*
- *Range of values for which test is worth doing:* $(1.5+c)/87 < p < (8.5-c)/13$

EVSI and Costly Test

- Information collection is optimal when EVSI is greater than cost of test
- Probability range where testing is optimal depends on cost of test
- For a test with cost c :
 - Testing is optimal if $(1.5+c)/87 < p < (8.5-c)/13$

Summary : Value of Information and Strategy Regions

- Collecting information may have value if it might change your decision
 - Expected value of perfect information (EVPI) is utility gain from knowing true value of uncertain variable
 - Expected value of sample information (EVSI) is utility gain from available information
- In our example, EVSI is positive for $0.017 < p < 0.654$
 - If $0.017 \leq p \leq 0.1$ EVSI is $87p - 1.5$
 - If $0.1 \leq p \leq 0.654$ EVSI is $8.5 - 13p$
 - If $p = 0.3$ EVSI is $8.5 - 13p = 4.6$ (testing is optimal)
- Costly information has value when EVSI is greater than cost of information
- In our example:
 - If $0.017 \leq p \leq 0.1$ Test if $87p - 1.5 > c$ (where c is cost of test)
 - If $0.1 \leq p \leq 0.654$ Test if $8.5 - 13p > c$
 - If $p = 0.3$ Test if $4.6 > c$ (test if c is less than 4.6)

What if a Probability is Unknown?

- The model for our medical example depends on several parameters
 - Prior probability of disease
 - Sensitivity of test
 - Specificity of test
- Usually these probabilities are estimated from data and/or expert judgment
 - “Randomized clinical trials have established that Test T has sensitivity 0.95 and specificity 0.85 for Disease D”
 - “Given the presenting symptoms and my clinical judgment, I estimate a 30% probability that the patient has Disease D.”
- How does a Bayesian combine data and expert judgment?
 - Use clinical judgment to quantify uncertainty about as a probability distribution
 - Gather data
 - Use Bayes rule to obtain posterior distribution for the unknown probability
 - If appropriate, use clinical judgment to adjust results of studies to apply to a particular patient

Example: Bayesian Inference about a Probability (with a very small sample)

- Assign prior distribution to possible values of disease probability p
 - Although p can be any real number between zero and 1, we pretend there are only 20 equally spaced possible values
 - Our prior distribution is consistent with our estimate $p=0.3$
- Observe 10 independent and identically distributed (iid) cases
 - $(X_1, X_2, X_3, X_4, X_5, X_6, X_7, X_8, X_9, X_{10}) = (0, 1, 0, 0, 0, 0, 0, 1, 0, 0, 1)$
 - Cases 2, 7, and 10 have disease; the rest do not
- How do we find the posterior distribution of the unknown probability?

The unknown probability actually has a continuous range of values. We will treat continuous distributions later. For now we approximate with a finite set of values.

Posterior Distribution of Disease Parameter

- Applying Bayes Rule

- We observed 3 cases of disease in 10 trials
- Likelihood of data is $p^3(1 - p)^7$
- Multiply prior $g(p)$ times likelihood $p^3(1 - p)^7$ and divide by sum:

$$g(p | \underline{x}) = \frac{g(p)p^3(1-p)^7}{\sum_{p'} g(p')p'^3(1-p')^7}$$

- Notice that the posterior distribution depends only on the number of cases with and without the disease
 - Cases with and without the disease are sufficient for inference about p

Underscore indicates a vector: $\underline{x} = (x_1, x_2, x_3, x_4, x_5, x_6, x_7, x_8, x_9, x_{10})$

Bayesian Inference Example: R Code

```

1 # Unit 1 Bayesian Updating Example: Inference about an unknown probability
2 # Calculate and plot prior and posterior distribution
3 # for disease probability: Discretized prior;
4 # sample of 10 cases, 3 having disease
5
6 # Assume the unknown probability p can take on one of 20 evenly spaced values
7 # between 0.025 and 0.975
8 pVals <- seq(length=20,from=0.025,to=0.975)
9
10 # Prior distribution: choose a prior distribution centered around 0.3
11 priorDist <- c(0.033, 0.071, 0.099, 0.116, 0.117, 0.113, 0.103,
12 0.090, 0.074, 0.061, 0.045, 0.024, 0.016,
13 0.013, 0.009, 0.006, 0.004, 0.003, 0.002, 0.001)
14
15 # Verify that the expected value of p is 0.3
16 sum(priorDist*pVals)
17
18 # Plot the prior distribution as a bar chart
19 barplot(priorDist,main="Prior distribution for p",
20 xlab="p", ylab="Prior Probability",names.arg=pVals,
21 border="darkblue", col="lightblue",ylim=c(0,0.15))
22
23 # Calculate the posterior distribution of p after observing sample of
24 # 10 cases, 3 having disease
25 numobs=10 # Number of observations
26 numd=3 # Number having the disease
27 lik = pVals^numd*(1-pVals)^(numobs-numd) # Likelihood of data given p
28 pl <- priorDist * lik # prior times likelihood
29 postDist <- pl/sum(pl) # result of Bayes rule
30
31 # Plot the posterior distribution
32 barplot(postDist,main="Posterior distribution for p",
33 xlab="p", ylab="Posterior Probability",names.arg=pVals,
34 border="darkblue", col="lightblue")
35

```


Horizontal axis is $p = P(\text{Sick})$;
height of bar is probability that $P(\text{Sick}) = p$

Bayesian Learning and Sample Size

- When the sample size is very large:
 - The posterior distribution will be concentrated around the maximum likelihood estimate and is relatively insensitive to the prior distribution
 - We won't go too far wrong if we act as if the parameter is equal to the maximum likelihood estimate
- When the sample size is very small:
 - The posterior distribution is highly dependent on the prior distribution
 - Reasonable people may disagree on the value of the parameter
- When the sample size is moderate, Bayesian learning can be a big improvement on either expert judgment alone or data alone
 - Achieving the benefit requires careful modeling
 - This course will teach methods for constructing Bayesian models
- A powerful characteristic of the Bayesian approach is the flexibility to tailor results to moderate-sized sub-populations
 - Bayesian estimate "shrinks" estimates of sub-population parameters toward population average
 - Amount of shrinkage depends on sample size and similarity of sub-population to overall population
 - Shrinkage improves estimates for small to moderate sized sub-populations

Effect of Sample Size on Posterior Distribution

Sample size 5: 1 with, 4 without

Sample size 20: 4 with, 16 without

- These plots show the posterior distribution for Θ when:
 - Prior distribution is uniform
 - 20% of patients in sample have the disease
- Posterior distribution becomes more concentrated around 1/5 as sample size gets larger

Sample size 80: 16 with, 64 without

Horizontal axis is $\theta = P(s_D)$; height of bar is probability that $\theta = \theta$

Sample Size and Impact of the Prior Distribution

- Prior distribution favors low probabilities:

- Prior distribution favors high probabilities:

- Bayesian inference “shrinks” posterior distribution toward prior expectations
 - Posterior distribution for smaller sample is more sensitive to prior distribution
 - Posterior distribution for larger sample is less sensitive to prior distribution

Horizontal axis is $\theta = P(s_D)$; height of bar is probability that $\Theta = \theta$

Some Concepts of Probability

- **Classical** - Probability is a ratio of favorable cases to total (equipossible) cases
- **Frequency** - Probability is the limiting value as the number of trials becomes infinite of the frequency of occurrence of a type of event
- **Logical** - Probability is a logical property of one's state of information about a phenomenon
- **Propensity** - Probability is a propensity for certain kinds of physical event to occur
- **Subjective** - Probability is an ideal rational agent's degree of belief about an uncertain event
- **Algorithmic** - The algorithmic probability of a finite sequence is the probability that a universal computer fed a random input will give the sequence as output (related to Kolmogorov complexity)
- **Game Theoretic** - Probability is an agent's optimal "announced certainty" for an event in a multi-agent game in which agents receive rewards that depend on both forecasts and outcomes

Probability *really is* none of these things.
Probability *can represent* all of these things.

The Frequentist

- A frequentist believes:
 - Probability can be legitimately applied only to repeatable problems
 - Probability is an objective property in the real world
 - Probability applies only to random processes
 - Probabilities are associated only with collectives not individual events
- Frequentist Inference
 - Data are drawn from a distribution of known form but with an unknown parameter (this includes “nonparametric” statistics in which the unknown parameter is the distribution itself)
 - Distribution may arise from explicit randomization or may be considered “close enough” to random
 - Inference treats data as random and parameter as fixed
 - For example: A sample X_1, \dots, X_N is drawn from a normal distribution with mean Θ . A 95% confidence interval is constructed. The interpretation is:
If an experiment like this were performed many times we would expect in 95% of the cases that an interval calculated by the procedure we applied would include the true value of Θ .
- A frequentist can say nothing about *any individual experiment* about Θ !

The Subjectivist

- A subjectivist believes:
 - Probability as an expression of a rational agent's degrees of belief about uncertain propositions.
 - Rational agents may disagree. There is no “one correct probability.”
 - If the agent receives feedback her assessed probabilities will in the limit converge to observed frequencies
- Subjectivist Inference:
 - Probability distributions are assigned to unknowns (parameters and observations).
 - Condition on knowns; use probability to express uncertainty about unknowns
 - For example: A sample X_1, \dots, X_N is drawn from a normal distribution with mean θ having prior distribution $g(\theta)$. A 95% posterior credible interval is constructed, and the result is the interval (3.7, 4.9). The interpretation is:
Given prior distribution for θ and observed data, the probability that θ lies between 3.7 and 4.9 is 95%.
- A subjectivist can draw conclusions about what we should believe about θ and about what we should expect on the next trial

The Bayesian Resurgence

- Bayesian inference is as old as probability
- Subjective view fell into disfavor in 19th and early 20th centuries
 - Positivism, empiricism, and quest for objectivity in science
 - “Paradoxes” and systematic deviation of human judgment from Bayesian “norm”
- There has been a recent resurgence
 - Computational advances make calculation possible for complex models
 - Bayesian models can coherently integrate many different kinds of information
 - Physical cause and effect
 - Logical implication
 - Informed expert judgment
 - Empirical observation
 - Unified theory and methods for data-rich and data-poor problems
 - Clear connection to decision making

Comparison: Understandability, Subjectivity and Honest Reporting

- Often the Bayesian answer is what the decision maker really wants to hear.
- Untrained people often interpret results in the Bayesian way.
- Frequentists are disturbed by dependence of the posterior interval on “subjective” prior distribution.

It is more important that stochastics provides a means of communication among researchers whose personal beliefs about the phenomena under study may differ. If these beliefs are allowed to contaminate the reporting of results, ... how are the results of different researchers to be compared?

- H. Dinges

- Bayesians say the prior distribution is not the only subjective element in an analysis.
- Bayesian probability statements are always subjective, but statistical analyses are often done for public consumption. Whose probability distribution should be reported?
 - For large samples, a good Bayesian analysis and a good frequentist analysis will often be consistent
 - If results are sensitive to the prior distribution, a Bayesian analyst should report this sensitivity and present a range of results obtained from a range of prior distributions

Comparison: Generality

- Subjectivists can handle problems the frequentist approach cannot (in particular, problems with not enough data for sound frequentist inference).
- Frequentist statisticians say this comes at a price -- when there are not enough data the result will be highly dependent on the prior distribution.
- Subjectivists often apply frequentist techniques but with a Bayesian interpretation
- Frequentists often apply Bayesian methods if they have good frequency properties

Coherence and Rationality

- In the mid 20th century, several authors proposed systems of axioms intended to characterize rational behavior
 - Proofs that decision-makers satisfying these axioms must be expected utility maximizers
 - Proofs that decision-makers not satisfying these axioms are vulnerable to exploitation (“Dutch book”)
 - Well-documented systematic departures of human decision-making from expected utility maximization
- A decision-maker is called *coherent* if she behaves as a maximizer of expected utility
- Should coherence be equated with rationality?

Axioms for Probability

De Groot, 1970

There is a qualitative relationship of relative likelihood \prec , that operates on pairs of events, that satisfies the following conditions:

- SP1. For any two uncertain events A and B , one of the following relations holds: $A \prec B$, $A \succ B$ or $A \sim B$.
- SP2. If A_1, A_2, B_1 , and B_2 are four events such that $A_1 \cap A_2 = \emptyset$, $B_1 \cap B_2 = \emptyset$, and if $A_i \preceq B_i$, for $i = 1, 2$, then $A_1 \cup A_2 \preceq B_1 \cup B_2$. If in addition $A_i \prec B_i$ for either $i=1$ or $i=2$, then $A_1 \cup A_2 \prec B_1 \cup B_2$.
- SP3. If A is any event, then $\emptyset \preceq A$. Furthermore, there is *some* event A_0 for which $\emptyset \prec A_0$.
- SP4. If $A_1 \supseteq A_2 \supseteq \dots$ is a decreasing sequence of events, and B is some event such that $A_i \succeq B$ for $i=1, 2, \dots$, then $\bigcap_{i=1}^{\infty} A_i \succeq B$.
- SP5. There is an experiment, with a numerical outcome between the values of 0 and 1, such that if A_i is the event that the outcome x lies within the interval $a_i \leq x \leq b_i$, for $i=1, 2$, then $A_1 \prec A_2$ if and only if $(b_1 - a_1) \leq (b_2 - a_2)$.

Axioms for Utility

Watson and Buede, 1987

A *reward* is a prize the decision maker cares about. A *lottery* is a situation in which the decision maker will receive one of the possible rewards, where the reward to be received is governed by a probability distribution. There is a qualitative relationship of relative preference \prec^* , that operates on lotteries, that satisfies the following conditions:

- SU1. For any two lotteries L_1 and L_2 , either $L_1 \prec^* L_2$, $L_1 \succ^* L_2$, or $L_1 \sim^* L_2$.
Furthermore, if L_1 , L_2 , and L_3 are any lotteries such that $L_1 \prec^* L_2$ and $L_2 \prec^* L_3$, then $L_1 \prec^* L_3$.
- SU2. If r_1 , r_2 and r_3 are rewards such that $r_1 \prec^* r_2 \prec^* r_3$, then there exists a probability p such that $[r_1: p; r_3: (1-p)] \sim^* r_2$, where $[r_1: p; r_3: (1-p)]$ is a lottery that pays r_1 with probability p and r_3 with probability $(1-p)$.
- SU3. If $r_1 \sim^* r_2$ are rewards, then for any probability p and any reward r_3 ,
 $[r_1: p; r_3: (1-p)] \sim^* [r_2: p; r_3: (1-p)]$
- SU4. If $r_1 \succ^* r_2$ are rewards, then $[r_1: p; r_2: (1-p)] \succ^* [r_1: q; r_2: (1-q)]$ if and only if $p > q$.
- SU5. Consider three lotteries, $L_i = [r_1: p_i; r_2: (1-p_i)]$, $i = 1, 2, 3$, giving different probabilities of the two rewards r_1 and r_2 . Suppose lottery M gives entry to lottery L_2 with probability q and L_3 with probability $1-q$. Then $L_1 \sim^* M$ if and only if $p_1 = qp_2 + (1-q)p_3$.

Probabilities and Utilities

- If your beliefs satisfy SP1-SP5, then there is a probability distribution $\Pr(\cdot)$ over events such that for any two events A_1 and A_2 , $\Pr(A_1) \geq \Pr(A_2)$ if and only if $A_1 \succeq A_2$.
- If your preferences satisfy SU1-SU5, then there is a utility function $u(\cdot)$ defined on rewards such that for any two lotteries L_1 and L_2 , $L_1 \succeq^* L_2$ if and only if $E[u(L_1)] \geq E[u(L_2)]$, where $E[\cdot]$ denotes the expected value with respect to the probability distribution $\Pr(\cdot)$.

Why be a Bayesian?

- Arguments from theory
 - A *coherent* decision maker uses probability to represent uncertainty, uses utility to represent value, and maximizes expected utility
 - If you are not coherent then someone can make "Dutch book" on you (turn you into a "money pump")
- Pragmatic arguments
 - Useful and principled methodology for modeling inference, decision and learning
 - Analyze engineering tradeoffs between accuracy, complexity and cost
 - Represent and incorporate both empirical data and informed engineering judgment
 - Handle small, moderate and large sample sizes and parameter sets
 - Interpretability of results and understandability of model
- Arguments from experience
 - Successful applications attributed to decision theory

What do you think?

Unit 1: Summary and Synthesis

- Bayesian statistics is a theory of rational belief dynamics
- We took a broad-brush tour of Bayesian methodology
- We applied Bayesian thinking to a simplified medical example that illustrates many of the concepts we will be learning this semester
- Bayesian decision theory provides a methodology for rational choice under uncertainty
- The twentieth century has seen a resurgence of interest in subjective probability and an increased understanding of the appropriate role of subjectivity in science
 - Most statistics texts and courses take a frequentist approach but this is changing
 - The inventors of probability theory thought of it as a logic of enlightened rational reasoning. In the nineteenth century this was replaced by a view of probability as measuring “objective” propensities of “intrinsically random” phenomena
 - Bayesian methods often require more computational power than traditional frequentist methods
 - The computer revolution has enabled the Bayesian resurgence

References for Unit 1

- Bayes, Thomas. An essay towards solving a problem in the doctrine of chances. *Philosophical Transactions of the Royal Society of London*, 53:370- 418, 1763.
- Bashir, S.A., *Getting Started in R*, <http://www.luchsinger-mathematics.ch/Bashir.pdf>
- Dawid, A.P. and Vovk, V.G. (1999), Prequential Probability: Principles and Properties, *Bernoulli*, 5: 125-162.
- de Finetti, Bruno. *Theory of Probability: A Critical Introductory Treatment*. New York: Wiley, 1974.
- Gelman, A., Carlin, J., Stern, H. and Rubin, D., Bayesian Data Analysis (2nd edition), Chapman & Hall, 2004. Chapter 1
- Hájek, Alan, "Interpretations of Probability", *The Stanford Encyclopedia of Philosophy (Summer 2003 Edition)*, Edward N. Zalta/(ed.), URL = <<http://plato.stanford.edu/archives/sum2003/entries/probability-interpret/>>.
- Lee, P. *Bayesian Statistics: An Introduction*, 4th ed. Springer, 2012. Chapter 1
- Li, Ming and Vitanyi, Paul. *An Introduction to Kolmogorov Complexity and Its Applications*. (2nd ed) Springer-Verlag, 2005.
- Nau, Robert F. (1999), *Arbitrage, Incomplete Models, And Interactive Rationality*, working paper, Fuqua School of Business, Duke University.
- Neapolitan, R. *Learning Bayesian Networks*, Prentice Hall, 2003.
- Jaynes, E., *Probability Theory: The Logic of Science*, Cambridge University Press, 2003)
- Savage, L.J., *The Foundations of Statistics*. Dover, 1972.
- Shafer, G. *Probability and Finance: It 's Only a Game*, Wiley, 2001.
- von Mises R., 1957, *Probability, Statistics and Truth*, revised English edition, New York: Macmillan

