Hoff Chapter 9, Hoeting et al 1999, Clyde & George 2004, Liang et al 2008

March 6, 2017

Outline

- Problems with g-priors
- ► Alternatives: Mixtures of *g*-priors
- ► Model Averaging
- Choice of Model

Bayes Factors

▶ Bayes Factor = ratio of marginal likelihoods

Bayes Factors

- ▶ Bayes Factor = ratio of marginal likelihoods
- ▶ Posterior odds = Bayes Factor × Prior odds

Bayes Factors

- ▶ Bayes Factor = ratio of marginal likelihoods
- ▶ Posterior odds = Bayes Factor × Prior odds
- Posterior Probability

$$P(\mathcal{M}_{\gamma} \mid \mathbf{Y}) = \frac{BF[\mathcal{M}_{\gamma} : \mathcal{M}_{0}]p(\mathcal{M}_{\gamma})/p(\mathcal{M}_{0})}{\sum_{\mathcal{M}_{\gamma} \in \Gamma} BF[\mathcal{M}_{\gamma} : \mathcal{M}_{0}]p(\mathcal{M}_{\gamma})/p(\mathcal{M}_{0})}$$

The Bayes factor for comparing \mathfrak{M}_{γ} to the null model:

The Bayes factor for comparing \mathfrak{M}_{γ} to the null model:

▶ Let g be a fixed constant and take n fixed.

The Bayes factor for comparing \mathcal{M}_{γ} to the null model:

- ▶ Let g be a fixed constant and take n fixed.
- $\blacktriangleright \text{ Let } F = \frac{R_{\gamma}^2/p_{\gamma}}{(1-R_{\gamma}^2)/(n-1-p_{\gamma})}$

The Bayes factor for comparing \mathcal{M}_{γ} to the null model:

- ▶ Let *g* be a fixed constant and take *n* fixed.
- $\blacktriangleright \text{ Let } F = \frac{R_{\gamma}^2/p_{\gamma}}{(1-R_{\gamma}^2)/(n-1-p_{\gamma})}$
- ▶ As $R_{\gamma}^2 \to 1$, $F \to \infty$ LR test would reject H_0 where F is the usual F statistic for comparing model \mathcal{M}_{γ} to \mathcal{M}_0

The Bayes factor for comparing \mathfrak{M}_{γ} to the null model:

- ▶ Let g be a fixed constant and take n fixed.
- $\blacktriangleright \text{ Let } F = \frac{R_{\gamma}^2/p_{\gamma}}{(1-R_{\gamma}^2)/(n-1-p_{\gamma})}$
- ▶ As $R_{\gamma}^2 \to 1$, $F \to \infty$ LR test would reject H_0 where F is the usual F statistic for comparing model \mathfrak{M}_{γ} to \mathfrak{M}_0
- ▶ Bayes Factor would go to $(1+g)^{(n-p_{\gamma}-1)/2}$ as $F \to \infty$ (bounded for fixed g, n and p_{γ}

The Bayes factor for comparing \mathfrak{M}_{γ} to the null model:

- Let g be a fixed constant and take n fixed.
- $\blacktriangleright \text{ Let } F = \frac{R_{\gamma}^2/p_{\gamma}}{(1-R_{\gamma}^2)/(n-1-p_{\gamma})}$
- ▶ As $R_{\gamma}^2 \to 1$, $F \to \infty$ LR test would reject H_0 where F is the usual F statistic for comparing model \mathcal{M}_{γ} to \mathcal{M}_0
- ▶ Bayes Factor would go to $(1+g)^{(n-p_{\gamma}-1)/2}$ as $F \to \infty$ (bounded for fixed g, n and p_{γ}

Bayes and Frequentist would not agree in this limit

The Bayes factor for comparing \mathcal{M}_{γ} to the null model:

- ▶ Let *g* be a fixed constant and take *n* fixed.
- $\blacktriangleright \text{ Let } F = \frac{R_{\gamma}^2/p_{\gamma}}{(1-R_{\gamma}^2)/(n-1-p_{\gamma})}$
- ▶ As $R_{\gamma}^2 \to 1$, $F \to \infty$ LR test would reject H_0 where F is the usual F statistic for comparing model \mathfrak{M}_{γ} to \mathfrak{M}_0
- ▶ Bayes Factor would go to $(1+g)^{(n-p_{\gamma}-1)/2}$ as $F \to \infty$ (bounded for fixed g, n and p_{γ}

Bayes and Frequentist would not agree in this limit

[&]quot;Information paradox"

Liang et al (2008) show that paradox can be resolved with mixtures of g-priors

$$p(\boldsymbol{\beta_{\gamma}} \mid \phi) = \int_0^\infty \mathsf{N}(\boldsymbol{\beta_{\gamma}}; 0, g(\mathbf{X}_{\gamma}^T \mathbf{X}_{\gamma})^{-1} / \phi) p(g) dg$$

Liang et al (2008) show that paradox can be resolved with mixtures of g-priors

$$p(\beta_{\gamma} \mid \phi) = \int_{0}^{\infty} \mathsf{N}(\beta_{\gamma}; 0, g(\mathbf{X}_{\gamma}^{T} \mathbf{X}_{\gamma})^{-1} / \phi) p(g) dg$$

▶ $BF \to \infty$ if $R^2 \to 1 \Leftrightarrow E_g[(1+g)^{-p_{\gamma}/2}]$ diverges

Liang et al (2008) show that paradox can be resolved with mixtures of g-priors

$$p(\boldsymbol{\beta_{\gamma}} \mid \phi) = \int_0^\infty \mathsf{N}(\boldsymbol{\beta_{\gamma}}; 0, g(\mathbf{X}_{\gamma}^T \mathbf{X}_{\gamma})^{-1} / \phi) p(g) dg$$

- ▶ $BF \to \infty$ if $R^2 \to 1 \Leftrightarrow E_g[(1+g)^{-p_{\gamma}/2}]$ diverges
- Zellner-Siow Cauchy prior

$$1/g \sim \mathsf{Gamma}(1/2, n/2)$$

Liang et al (2008) show that paradox can be resolved with mixtures of g-priors

$$p(\boldsymbol{\beta_{\gamma}} \mid \phi) = \int_0^\infty \mathsf{N}(\boldsymbol{\beta_{\gamma}}; 0, g(\mathbf{X}_{\gamma}^T \mathbf{X}_{\gamma})^{-1} / \phi) p(g) dg$$

- ▶ $BF \to \infty$ if $R^2 \to 1 \Leftrightarrow E_g[(1+g)^{-p_{\gamma}/2}]$ diverges
- Zellner-Siow Cauchy prior

$$1/g \sim \mathsf{Gamma}(1/2, n/2)$$

▶ Hyper-g $p(g) \propto (1+g)^{a/2-1}$ if $2 < a \le 3$

$$rac{g}{1+g} \sim \mathsf{Beta}(1,rac{a}{2}-1)$$

Liang et al (2008) show that paradox can be resolved with mixtures of g-priors

$$p(\boldsymbol{\beta_{\gamma}} \mid \phi) = \int_0^\infty \mathsf{N}(\boldsymbol{\beta_{\gamma}}; 0, g(\mathbf{X}_{\gamma}^T \mathbf{X}_{\gamma})^{-1} / \phi) p(g) dg$$

- ▶ $BF \to \infty$ if $R^2 \to 1 \Leftrightarrow E_g[(1+g)^{-p_{\gamma}/2}]$ diverges
- Zellner-Siow Cauchy prior

$$1/g \sim \mathsf{Gamma}(1/2, n/2)$$

▶ Hyper-g $p(g) \propto (1+g)^{a/2-1}$ if $2 < a \le 3$

$$rac{g}{1+g} \sim \mathsf{Beta}(1,rac{a}{2}-1)$$

"hyper-g/n"

Liang et al (2008) show that paradox can be resolved with mixtures of g-priors

$$p(\boldsymbol{\beta_{\gamma}} \mid \phi) = \int_0^\infty \mathsf{N}(\boldsymbol{\beta_{\gamma}}; 0, g(\mathbf{X}_{\gamma}^T \mathbf{X}_{\gamma})^{-1} / \phi) p(g) dg$$

- ▶ $BF \to \infty$ if $\mathbb{R}^2 \to 1 \Leftrightarrow \mathbb{E}_{g}[(1+g)^{-p_{\gamma}/2}]$ diverges
- Zellner-Siow Cauchy prior

$$1/g \sim \mathsf{Gamma}(1/2, n/2)$$

▶ Hyper-g $p(g) \propto (1+g)^{a/2-1}$ if $2 < a \le 3$

$$rac{g}{1+g} \sim \mathsf{Beta}(1,rac{a}{2}-1)$$

- "hyper-g/n"
- ► robust prior (Bayarri et al Annals of Statistics 2012)

Example

```
library(BAS)
poll.ZS = bas.lm(log(SO2) \sim temp + log(firms) +
 log(popn) + wind +
 precip+ rain,
 data=usair,
 prior="ZS-null",
 alpha=41, \# q = n
 n.models=2^7,# enumerate (can omit)
 modelprior=uniform(),
 method="deterministic") # fast enumera
```

use 'prior = " hyper-g" ' and 'a = 3' for hyper-g or 'prior = " hyper-g/n" ' and 'a=3' for hyper-g/n

▶ Posterior for $\mu = \mathbf{1}\alpha + \mathbf{X}\beta$ is a mixture distribution

$$p(\boldsymbol{\mu} \mid \mathbf{Y}) = \sum p(\boldsymbol{\mu} \mid \mathbf{Y}, \mathcal{M}_{\gamma}) p(\mathcal{M}_{\gamma} \mid \mathbf{Y})$$

▶ Posterior for $\mu = \mathbf{1}\alpha + \mathbf{X}\beta$ is a mixture distribution

$$p(\mu \mid \mathbf{Y}) = \sum p(\mu \mid \mathbf{Y}, \mathcal{M}_{\gamma}) p(\mathcal{M}_{\gamma} \mid \mathbf{Y})$$

with expectation expressed as a weighted average

$$\mathsf{E}[\mu \mid \mathbf{Y}] = \mathbf{1}\hat{\alpha} + \mathbf{X} \sum \mathsf{E}[\beta \mid \mathbf{Y}, \mathcal{M}_{\gamma}] p(\mathcal{M}_{\gamma} \mid \mathbf{Y})$$

▶ Posterior for $\mu = \mathbf{1}\alpha + \mathbf{X}\beta$ is a mixture distribution

$$p(\mu \mid \mathbf{Y}) = \sum p(\mu \mid \mathbf{Y}, \mathcal{M}_{\gamma}) p(\mathcal{M}_{\gamma} \mid \mathbf{Y})$$

with expectation expressed as a weighted average

$$\mathsf{E}[\mu \mid \mathbf{Y}] = \mathbf{1}\hat{\alpha} + \mathbf{X} \sum \mathsf{E}[\beta \mid \mathbf{Y}, \mathcal{M}_{\gamma}] p(\mathcal{M}_{\gamma} \mid \mathbf{Y})$$

► Predictive Distribution for **Y***

$$p(\mathbf{Y}^* \mid \mathbf{Y}) = \sum p(\mathbf{Y}^* \mid \mathbf{Y}, \mathcal{M}_{\gamma}) p(\mathcal{M}_{\gamma} \mid \mathbf{Y})$$

▶ Posterior for $\mu = \mathbf{1}\alpha + \mathbf{X}\beta$ is a mixture distribution

$$p(\mu \mid \mathbf{Y}) = \sum p(\mu \mid \mathbf{Y}, \mathcal{M}_{\gamma}) p(\mathcal{M}_{\gamma} \mid \mathbf{Y})$$

with expectation expressed as a weighted average

$$\mathsf{E}[\mu \mid \mathbf{Y}] = \mathbf{1}\hat{\alpha} + \mathbf{X} \sum \mathsf{E}[\beta \mid \mathbf{Y}, \mathcal{M}_{\gamma}] \rho(\mathcal{M}_{\gamma} \mid \mathbf{Y})$$

► Predictive Distribution for **Y***

$$p(\mathbf{Y}^* \mid \mathbf{Y}) = \sum p(\mathbf{Y}^* \mid \mathbf{Y}, \mathcal{M}_{\gamma}) p(\mathcal{M}_{\gamma} \mid \mathbf{Y})$$

▶ Posterior Distribution of β_j

$$p(\beta_j \mid \mathbf{Y}) = p(\gamma_j = 0 \mid \mathbf{Y}) \delta_0(\beta) + \sum p(\beta_j \mid \mathbf{Y}, \mathcal{M}_{\gamma}) \gamma_j p(\mathcal{M}_{\gamma} \mid \mathbf{Y})$$

▶ Find $\hat{\mu}$ that minimizes posterior expected loss

$$\mathsf{E}[(\mu - \hat{\mu})^T (\mu - \hat{\mu}) \mid \mathbf{Y}]$$

Find $\hat{\mu}$ that minimizes posterior expected loss

$$\mathsf{E}[(\mu - \hat{\mu})^{\mathsf{T}}(\mu - \hat{\mu}) \mid \mathbf{Y}]$$

Solution is posterior mean under BMA

$$\mathsf{E}[\boldsymbol{\mu} \mid \mathbf{Y}] = \mathbf{1} \hat{\boldsymbol{\alpha}} + \mathbf{X} \sum \mathsf{E}[\boldsymbol{\beta} \mid \mathbf{Y}, \mathcal{M}_{\gamma}] \boldsymbol{p}(\mathcal{M}_{\gamma} \mid \mathbf{Y})$$

Find $\hat{\mu}$ that minimizes posterior expected loss

$$\mathsf{E}[(\mu - \hat{\mu})^{\mathsf{T}}(\mu - \hat{\mu}) \mid \mathbf{Y}]$$

Solution is posterior mean under BMA

$$\mathsf{E}[\mu \mid \mathbf{Y}] = \mathbf{1}\hat{\alpha} + \mathbf{X} \sum \mathsf{E}[\beta \mid \mathbf{Y}, \mathcal{M}_{\gamma}] \rho(\mathcal{M}_{\gamma} \mid \mathbf{Y})$$

▶ If one model has probability 1, then BMA is equivalent to using the highest posterior probability model

Find $\hat{\mu}$ that minimizes posterior expected loss

$$\mathsf{E}[(\mu - \hat{\mu})^{\mathsf{T}}(\mu - \hat{\mu}) \mid \mathbf{Y}]$$

Solution is posterior mean under BMA

$$\mathsf{E}[\mu \mid \mathbf{Y}] = \mathbf{1}\hat{\alpha} + \mathbf{X} \sum \mathsf{E}[\beta \mid \mathbf{Y}, \mathcal{M}_{\gamma}] \rho(\mathcal{M}_{\gamma} \mid \mathbf{Y})$$

- ▶ If one model has probability 1, then BMA is equivalent to using the highest posterior probability model
- incorporates estimates from other models when there is substantial uncertainty

Coefficients under BMA


```
beta.ZS = coef(poll.ZS)
beta.ZS
##
 Marginal Posterior Summaries of Coefficients:
##
##
##
 Based on the top 64 models
 post mean post SD post p(B != 0)
##
## Intercept 3.153004 0.082226 1.000000
 -0.058053 0.020325 0.976833
## temp
## log(firms) 0.206384 0.177253 0.758554
## log(popn) -0.035074 0.174760 0.342677
## wind -0.129875 0.085195 0.813330
## precip 0.010898 0.011327 0.633639
 0.001759 0.004034 0.356085
## rain
```


Posterior of Coefficients under BMA

Credible Intervals for Coefficients under BMA

plot(confint(beta.ZS, parm=2:7))

lacktriangle Select a model and $\hat{\mu}$ that minimizes posterior expected loss

$$\mathsf{E}[(\mu - \hat{\mu})^{\mathsf{T}}(\mu - \hat{\mu}) \mid \mathbf{Y}]$$

lacktriangle Select a model and $\hat{\mu}$ that minimizes posterior expected loss

$$\mathsf{E}[(\mu - \hat{\mu})^{\mathsf{T}}(\mu - \hat{\mu}) \mid \mathbf{Y}]$$

▶ BMA is "best" estimator without selection

lacktriangle Select a model and $\hat{\mu}$ that minimizes posterior expected loss

$$\mathsf{E}[(\mu - \hat{\mu})^{\mathsf{T}}(\mu - \hat{\mu}) \mid \mathbf{Y}]$$

- BMA is "best" estimator without selection
- Best model and estimator is the posterior mean under the model that is closest to BMA under squared error loss

$$(\hat{\mu}_{BMA} - \hat{\mu}_{\mathcal{M}_{\gamma}})^{\mathsf{T}}(\hat{\mu}_{BMA} - \hat{\mu}_{\mathcal{M}_{\gamma}})$$

lacktriangle Select a model and $\hat{\mu}$ that minimizes posterior expected loss

$$\mathsf{E}[(\mu - \hat{\mu})^{\mathsf{T}}(\mu - \hat{\mu}) \mid \mathbf{Y}]$$

- BMA is "best" estimator without selection
- Best model and estimator is the posterior mean under the model that is closest to BMA under squared error loss

$$(\hat{\mu}_{BMA} - \hat{\mu}_{\mathcal{M}_{\gamma}})^T (\hat{\mu}_{BMA} - \hat{\mu}_{\mathcal{M}_{\gamma}})$$

 Often contains more predictors than the HPM or Median Probability Model

Best Predictive Model

```
#BPM
BPM = predict(poll.ZS, estimator = "BPM")
BPM$bestmodel
## [1] 0 1 2 4 5 6
(poll.ZS$namesx[attr(BPM$fit, 'model') +1])[-1]
## [1] "temp" "log(firms)" "wind" "precip"
#HPM
HPM = predict(poll.ZS, estimator = "HPM")
HPM$bestmodel
## [1] 0 1 2 4 5
```


▶ BMA shown in practice to have better out of sample predictions than selection (in many cases)

- ▶ BMA shown in practice to have better out of sample predictions than selection (in many cases)
- avoids selecting a single model and accounts for out uncertainty

- ▶ BMA shown in practice to have better out of sample predictions than selection (in many cases)
- avoids selecting a single model and accounts for out uncertainty
- if one model dominates BMA is very close to selection (asymptotically will put probability one on model that is "closest" to the true model)

- ▶ BMA shown in practice to have better out of sample predictions than selection (in many cases)
- avoids selecting a single model and accounts for out uncertainty
- if one model dominates BMA is very close to selection (asymptotically will put probability one on model that is "closest" to the true model)
- MCMC allows one to implement without enumerating all models

- ▶ BMA shown in practice to have better out of sample predictions than selection (in many cases)
- avoids selecting a single model and accounts for out uncertainty
- if one model dominates BMA is very close to selection (asymptotically will put probability one on model that is "closest" to the true model)
- MCMC allows one to implement without enumerating all models
- BMA depends on prior on coefficients, variance and models (sensitivity to choice?)

- ▶ BMA shown in practice to have better out of sample predictions than selection (in many cases)
- avoids selecting a single model and accounts for out uncertainty
- if one model dominates BMA is very close to selection (asymptotically will put probability one on model that is "closest" to the true model)
- MCMC allows one to implement without enumerating all models
- ▶ BMA depends on prior on coefficients, variance and models (sensitivity to choice?)
- Mixtures of g priors preferred to usual g prior