Supplement to "The Fallacy of Placing Confidence in Confidence Intervals"

Richard D. Morey (richarddmorey@gmail.com), Rink Hoekstra, Jeffrey N. Rouder, Michael D. Lee, Eric-Jan Wagenmakers

1 The lost submarine: details

We presented a situation where N=2 observations were distributed uniformly:

$$x_i \overset{iid}{\sim} \text{Uniform}(\theta - 5, \theta + 5), i = 1, \dots, N$$

and the goal is to estimate θ , the location of the submarine hatch. Without loss of generality we denote x_1 as the smaller of the two observations. In the text, we considered five 50% confidence procedures; in this section, we give the details about the sampling distribution procedure and the Bayes procedure that were omitted from the text.

1.1 Sampling distribution procedure

Consider the sample mean, $\bar{x} = (x_1 + x_2)/2$. As the sum of two uniform deviates, it is a well-known fact that \bar{x} will have a triangular distribution with location θ and minimum and maximum $\theta - 5$ and $\theta + 5$, respectively. This distribution is shown in Figure 1.

It is desired to find the width of the base of the shaded triangle in Figure 1 such that it has an area of .5. To do this we first find the width of the base of the unshaded triangular area marked "a" in Figure 1 such that the area of the triangle is .25. The corresponding unshaded triangle on the left side will also have area .25, which means that since the figure is a density, the shaded region must have the remaining area of .5. Elementary geometry will show that the width of the base of triangle "a" is $5/\sqrt{2}$, meaning that the distance between θ and the altitude of triangle "a" is $5-5/\sqrt{2}$ or about 1.46m.

We can thus say that

$$Pr(-(5-5/\sqrt{2}) < \bar{x} - \theta < 5-5/\sqrt{2}) = .5$$

Figure 1: The sampling distribution of the mean \bar{x} in the submarine scenario. The shaded region represents the central 50% of the area. The unshaded triangle marked "a" has area .25.

which implies that, in repeated sampling,

$$Pr(\bar{x} - (5 - 5/\sqrt{2}) < \theta < \bar{x} + (5 - 5/\sqrt{2})) = .5$$

which defines the sampling distribution confidence procedure. This is an example of using $\bar{x} - \theta$ as a pivotal quantity (Casella & Berger, 2002).

1.2 Bayesian procedure

The posterior distribution is proportional to the likelihood times the prior. The likelihood is

$$p(x_1, x_2 \mid \theta) \propto \prod_{i=1}^{2} \mathcal{I}(\theta - 5 < x_i < \theta + 5);$$

where \mathcal{I} is an indicator function. Note since this is the product of two indicator functions, it can only be nonzero when both indicator functions' conditions are met; that is, when $x_1 + 5$ and $x_2 + 5$ are both greater than θ , and $x_1 - 5$ and $x_2 - 5$ are both less than θ . If the minimum of $x_1 + 5$ and $x_2 + 5$ is greater than θ , then so to must be the maximum. The likelihood thus can be rewritten

$$p(x_1, x_2 \mid \theta) \propto \mathcal{I}(x_2 - 5 < \theta < x_1 + 5);$$

where x_1 and x_2 are the minimum and maximum observations, respectively. If the prior for θ is proportional to a constant, then the posterior is

$$p(\theta \mid x_1, x_2) \propto \mathcal{I}(x_2 - 5 < \theta < x_1 + 5),$$

This posterior is a uniform distribution over all *a posteriori* possible values of θ (that is, all θ values within 5 meters of all observations), has width

$$10-(x_2-x_1),$$

and is centered around \bar{x} . Because the posterior comprises all values of θ the data have not ruled out – and is essentially just the classical likelihood – the width of this posterior can be taken as an indicator of the precision of the estimate of θ .

The middle 50% of the likelihood can be taken as a 50% objective Bayesian credible interval. Proof that this Bayesian procedure is also a confidence procedure is trivial and can be found in Welch (1939).

2 Credible interval for ω^2 : details

In the manuscript, we compare Steiger's (2004) confidence intervals for ω^2 to Bayesian highest posterior density (HPD) credible intervals. In this section we describe how the Bayesian HPD intervals were computed.

Consider a one-way design with J groups and N observations in each group. Let y_{ij} be the ith observation in the jth group. Also suppose that

$$y_{ij} \stackrel{indep.}{\sim} \text{Normal}(\mu_i, \sigma^2)$$

where μ_j is the population mean of the *j*th group and σ^2 is the error variance. We assume a "non-informative" prior on parameters μ , σ^2 :

$$p(\mu_1,\ldots,\mu_J,\sigma^2) \propto (\sigma^2)^{-1}$$
.

This prior is flat on $(\mu_1, \ldots, \mu_J, \log \sigma^2)$. In application, it would be wiser to assume an informative prior on these parameters, in particular assuming a population over the μ parameters or even the possibility that $\mu_1 = \ldots = \mu_J = 0$ (Rouder, Morey, Speckman, & Province, 2012). However, for this manuscript we compare against a "non-informative" prior in order to show the differences between the confidence interval and the Bayesian result with "objective" priors.

Assuming the prior above, an elementary Bayesian calculation (Gelman, Carlin, Stern, & Rubin, 2004) reveals that

$$\sigma^2 \mid \boldsymbol{y} \sim \text{Inverse Gamma}(J(N-1)/2, S/2)$$

where *S* is the error sum-of-squares from the corresponding one-way ANOVA, and

$$\mu_j \mid \sigma^2, \boldsymbol{y} \stackrel{indep.}{\sim} \operatorname{Normal}(\bar{x}_j, \sigma^2/N)$$

where μ_j and \bar{x}_j are the true and observed means for the *j*th group. Following Steiger (2004) we can define

$$\alpha_j = \mu_j - \frac{1}{J} \sum_{j=1}^J \mu_j$$

as the deviation from the grand mean of the jth group, and

$$\lambda = N \sum_{j=1}^{J} \left(\frac{\alpha}{\sigma}\right)^{2}$$
$$\omega^{2} = \frac{\lambda}{\lambda + NI}.$$

It is then straightforward to set up an MCMC sampler for ω^2 . Let M be the number of MCMC iterations desired. We first sample M samples from the marginal posterior distribution of σ^2 , then sample the group means from the conditional posterior distribution for μ_1, \ldots, μ_J . Using these posterior samples, M posterior samples for λ and ω^2 can be computed.

The following function will sample from the marginal posterior distribution of ω^2 :

```
## Assumes that data.frame y has two columns:
## $y is the dependent variable
## $grp is the grouping variable, as a factor
Bayes.posterior.omega2
## function (y, conf.level = 0.95, iterations = 10000)
## {
##
 J = nlevels(y$grp)
 N = nrow(y)/J
##
 aov.results = summary(aov(y ~ grp, data = y))
##
 SSE = aov.results[[1]][2, 2]
##
 sig2 = 1/rgamma(iterations, J * (N - 1)/2, SSE/2)
##
 lambda = matrix(NA, iterations)
##
##
 group.means = tapply(y$y, y$grp, mean)
 for (m in 1:iterations) {
##
 mu = rnorm(J, group.means, sqrt(sig2[m]/N))
##
##
 lambda[m] = N * sum((mu - mean(mu))^2/sig2[m])
##
##
 mcmc(lambda/(lambda + N * J))
## }
```

The Bayes.posterior.omega2 function can be used to compute the posterior and HPD for the first example in the manuscript. The fake.data.F function, defined in the file steiger.utility.R (available with the manuscript source code at https://github.com/richarddmorey/ConfidenceIntervalsFallacy), generates a data set with a specified F statistic.

```
cl = .683 ## Confidence level corresponding to standard error
J = 3 ## Number of groups
N = 10 ## observations in a group

df1 = J - 1
df2 = J * (N - 1)

## F statistic from manuscript
Fstat = 0.1748638

set.seed(1)
y = fake.data.F(Fstat, df1, df2)

## Steiger confidence interval
steigerCI = steigerCI.omega2(Fstat,df1,df2, conf.level=cl)
samples.omega2 = Bayes.posterior.omega2(y, cl, 100000)
```


Figure 2: Histogram of the posterior MCMC samples for ω^2 . The 68% Bayesian HPD credible interval is highest density region than captures 68% of the posterior density, shown in gray. The vertical dashed line denotes the upper bound of the HPD. The 68% Steiger confidence interval is shown as the interval near the top.

We can compute the Bayesian HPD interval with the 'HPDinterval' function in the package 'coda':

References

Casella, G. & Berger, R. L. (2002). *Statistical inference*. Pacific Grove, CA: Duxbury.

- Gelman, A., Carlin, J. B., Stern, H. S., & Rubin, D. B. (2004). *Bayesian data analysis* (2nd edition). London: Chapman and Hall.
- Rouder, J. N., Morey, R. D., Speckman, P. L., & Province, J. M. (2012). Default Bayes factors for ANOVA designs. *Journal of Mathematical Psychology*, 56, 356–374.
- Steiger, J. H. (2004). Beyond the *F* test: Effect size confidence intervals and tests of close fit in the analysis of variance and contrast analysis. *Psychological Methods*, *9*(2), 164–182.
- Welch, B. L. (1939). On confidence limits and sufficiency, with particular reference to parameters of location. *The Annals of Mathematical Statistics*, 10(1), 58–69. Retrieved from http://www.jstor.org/stable/2235987