Multiparameter models (cont.)

Dr. Jarad Niemi

Iowa State University

March 1, 2016

Outline

- Multinomial
- Multivariate normal
 - Unknown mean
 - Unknown mean and covariance

In the process, we'll introduce the following distributions

- Multinomial
 - Dirichlet
 - Multivariate normal
 - Inverse Wishart (and Wishart)
 - normal-inverse Wishart distribution

Motivating examples

Multivariate count data:

• Item-response (Likert scale)

	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
Scale Week is a worthwhile feature on The Research Bunker Blog.	0	0	0	•	0
I would like to read more posts about survey rating scales.	0	0	0	0	•
Vance Marriner is, without a doubt, the most insightful contributor to The Research Bunker Blog.		0	0	0	0

Voting


Multinomial distribution

Suppose there are K categories and each individual independently chooses category k with probability π_k such that $\sum_{k=1}^K \pi_k = 1$. Let y_k be the number of individuals who choose category k with $n = \sum_{k=1}^K y_k$ begin the total number of individuals.

Then $Y = (Y_1, ..., Y_n)$ has a multinomial distribution, i.e. $Y \sim Mult(n, \pi)$, with probability mass function (pmf)

$$p(y) = n! \prod_{k=1}^k \frac{\pi_k^{y_k}}{y_k!}.$$

Properties of the multinomial distribution

The multinomial distribution with pmf:

$$p(y) = n! \prod_{k=1}^k \frac{\pi_k^{y_k}}{y_k!}$$

has the following properties:

- $E[Y_k] = n\pi_k$
- $V[Y_k] = n\pi_k(1 \pi_k)$
- $Cov[Y_k, Y_{k'}] = -n\pi_k\pi_{k'}$ for $k \neq k'$

Marginally, each component of a multinomial distribution is a binomial distribution with $Y_k \sim Bin(n, \pi_k)$.

Dirichlet distribution

Let $\pi = (\pi_1, \dots, \pi_K)$ have a Dirichlet distribution, i.e. $\pi \sim Dir(a)$, with concentration parameter $a = (a_1, \dots, a_K)$ where $a_k > 0$ for all k.

The probability density function (pdf) for π is

$$p(\pi) = \frac{1}{\mathsf{Beta}(a)} \prod_{k=1}^{n} \pi_k^{a_k - 1}$$

where Beta(a) is the multinomial beta function, i.e.

$$Beta(a) = \frac{\prod_{k=1}^{K} \Gamma(a_k)}{\Gamma(\sum_{k=1}^{K} a_k)}.$$

Properties of the Dirichlet distribution

The Dirichlet distribution with pdf

$$p(\pi) \propto \prod_{k=1}^K \pi_k^{a_k-1}$$

has the following properties (where $a_0 = \sum_{k=1}^{K} a_k$):

- $\bullet \ E[\pi_k] = \frac{\mathsf{a}_k}{\mathsf{a}_0}$
- $V[\pi_k] = \frac{a_k(a_0 a_k)}{a_0^2(a_0 + 1)}$
- $Cov[\pi_k, \pi_{k'}] = \frac{-a_k a_{k'}}{a_0^2(a_0+1)}$

Marginally, each component of a Dirichlet distribution is a beta distribution with $\pi_k \sim Be(a_k, a_0 - a_k)$.

Bayesian inference

The conjugate prior for a multinomial distribution, i.e. $Y \sim Mult(n,\pi)$, with unknown probability vector π is a Dirichlet distribution. The Jeffreys prior is a Dirichlet distribution with $a_k=0.5$ for all k. Some argue that for large K, this prior will put too much mass on rare categories and would suggest the Dirichlet prior with $a_k=1/K$ for all k.

The posterior under a Dirichlet prior is

$$\begin{array}{ll}
\rho(\pi|y) & \propto \rho(y|\pi)\rho(\pi) \\
& \propto \left[\prod_{k=1}^{K} \pi_{k}^{y_{k}}\right] \left[\prod_{k=1}^{K} \pi_{k}^{a_{k}-1}\right] \\
& = \prod_{k=1}^{K} \pi_{k}^{a_{k}+y_{k}-1}
\end{array}$$

Thus $\pi|y \sim Dir(a+y)$.

Multivariate normal distribution


Let $Y=(Y_1,\ldots,Y_K)$ have a multivariate normal distribution, i.e. $Y\sim N_K(\mu,\Sigma)$ with mean μ and variance-covariance matrix Σ .

The probability density function (pdf) for Y is

$$p(y) = (2\pi)^{-k/2} |\Sigma|^{-1/2} \exp\left(-\frac{1}{2}(y-\mu)^{\top} \Sigma^{-1}(y-\mu)\right)$$

Bivariate normal contours

Contours of a bivariate normal with correlation of 0.8


Properties of the multivariate normal distribution

The multivariate normal distribution with pdf

$$p(y) = (2\pi)^{-k/2} |\Sigma|^{-1/2} \exp\left(-\frac{1}{2}(y-\mu)^{\top} \Sigma^{-1}(y-\mu)\right)$$

has the following properties:

- $\bullet \ E[y_k] = \mu_k$
- $V[y_k] = \Sigma_{kk}$
- $Cov[y_k, y_{k'}] = \Sigma_{k,k'}$
- Marginally, each component of a multivariate normal distribution is a normal distribution with $Y_k \sim N(\mu, \Sigma_{kk})$.
- Conditional distributions are also normal, i.e. if

$$\left(\begin{array}{c} Y_1 \\ Y_2 \end{array}\right) \sim N\left(\left[\begin{array}{c} \mu_1 \\ \mu_2 \end{array}\right], \left[\begin{array}{cc} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{21} & \Sigma_{22} \end{array}\right]\right)$$

then

$$Y_1|Y_2 = y_2 \sim N\left(\mu_1 + \Sigma_{12}\Sigma_{22}^{-1}(y_2 - \mu_2), \Sigma_{11} - \Sigma_{12}\Sigma_{22}^{-1}\Sigma_{21}\right).$$

Representing independence in a multivariate normal

Let $Y \sim N(\mu, \Sigma)$ with precision matrix $\Omega = \Sigma^{-1}$.

- If $\Sigma_{k,k'} = 0$, then Y_k and $Y_{k'}$ are independent of each other.
- If $\Omega_{k,k'}=0$, then Y_k and $Y_{k'}$ are conditionally independent of each other given Y_j for $j\neq k,k'$.

Graphs

Default inference with an unknown mean

Let $Y_i \stackrel{ind}{\sim} N(\mu, S)$ with default prior $p(\mu) \propto 1$, then

$$\begin{array}{ll}
\rho(\mu|y) & \propto \rho(y|\mu)\rho(\mu) \\
& \propto \exp\left(-\frac{1}{2}\sum_{i=1}^{n}(y_{i}-\mu)^{\top}S^{-1}(y_{i}-\mu)\right) \\
& = \exp\left(-\frac{1}{2}tr(S^{-1}S_{0})\right)
\end{array}$$

where

$$S_0 = \sum_{i=1}^n (y_i - \mu)(y_i - \mu)^{\top}.$$

This posterior is proper if $n \ge K$ and, in that case, is

$$\mu|y \sim N(\overline{y}, S/n).$$

Conjugate inference with an unknown mean

Let $Y_i \stackrel{ind}{\sim} N(\mu, S)$ with conjugate prior $\mu \sim N_K(m, C)$

$$p(\mu|y) \propto p(y|\mu)p(\mu) \\ \propto \exp\left(-\frac{1}{2}\sum_{i=1}^{n}(y_{i}-\mu)^{\top}S^{-1}(y_{i}-\mu)\right) \\ \times \exp\left(-\frac{1}{2}\mu-m\right)^{\top}C^{-1}(\mu-m)\right) \\ = \exp\left(-\frac{1}{2}(\mu-m')^{\top}C'^{-1}(\mu-m')\right)$$

and thus

$$\mu|y \sim N(m', C')$$

where

$$C' = [C^{-1} + nS^{-1}]^{-1}$$

$$m' = C' [C^{-1}m + nS^{-1}\overline{y}]$$

Inverse Wishart distribution

Let the $K \times K$ matrix Σ have an inverse Wishart distribution, i.e. $\Sigma \sim IW(v, W^{-1})$, with degrees of freedom v > K - 1 and positive definite scale matrix W.

The pdf for Σ is

$$p(\Sigma) \propto |W|^{v-K-1}/2 \exp\left(-rac{1}{2} tr\left(W \Sigma^{-1}
ight)
ight).$$

Properties of the inverse Wishart distribution

The inverse Wishart distribution with pdf

$$p(\Sigma) \propto |W|^{v-K-1}/2 \exp\left(-rac{1}{2} tr\left(W\Sigma^{-1}
ight)
ight).$$

has the following properties:

- $E[\Sigma] = (v K 1)^{-1}W$.
- Marginally, $\sigma_k^2 = \Sigma_{kk} \sim \chi^2(v, W_{kk})$.
- If a $K \times K$ matrix W has a Wishart distribution, i.e. $W \sim Wishart(v, S)$, then $W^{-1} \sim IW(v, S^{-1})$.

Normal-inverse Wishart distribution

A multivariate generalization of the normal-scaled-inverse- χ^2 distribution is the normal-inverse Wishart distribution. For a vector $\mu \in \mathbb{R}^K$ and $K \times K$ matrix Σ , the normal-inverse Wishart distribution is

$$\begin{array}{ccc} \mu | \Sigma & \sim \textit{N}(\textit{m}, \Sigma/\textit{c}) \\ \Sigma & \sim \textit{IW}(\textit{v}, \textit{W}^{-1}) \end{array}$$

The marginal distribution for μ , i.e.

$$p(\mu) = \int p(\mu|\Sigma)p(\Sigma)d\Sigma,$$

is a multivariate t-distribution, i.e.

$$\mu \sim t_{v-K+1}(m, W/[c(v-K+1)]).$$

Conjugate inference with unknown mean and covariance

Let $Y_i \stackrel{ind}{\sim} N(\mu, \Sigma)$ with conjugate prior

$$\mu | \Sigma \sim N(m, \Sigma/c) \quad \Sigma \sim IW(v, W^{-1})$$

which has pdf

$$p(\mu, \Sigma) \propto |\Sigma|^{-((\nu+K)/2+1)} \exp\left(-\frac{1}{2}tr(W\Sigma^{-1}) - \frac{c}{2}(\mu-m)^{\top}\Sigma^{-1}(\mu-m)\right).$$

The posterior is a normal-inverse Wishart with parameters

$$c' = c + n$$

$$v' = v + n$$

$$m' = \frac{k}{k+n}m + \frac{n}{k+n}\overline{y}$$

$$W' = W + S + \frac{kn}{k+n}(\overline{y} - m)(\overline{y} - m)^{\top}$$

where

$$S = \sum_{i=1}^{n} (y_i - \overline{y})(y_i - \overline{y})^{\top}.$$

Default inference with unknown mean and covariance

- The prior $\Sigma \sim IW(K+1,I)$ is non-informative in the sense that marginally each correlation has a uniform distribution on (-1,1).
- The prior

$$p(\mu, \Sigma) \propto |\Sigma|^{-(K+1)/2},$$

which can be thought of as a normal-inverse-Wishart distribution with $c \to 0, v \to -1, and |W| \to 0$, results in the posterior distribution

$$\mu | \Sigma, y \sim N(\overline{y}, \Sigma/n)$$

 $\Sigma | y \sim IW(n-1, S^{-1}).$

Issues with the inverse Wishart distribution

- Marginals of the IW have an IG (or scaled-inverse- χ^2) distribution and therefore inherit the low density near zero resulting in a (possible) bias for small variances toward larger values.
- Due to the above issue, and the relationship between the variances and the correlations
 (http://www.themattsimpson.com/2012/08/20/
 prior-distributions-for-covariance-matrices-the-scaled-inverse-wishart-prior/
 the correlations can be biased:
 - small variances imply small correlations
 - large variances imply large correlations

Remedies:

- Don't blindly use I for the scale matrix in an IW, instead use a reasonable diagonal matrix for your data set.
- Use the scaled Inverse wishart distribution (see pg 74)
- Use the separation strategy, i.e. $\Sigma = DCD$ where D is diagonal and C is a correlation matrix, where you specify the standard deviations (or variances) and correlations separately. In this case, Gelman recommends putting the LKJ prior (see page 582) on the correlation matrix.