Real-world case studies using Bayesian analysis with @RISK, and how to use Bayesian Analysis in your models

Dr. Francisco J Zagmutt
Managing Partner
EpiX Analytics

Who is this guy and his company?

- Managing partner at EpiX Analytics specialized risk analytics and decisionmodeling company
- Focus: Quantitative risk analysis & modeling to improve decision-making
- 3. Experience in a wide range of industries:
 - Pharmaceuticals
 - Mining
 - Manufacturing
 - Transportation
 - Insurance

- Outcomes research / pharmacoeconomics
- Financial industry
- Health / Food safety
- Energy, oil & gas
- Many others....

Some of the institutions we have helped

U.S. Food and Drug Administration

Protecting and Promoting Your Health

FREEPORT-McMoRan **COPPER & GOLD**

EDRINGTON

Agilent Technologies

EPIX ModelAssist for @RISK

<u>Free</u> simulation and @RISK training and reference tool:

http://www.epixanalytics.com/ModelAssist.html

Page numbers are *Mxxxx*. For example, *M0407* is "Selecting the appropriate distributions for your model"

Keep an eye on these during the seminar!

ANALYTICS Introduction

Bayesian analysis - from a niche academic technique to the forefront of risk analysis and predictive analytics

But implementation can be intimidating

Literature mostly using statistical packages or specialized tools rather than general modeling tools like @RISK

Goal - gentle introduction to Bayesian analysis, and how to use it in @RISK based on real-life case studies and example models

Emphasis on incorporating Bayesian methods within a risk model without affecting its general structure

The principle of bayesian analysis

Parameters and distributions are estimated using:

Difference with "classical statistics?

Classical, Fisherian, or frequentist statistics key foundations:

Parameters are <u>fixed</u>, but may be unknown (the infamous "error") – e.g. $SEM=\sigma/\sqrt{n}$

Can only be estimated using current data

Bayesian statistics:

Parameters are distributions

Estimation is based on current belief of parameters, based on <u>past</u> belief and <u>current</u> data

Right, great subject for a dinner party...but how does Bayesian help me?

Easy way to combine multiple sources of information

More flexible uncertainty modeling, particularly under scarce data

Results essentially equal with enough data

Bayesian analysis

Not only used by Google....

Central premise:

Most forecasts are wrong because they only take into account historical data/patterns

How do we reconcile the need to use the past as a guide with our recognition that the future may be different?

Main solution:

Think probabilistically and Bayesian methods

Applying Bayes' theorem

$$P(B \mid A) = \frac{P(B)P(A \mid B)}{P(A)}$$

$$f(\theta|X) = \frac{\pi(\theta).l(X|\theta)}{\int \pi(\theta).l(X|\theta).d\theta}$$

- $\pi(\theta)$ the "prior distribution", = distribution of prior knowledge about θ .
- $l(X|\theta)$ the "likelihood function", = calculated probability of observing the data X for a given value of θ .
- $f(\theta|X)$ the "posterior distribution", = distribution of current knowledge of θ after we have observed the data X and given knowledge of the value of θ before X was observed.

The denominator above is just a normalizer so this simplifies to:

$$f(\theta|X) \propto \pi(\theta).l(X|\theta)$$

ANALYTICS Prior distribution types

Conjugate prior - a prior that is the mathematical conjugate of the likelihood function (i.e. it has the same basic form). Simplifies mathematics a lot

Non-informative (uninformed) prior - contains "no information". A statement of ignorance prior to the observations. Vaguely informative more appropriate name since some assumptions always built into prior.

Elicited prior - a distribution determined by expert opinion

ANALYTICS Conjugate priors (M0101)

Shortcut to calculate a posterior in one simple pass
Works when posterior and prior distribution have the **same functional form**

e.g. **Beta** is conjugate to **Binomial**, so when we observe s successes from n trials we can model the probability of success P using **Riskbeta**($s+\alpha$, $n-s+\beta$)

If we don't have prior information on P, $\alpha = \beta = 1$ (see next slide)

Example - modeling uncertainty in proportions (M0171)

Contractor has gone over budget in 1 out of the 7 projects we have used them. Probability of going over budget in next project?

(Non-informative) Prior = RiskBeta(1,
1)

Posterior=RiskBeta(s+1,n-s+1) => RiskBeta(1+1, 7 - 1 +1)

<u>ContractorProbabilityBudgetOverrun.xlsx</u>

Conjugate priors on a real application: Case

1 - Bayes keeps you warm

Regulated utility needed to forecast critical gas storage capacity for mid-term planning

Getting it wrong not only very costly but potentially life threatening

EpiX developed sophisticated @RISK model that incorporated historical demand and weather data, engineering inputs, and results from a system equilibrium model to forecast daily demand/withdrawals for several years

Capacity uncertainty significantly driven by unplanned withdrawals...

But only few unplanned withdrawals stored in current database

Unplanned Var 2 Var 3 Var 4 Var 5 Var 6

Approach

BayesKeepsYouWarm.xlsx

- Withdrawal amount: Fitted to historical data, with uncertainty using classical statistics
- Daily probability of withdrawal (P_w): using Beta(s+1, n-s+1)
 - s = # of unplanned withdrawals observed
 - n= total days in dataset
- Then for each day RiskBernoulli(P_w)*RiskLognormal(μ,σ)

Fitted distribution of unplanned withdrawals

Case study 2 – conjugate priors and equipment failure

Client produces and services critical (and expensive) equipment

Significant profits from service contracts

Subset of models required answering following questions:

Do some machines fail more often?

Can we rank them, with uncertainty?

How confident are we in the results?

ANALYTICS Example data and approach

Туре	Total machine/days in service F	Mean rate/year	
Model A	38,325	134	1.28
Model B	10,950	22	0.73
Model C	78,475	255	1.19
Model D	3,066	3	0.36

We can use the following conjugate prior to model failure rate for each model: *Gamma(observed events, 1/exposure)*, thus

=RiskGamma(Failures, 1/machine days in service)

Then compare rates using simulation – calculate confidence in lowest rate, and also on ranks.

MachineFailures.xlsx

Case 3 - Combining expert opinions in project RA (M0229)

Bayesian analysis can be used to combine multiple information, including expert opinion

If expert's opinion agree, standard combination of all experts might makes sense (e.g. Meta-analysis)

But what if they disagree? Bayesian model

averaging (BMA)

Cost (M) to complete project step					
	2.50% M. likely		99% Expertise weights		
Expert 1	2	4	7	1	
Expert 2	4	9	22	3	
Expert 3	2.4	4	7.4	1	
Expert 4	6	7	9	2	

Idea is to create a mixture of expert opinion, weighted by their likelihood

As no direct *likelihood* from expert opinion, we can instead use subjective **weights** based on expertise assessment

We then use the RiskDiscrete({Expert distributions}, {Weights}) to combine them

What happens if we just take the mean of 2.5, ML and 99% for all experts, then use in RiskPertAlt?

EPΙχ ANALYTICS Comparing methods

Experts_Disagree.xlsx

ANALYTICS Other methods (M0052)

Single parameters

- Conjugate already reviewed
- Construction of posterior

Single or **multiple** parameters

- Bayesian Monte Carlo
- Approximate Bayesian Computation (ABC)
- Markov Chain Monte Carlo (MCMC)
- Integrated Nested Laplace Approximation (INLA)

Comparison of methods BinomialBayesianMC @RISK.xlsx

Only method that allows us to incorporate past, data, and expert opinion in our estimate -> more accurate predictions

Easy to implement in @RISK without disrupting your model structure

A model can include both Bayesian and classical methods

Limitation: when multiple parameters are correlated, harder to implement in @RISK, but possible. See M0052

Time to practice with your own models!

Thanks for your time!

Please contact me with any questions, or for a free copy of the models and/or this talk

Francisco J Zagmutt, DVM, MPVM, PhD

Managing Partner

EpiX Analytics

fzagmutt@epixanalytics.com