Bayesian Data Analysis

Sourish Das¹

 $^{1} {\sf Mathematics},$ Chennai Mathematical Institute, INDIA

Bayesian Regression Models

Multiple Linear Regression

- Many studies concern the relationship between two or more observable quantities.
- ► How do changes in quantity y (the dependent variable) vary as a function of another quantity x (the independent variable)?
- Regression models allow us to examine the conditional distribution of y given x, parameterized as $p(y|\beta,x)$ when the n observations (y_i,x_i) are exchangeable.

Multiple Linear Regression

► The normal linear model occurs when a distribution of *y* given *x* is normal with a mean equal to a linear function of *X*:

$$E(y_i|\beta, X) = \beta_1 X_{1i} + \beta_2 X_{2i} + ... + \beta_k X_{ki}$$

for i = 1, 2, ..., n and X_1 is a vector of one's.

- ▶ The ordinary linear regression model occurs when the variance of y given X, β is assumed to be constant over all observations.
- ► In other words, we have an ordinary linear regression model when:

$$y_i \sim N(\beta_1 + \beta_{2i}X_{2i} + ... + \beta_{ki}X_{ki}, \sigma^2)$$

for
$$i = 1, 2, \dots, n$$
.

Multiple Linear Regression

▶ If

$$y_i \sim N(X_i^T \beta, \sigma^2)$$

then it is well known that the ordinary least squares estimates and the maximum likelihood estimates of the parameters $\beta = (\beta_1, ..., \beta_k)$ are equivalent.

• If $\beta = [\beta_1, ..., \beta_k]^T$ then the frequentist estimate of β is

$$\hat{\beta} = (X^T X)^{-1} X^T y$$

▶ The frequentist estimate of σ^2 is

$$s^{2} = \frac{(y - X\beta)^{T}(y - X\beta)}{(n - k)}$$

▶ The sampling distribution of $\hat{\beta}$ is

$$\hat{\beta} \sim N_k(\beta, \sigma^2(X^TX)^{-1})$$

Bayesian Regression with Noninformative Flat Prior

▶ By Bayes Rule, the posterior distribution is:

$$p(\beta_1,...,\beta_k,\sigma^2|y,X) \propto \prod_{i=1}^n p(y_i|\mu_i,\sigma^2)p(\beta_1,...,\beta_k,\sigma^2)$$

▶ The standard non-informative prior distribution is uniform on $(\beta, \log \sigma^2)$ which is equivalent to :

$$p(\beta, \log(\sigma^2)) \propto \sigma^{-2}$$

- ► This prior is a good choice for statistical models when you have a lot of data points and only a few parameters.
- ▶ The solution is equivalent to OLS or MLE
- Only advantage is you can make direct Baayesian probabilistic statement.

cmi MATHEMATICAL INSTITUTE

Bayesian Regression with Noninformative Prior

▶ If $y \sim N(X\beta, \sigma^2)$ and $p(\beta, \log(\sigma^2)) \propto \sigma^{-2}$, then conditional posterior distribution is

$$p(eta|\sigma^2,y,X)\sim N_k(\hat{eta},\sigma^2(X^TX)^{-1})$$
 where $\hat{eta}=(X^TX)^{-1}X^Ty$

▶ The posterior distribution of σ^2 can be written as:

$$p(\sigma^2|y,X) \sim Scaled - Inv\chi^2(n-k,s^2)$$
 where $s^2 = (y-X\hat{eta})^T(y-X\hat{eta})/(n-k)$

Bayesian Regression with Noninformative Prior

▶ The marginal posteror distribution of β follow Multivariate t-distribution, i.e.,

$$p(\beta|y,X) \sim t_{n-k}(\hat{\beta},s^2(X^TX)^{-1})$$

▶ Notice the close comparison with the classical results. The key difference would be interpretation of the standard errors.

Conjugate priors and the Gaussian linear model

- Suppose that instead of an improper prior, we decide to use the conjugate prior.
- ▶ For the normal regression model, the conjugate prior distribution for $p(\beta_0, ..., \beta_k, \sigma^2)$ is the normal-inverse-gamma distribution.

$$p(\beta_0,...,\beta_k,\sigma^2) = p(\beta_0,...,\beta_k|\sigma^2)p(\sigma^2)$$
 where $p(\beta_0,...,\beta_k|\sigma^2) \sim N_k(\beta_0,\Lambda_0)$ and $p(\sigma^2) \sim Inv - Gamma(a_0,b_0)$

Conjugate priors and the Gaussian linear model

Posterior mean:

$$E(\beta|y,X) = (X^TX + \Lambda_0^{-1})^{-1}(X^TX\hat{\beta} + \Lambda_0^{-1}\beta_0)$$

- Notice that the coefficients are essentially a weighted average of the prior coefficients described by β_0 and standard OLS estimate $\hat{\beta}$.
- ► The weights are provided by the conditional prior precision Λ_0^{-1} and the data X^TX .
- This should make clear that as we increase our prior precision (decrease our prior variance) for β we place greater posterior weight on our prior beliefs relative to the data.

Conjugate priors and the Gaussian linear model

Posterior mean:

$$E(\beta|y,X) = (X^TX + \Lambda_0^{-1})^{-1}(X^TX\hat{\beta} + \Lambda_0^{-1}\beta_0)$$

▶ If you choose $\beta_0 = 0$ and $\Lambda_0^{-1} = \lambda I$, then

$$E(\beta|y,X) = (X^TX + \lambda I)^{-1}X^Ty$$

this is "Ridge Solution" of the Ridge Regression.

- Ridge Regression is a special case of Bayesian Regression with Conjugate prior
- ▶ Bayesian Regression with Conjugate prior automatically takes care of multicollinearity issue of the data.

- ▶ Load data_stock.RData in your R environment.
- ► The data consists of daily adjusted close value of (i) Nifty 50 index vale, (ii) INR-USD exchange rate, (iii) Nifty-Bank Index, (iv) Nifty Mid Cap 50 index, (v) HDFC Bank, (vi) Reliance, (vii) Maruti and (viii) TCS
- ▶ We considered the data from 02-Jan-2018 to 31-Dec-2018
- ▶ Suppose Suppose P_t is the adjusted close price/value of a stock/index on t^{th} day
- Corresponding log-return is
- $r_t = \log(P_t) \log(P_{t-1})$

Application: Capital Asset Pricing Model

Consider the following portfolio

_	HDFC Bank	Reliance	Maruti	TCS	Total
Weight	20%	30%	25%	25%	100%

▶ We want to model the relationship as

$$r_t^{portf} = \alpha + \beta r_t^{Nifty50} + \epsilon$$

where r_t^{portf} is portfolio return, $r_t^{Nifty50}$ is market index return and $\epsilon \sim N(0,\sigma^2)$

- ho α > 0 means Portfolio is undervalued
- ho α < 0 means Portfolio is overvalued
- ho $\alpha = 0$ means Portfolio is fairly valued
- \blacktriangleright β is the measure of the systematic risk.

Lazy Implementation of Bayesian Linear Regression

Application: Capital Asset Pricing Model

	alpha	beta	sigma
${\tt median}$	0.0415	0.9188	0.5998
mean	0.0413	0.9181	0.6011
sd	0.0409	0.0474	0.0292
2.5%	-0.0394	0.8248	0.5478
97.5%	0.1216	1.0115	0.6620

Stress Testing

- ▶ What happens to the portfolio if Nifty 50 drops by 3% in a day?
- ▶ We can simulate from posterior predictive distribution

$$p(\tilde{y}|y,x) = \int_{\beta,\sigma} p(\tilde{y}|\beta,\sigma,x) p(\beta,\sigma|y,x) d\beta d\sigma$$

- ▶ We can simulate in the following way:
 - 1. Simulate β_i^* and σ_i^* from $p(\beta, \sigma|y, x)$
 - 2. Simulate \tilde{y}_i^* from $N(x^T \beta_i^*, \sigma_i^*)$

Stress Testing: If Nifty 50 drops by 3%, the portfolio return vary

Test the Assumpution

- > ### Test the assumption
- > shapiro.test(capm_portf\$residuals)

Shapiro-Wilk normality test

data: capm_portf\$residuals
W = 0.97304, p-value = 0.0004049

Assumption the $\epsilon \sim N(0,\sigma^2)$ is not correct. Note that ϵ is also known as idiosyncratic return in CAPM

Test the Assumpution

Gaussian Q-Q Plot

Assumption CHENNAI MATHEMATICAL INSTITUTE

the $\epsilon \sim N(0, \sigma^2)$ is not correct.

Does $\epsilon \sim Laplace(0, \sigma)$?

Laplace Q-Q Plot

Bayesian CAPM where Idiosyncratic Return follows Laplace Distribution!

We want to model the relationship as

$$r_t^{portf} = \alpha + \beta r_t^{Nifty50} + \epsilon$$

where r_t^{portf} is portfolio return, $r_t^{Nifty50}$ is market index return and $\epsilon \sim Laplace(0,\lambda)$

That is the idiosyncratic Return follows Laplace Distribution

$$\alpha \sim Cauchy(0,1)$$

$$\beta \sim Cauchy(0,1)$$

$$\lambda \sim \textit{Gamma}(1,1)$$

Bayesian CAPM where Idiosyncratic Return follows Laplace Distribution!

Write log-likelihood function

```
> log_likelihood <- function(param,y,x){
+ a = param[1]
+ b = param[2]
+ lambda = param[3]
+ pred = a + b*x
+ likelihoods = -log(2*lambda)-abs(y-pred)/lambda
+ sumll = sum(likelihoods)
+ return(sumll)
+ }</pre>
```


Bayesian CAPM where Idiosyncratic Return follows Laplace Distribution!

Write log-prior function

```
> log_prior <- function(param,x){</pre>
 a = param[1]
 b = param[2]
+
 lambda = param[3]
+
 a_prior = dcauchy(a, 0, 1, log = T)
+
 b_{prior} = dcauchy(b, 0, 1, log = T)
+
 scale_prior = dgamma(lambda,1,1,log = T)
+
+
 return(a_prior+b_prior+scale_prior)
+
+ }
```


Bayesian CAPM where Idiosyncratic Return follows Laplace Distribution!

Write log-posterior function

```
> log_posterior <- function(param,y,x){
+ like <- log_likelihood(param=param,y=y,x=x)
+ prior <- log_prior(param=param,x=x)
+ post <- like + prior
+ return ( post )
+ }</pre>
```


Bayesian CAPM Model Fitting with Metropolis-Hastings

Use conjugate posterior or posterior with flat prior as proposal function

```
> proposalfunction <- function(param,x){
+ X=cbind(rep(1,length(x)),x)
+ S=param[3]*solve(t(X)%*%X)
+ prop<-c(rmvnorm(1
+ ,mean = param[1:2]
+ ,sigma = S)
+ ,rgamma(1,param[3]*5,5))
+ return(prop)
+ }</pre>
```


Bayesian CAPM Model Fitting with Metropolis-Hastings

```
> run_metropolis <- function(startvalue, N.sim, burnin){</pre>
 iterations = N.sim + burnin
 chain = array(dim = c(iterations+1,3))
+
 chain[1,] = startvalue
+
 for (i in 1:iterations){
+
 proposal = proposalfunction(chain[i,],x=x)
+
+
 probab = exp(log_posterior(param=proposal
+
 ,y=y,x=x)
 - log_posterior(param=chain[i,]
 ,y=y,x=x))
 if (runif(1) < probab){</pre>
 chain[i+1,] = proposal
 }else{
 chain[i+1,] = chain[i,]
+
 }
 return(chain)
```

Bayesian CAPM Model Fitting with Metropolis-Hastings

alpha beta lambda 0.0585258 0.8981305 0.4444055

alpha beta lambda 0.03390401 0.04509828 0.03055110

alpha beta lambda 2.5% -0.008357383 0.8080117 0.3879888 97.5% 0.125309804 0.9851925 0.5095209

Bayesian CAPM Model Fitting with Metropolis-Hastings

Stress Testing: If Nifty 50 drops by 3%, the portfolio return vary

Thank You

sourish@cmi.ac.in
www.cmi.ac.in/~sourish

