

Bayesian Models for Astronomy ADA8 Summer School

Rafael S. de Souza

rafael@caesar.elte.hu

May 24, 2016

Fitting a linear model in R Gaussian

Linear Model

$$Y_i = \beta_0 + \beta_1 x_i + \epsilon_i$$
 $\epsilon_i \sim Norm(0, \sigma^2)$

R script

Gaussian Models

Linear Model

$$Y_i \sim \text{Normal}(\mu_i, \sigma^2)$$
 Stochastic part $\mu_i = \beta_0 + \beta_1 x_1 + \dots + \beta_k x_k$ Deterministic part

Gaussian Models

GLMs

Bernoulli Models

Fillal nellialk

References

Linear Model

$$Y_i \sim \text{Normal}(\mu_i, \sigma^2)$$

 $\mu_i = \beta_0 + \beta_1 x_1 + \beta_2 x_1^2$

R script

Rafael S. de Souza May 24, 2016 5/34

Gaussian Models

GLMs

ernoulli Model

Inal Remarks

References

Linear Model

$$Y_i \sim \text{Normal}(\mu_i, \sigma^2)$$

 $\mu_i = \beta_0 + \beta_1 X_1 + \beta_2 X_2$

R script

Rafael S. de Souza May 24, 2016 6/34

Gaussian Models

GLMs

ernoulli Models

COOM I Mode

Final Remarks

References

Linear Model

$$Y_i \sim \text{Normal}(\mu_i, \sigma^2)$$

 $\mu_i = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_1^2 + \beta_4 x_2^2$

R script

Rafael S. de Souza May 24, 2016 7/34

JAGS: Just Another Gibbs Sampler http://mcmc-jags.sourceforge.net

Gaussian Models

GLMs

ernoulli Model

-- -- -

Reference

A program for analysis of Bayesian hierarchical models using Markov Chain Monte Carlo (MCMC) simulation written with three aims in mind:

- To have a cross-platform engine for the BUGS (Bayesian inference Using Gibbs Sampling) language
- To be extensible, allowing users to write their own functions, distributions and samplers.
- To be a platform for experimentation with ideas in Bayesian modelling

Rafael S. de Souza May 24, 2016 9/34

JAGS: Just Another Gibbs Sampler

Gaussian Models

GLMs

ernoulli Models

COUNT Models

inal Remarks

Reference

An intuitive program for analysis of Bayesian hierarchical models using MCMC.

Normal Model

JAGS syntax

Likelihood

$$Y_i \sim \mathcal{N}(\mu_i, \sigma^2)$$
 $Y[i] \sim dnorm(mu[i], pow(sigma, -2))$
 $\mu_i = \beta_1 + \beta_2 \times X_i$ $mu[i] < -inprod(beta[], X[i,])$

Priors

$$eta_i \sim \mathcal{N}(0, 10^4)$$
 $beta[i] \sim dnorm(0, 0.001)$ $\sigma \sim \mathcal{U}(0, 100)$ $sigma \sim dunif(0, 100)$

Rafael S. de Souza May 24, 2016 10/34

Synthetic Normal model with JAGS

Gaussian Models

GI Ms

ternoulli Modele

COUNT Models

inal Romarke

Reference

Rafael S. de Souza May 24, 2016 11/34

Gaussian Models

Errors-in-measurements

Gaussian Models

GLMs

ernoulli Models

COUNT Models

Final Remarks

Reference

Normal Model

Likelihood

 $\begin{aligned} & Y_{\mathrm{obs;i}} \sim \mathcal{N}(Y_{\mathrm{true;i}}, \epsilon_{\gamma}^2) \\ & X_{\mathrm{obs;i}} \sim \mathcal{N}(X_{\mathrm{true;i}}, \epsilon_{\gamma}^2) \end{aligned}$

 $Y_{\text{true-i}} \sim \mathcal{N}(\mu_i, \sigma^2)$

 $\gamma_{\text{true};i} \sim \mathcal{N}(\mu_i, \sigma^2)$

 $\mu_{\it i} = eta_{\it 1} + eta_{\it 2} imes {\it X}_{\it true;\it i}$

Priors

 $X_{true;i} \sim \mathcal{N}(0, 10^2)$

 $\beta_1 \sim \mathcal{N}(0, 10^4)$

 $\beta_2 \sim \mathcal{N}(0, 10^4)$

 $\sigma \sim \mathcal{U}(0, 100)$

Rafael S. de Souza May 24, 2016 12/34

Astronomical application of Normal model

Hubble residuals-data from Wolf, R. et al. arXiv:1602.02674

Gaussian Models

GLMs

rnoulli Models

JAGS

LINMIX

Rafael S. de Souza May 24, 2016 13/34

Astronomical examples of non-Gaussian data

Gaussian Models

GLMs

ernoulli Models

Reference

Gaussian models are powerful, but fall short in many simple applications.

Beyond Normal Linear Regression The tip of the iceberg

Gaussian Models

GLMs

Bernoulli Models

Final Remarks

References

Non-exhaustive list of Regression Models:

- Linear/Gaussian models: $x \in \mathbb{R}$
- Generalized linear models
 - Gamma: $x \in \mathbb{R}_{>0}$
 - Log-normal: $x \in \mathbb{R}_{>0}$
 - Poisson: $x \in \mathbb{Z}_{>0}$
 - Negative-binomial: $x \in \mathbb{Z}_{>0}$
 - Beta: $\{0 < x < 1\}$
 - Beta-binomial: {0 < x < 1}</p>
 - Bernoulli: x = 0 or x = 1

Rafael S. de Souza May 24, 2016 16/34

Generalized Linear Models

Beyond Gaussian

Gaussiar Models

GLMs

Bernoulli Model

COUNT Models

inal Remarks

References

Generalized linear model is a natural extension of the Gaussian linear regression that accounts for a more general family of statistical distributions.

Linear Model

$$Y_i \sim \text{Normal}(\mu_i, \sigma^2)$$

 $\mu_i = \beta_0 + \beta_1 x_1 + \dots + \beta_k x_k$

Generalized Linear Models

$$Y \sim f(\mu_i, \mathbf{a}(\phi)V(\mu))$$

 $g(\mu) = \eta$
 $\eta = \beta_0 + \beta_1 x_1 + \dots + \beta_k x_k$

Bernoulli Model

Gaussian Models

GLMs

Bernoulli Models

COLINT Model

Final Remarks

References

Describes a random variable which takes the value 1 with success probability of p and 0 with failure probability of 1 - p.

Logistic Model

$$Y_i \sim \text{Bernoulli}(p) \equiv p^y (1-p)^{1-y} \log \frac{p}{1-p} = \eta$$

 $\eta = \beta_0 + \beta_1 x_1 + \dots + \beta_k x_k$

Figure: Coin toss

Rafael S. de Souza May 24, 2016 19/34

Bernoulli data

Rafael S. de Souza

Gaussian Vlodels

GLMS

Bernoulli Models

COUNT Models

inal Remarks

References

Figure: 3D visualization of a Bernoulli distributed data. Red points are the actual data and grey curve the fit.

May 24, 2016 20/34

Normal vs Bernoulli model

Gaussian Models

Bernoulli Models

COUNT Models

inal Remarks

References

Figure: Linear regression predicts fractional (or probability) values outside the [0, 1] range.

Rafael S. de Souza May 24, 2016 21/34

Bernoulli model Bivariate

Gaussian Models

GLIVIS

Bernoulli Models

COUNT Models

Final Romarke

References

Rafael S. de Souza May 24, 2016 22/34

Bernoulli model in JAGS

Gaussian Models

GLMs

Bernoulli Models

COUNT Models

Final Remarks

References

Bernoulli Model

$$Y_i \sim \operatorname{Bern}(p_i)$$

 $log(\frac{p_i}{1-p_i}) = \eta_i$
 $\eta_i = \beta_0 + \beta_1 X_i$

JAGS

$$Y[i] \sim \text{Bern}(p[i])$$

 $logit(p[i]) = \eta[i]$
 $\eta[i] = \beta[1] + \beta[2] * X[i]$

Astronomical application of Bernoulli model

Star formation activity in early Universe, data from Biffi and Maio, arXiv:1309.2283

Gaussian Models

GLMS

Bernoulli Models

COUNT Models

inal Remarks

References

Bernoulli Model

$$SFR \sim \mathrm{Bern}(p_i)$$
 $log(\frac{p_i}{1-p_i}) = \eta_i$
 $\eta_i = \beta_0 + \beta_1 \log x_{\mathrm{mol}} + \beta_2 (\log x_{\mathrm{mol}})^2 + \beta_3 (\log x_{\mathrm{mol}})^3$

Rafael S. de Souza May 24, 2016 24/34

Astronomical application of Bernoulli model

Star formation activity in early Universe, data from Biffi and Maio, arXiv:1309.2283, see also de Souza et al. arxiv.org/abs/1409.7696

Bernoulli Models

Bernoulli Model

$$SFR \sim \operatorname{Bern}(p_i)$$
 $log(\frac{p_i}{1-p_i}) = \eta_i$
 $\eta_i = \beta_0 + \beta_1 \log x_{\mathrm{mol}} + \beta_2 (\log x_{\mathrm{mol}})^2 + \beta_3 (\log x_{\mathrm{mol}})^3$

Rafael S. de Souza May 24, 2016 25/34

Poisson Models

Number of events

Gaussian Models

GLMs

Romoulli Modele

COUNT Models

inal Remarks

References

Figure: 3D visualization of a Poisson distributed data.

Rafael S. de Souza May 24, 2016 27/34

Poisson Models

Number of events

Gaussian Models

GLMs

Bernoulli Models

COUNT Models

inal Remarks

Reference

The Poisson distribution model the number of times an event occurs in an interval of time or space.

Linear Models

$$Y \sim \text{Normal}(\mu, \sigma^2)$$

 $\mu = \beta_0 + \beta_1 x_1 + \dots + \beta_k x_k$

Poisson Model

$$Y \sim \text{Poisson}(\mu) \equiv \frac{\mu^{y}e^{-\mu}}{y!}$$

 $\log(\mu) = \eta$
 $\eta = \beta_0 + \beta_1 X_1 + \dots + \beta_k X_k$

Poisson model

Mean equals variance

Gaussian Models

GLMs

Bernoulli Models

COUNT Models

inal Remarks

References

Although traditional, it is rarely useful in real situations.

Figure: Poisson distributed data

Rafael S. de Souza May 24, 2016 29/34

Negative binomial model

Variance exceeds the sample mean

Gaussian Models

GLMS

Dernoulli Model

COUNT Models

inal Remark

The NB distribution can be seen as a Poisson distribution, where the mean is itself a random variable, distributed as a gamma distribution.

Negative Binomial distribution

$$\frac{\Gamma(y+\theta)}{\Gamma(\theta)\Gamma(y+1)} \left(\frac{\theta}{\mu+\theta}\right)^{\theta} \left(1-\frac{\theta}{\mu+\theta}\right)^{y}$$

Mean =
$$\mu$$
 Var = $\mu + \frac{\mu^2}{\theta}$

Negative Binomial model Synthetic data

Gaussian Models

GI Ms

ernoulli Models

COUNT Models

inal Remarks

References

Accounts for Poisson over-dispersion

Figure: Negative binomial distributed data

Rafael S. de Souza May 24, 2016 31/34

Astronomical application of COUNT models

Globular Cluster Population, see R. S. de Souza, et al. MNRAS, 453, 2, 1928, 2015

Gaussian Vlodels

GLMs

Bernoulli Models

COUNT Models

nal Remarks

References

Figure: Globular Cluster population as a function of the galaxy brightness

Rafael S. de Souza May 24, 2016 32/34

Final Remarks

Gaussiar Models

GLMs

Bernoulli Models

Final Remarks
References

- Generalized linear models are a cornerstone of modern statistics, but nearly *Terra incognita* in astronomical investigations.
- Recent examples of GLM applications in astronomy are photo-z (Gamma-distributed; Elliott et al., 2015), GCs population (NB-distributed; de Souza at al. 2015), AGN activity (Bernoulli-distributed; Souza et al. 2016).

Rafael S. de Souza May 24, 2016 33/34

References

Gaussian Models

....

Final Remarks

References

- **R. S. de Souza**, M. L. Dantas, et al. arXiv:1603.06256
- **R. S. de Souza**, E. Cameron, et al. A&C, 12, 21, 2015
- J. Elliott, **R. S. de Souza**, et al. A&C, 10, 6, 2015
- **R. S. de Souza**, J. M. Hilbe, et al. MNRAS, 453, 2, 1928, 2015
- J. Hilbe, R. S. de Souza and E. E. O. Ishida, Bayesian Models for Astrophysical data, Cambridge University Press, in prep
- J. Hilbe, Practical Guide to Logistic Regression, Chapman and Hall/CRC, 2015
- S. Andreon & B. Weaver, Bayesian Methods for the Physical Sciences, Springer, 2015

Rafael S. de Souza May 24, 2016 34/34