Bayes Estimators & Ridge Regression Readings ISLR 6

STA 521 Duke University

Merlise Clyde

March 8, 2017

► Assume that we have centered (as before) and rescaled X° (original X) so that

$$\mathbf{X}_j = rac{\mathbf{X}_j^o - \mathbf{ar{X}}_j^o}{\sum_i (X_{ij}^o - \mathbf{ar{X}}_j^o)^2}$$

Assume that we have centered (as before) and rescaled X^o (original X) so that

$$\mathbf{X}_j = \frac{\mathbf{X}_j^o - \bar{\mathbf{X}}_j^o}{\sum_i (X_{ij}^o - \bar{\mathbf{X}}_j^o)^2}$$

Equivalent to using 'r scale(X)'

Assume that we have centered (as before) and rescaled X^o (original X) so that

$$\mathbf{X}_j = rac{\mathbf{X}_j^o - \mathbf{ar{X}}_j^o}{\sum_i (X_{ij}^o - \mathbf{ar{X}}_j^o)^2}$$

- Equivalent to using 'r scale(X)'
- Model:

$$\mathbf{Y} = \mathbf{1}\beta_0 + \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\epsilon}$$

 Assume that we have centered (as before) and rescaled X^o (original X) so that

$$\mathbf{X}_j = \frac{\mathbf{X}_j^o - \bar{\mathbf{X}}_j^o}{\sum_i (X_{ij}^o - \bar{\mathbf{X}}_j^o)^2}$$

- Equivalent to using 'r scale(X)'
- Model:

$$\mathbf{Y} = \mathbf{1}\beta_0 + \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\epsilon}$$

▶ $\mathbf{X}^T\mathbf{X} = (n-1)\mathsf{Cor}(\mathbf{X})$ (correlation matrix of X)

Assume that we have centered (as before) and rescaled X^o (original X) so that

$$\mathbf{X}_j = rac{\mathbf{X}_j^o - \mathbf{ar{X}}_j^o}{\sum_i (X_{ij}^o - \mathbf{ar{X}}_j^o)^2}$$

- Equivalent to using 'r scale(X)'
- Model:

$$\mathbf{Y} = \mathbf{1}\beta_0 + \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\epsilon}$$

- **X**^T**X** = (n-1)Cor(**X**) (correlation matrix of X)
- ▶ Eigenvalue Decomposition $\mathbf{X}^T\mathbf{X} = \mathbf{U}\Lambda\mathbf{U}^T$

 Assume that we have centered (as before) and rescaled X^o (original X) so that

$$\mathbf{X}_{j} = \frac{\mathbf{X}_{j}^{o} - \bar{\mathbf{X}}_{j}^{o}}{\sum_{i} (X_{ij}^{o} - \bar{\mathbf{X}}_{j}^{o})^{2}}$$

- Equivalent to using 'r scale(X)'
- Model:

$$\mathbf{Y} = \mathbf{1}\beta_0 + \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\epsilon}$$

- ▶ $\mathbf{X}^T\mathbf{X} = (n-1)\operatorname{Cor}(\mathbf{X})$ (correlation matrix of X)
- ▶ Eigenvalue Decomposition $\mathbf{X}^T\mathbf{X} = \mathbf{U}\Lambda\mathbf{U}^T$
- ▶ if smallest eigen value is 0, X has columns that are linearly dependent

Quadratic loss for estimating β using estimator a

$$L(\beta, \mathbf{a}) = (\beta - \mathbf{a})^{\mathsf{T}} (\beta - \mathbf{a})$$

Quadratic loss for estimating β using estimator a

$$L(\beta, \mathbf{a}) = (\beta - \mathbf{a})^{\mathsf{T}}(\beta - \mathbf{a})$$

 Consider our expected loss (before we see the data) of taking an "action" a

Quadratic loss for estimating $oldsymbol{eta}$ using estimator $oldsymbol{a}$

$$L(\beta, \mathbf{a}) = (\beta - \mathbf{a})^{\mathsf{T}}(\beta - \mathbf{a})$$

- Consider our expected loss (before we see the data) of taking an "action" a
- ► Under OLS or the Reference prior the Expected Mean Square Error

Quadratic loss for estimating $oldsymbol{eta}$ using estimator $oldsymbol{a}$

$$L(\boldsymbol{\beta}, \mathbf{a}) = (\boldsymbol{\beta} - \mathbf{a})^{\mathsf{T}} (\boldsymbol{\beta} - \mathbf{a})$$

- Consider our expected loss (before we see the data) of taking an "action" a
- ► Under OLS or the Reference prior the Expected Mean Square Error

$$\mathsf{E}_{\mathbf{Y}}[(\boldsymbol{\beta} - \hat{\boldsymbol{\beta}})^T(\boldsymbol{\beta} - \hat{\boldsymbol{\beta}}) \ = \ \sigma^2\mathsf{tr}[(\mathbf{X}^T\mathbf{X})^{-1}]$$

Quadratic loss for estimating $oldsymbol{eta}$ using estimator $oldsymbol{a}$

$$L(\boldsymbol{\beta}, \mathbf{a}) = (\boldsymbol{\beta} - \mathbf{a})^T (\boldsymbol{\beta} - \mathbf{a})$$

- Consider our expected loss (before we see the data) of taking an "action" a
- ► Under OLS or the Reference prior the Expected Mean Square Error

$$\begin{aligned} \mathsf{E}_{\mathbf{Y}}[(\boldsymbol{\beta} - \hat{\boldsymbol{\beta}})^T (\boldsymbol{\beta} - \hat{\boldsymbol{\beta}}) &= \sigma^2 \mathsf{tr}[(\mathbf{X}^T \mathbf{X})^{-1}] \\ &= \sigma^2 \sum_{i=1}^{p} \lambda_i^{-1} \end{aligned}$$

Quadratic loss for estimating $oldsymbol{eta}$ using estimator $oldsymbol{a}$

$$L(\boldsymbol{\beta}, \mathbf{a}) = (\boldsymbol{\beta} - \mathbf{a})^T (\boldsymbol{\beta} - \mathbf{a})$$

- Consider our expected loss (before we see the data) of taking an "action" a
- ► Under OLS or the Reference prior the Expected Mean Square Error

$$\begin{aligned} \mathsf{E}_{\mathbf{Y}}[(\boldsymbol{\beta} - \hat{\boldsymbol{\beta}})^T (\boldsymbol{\beta} - \hat{\boldsymbol{\beta}}) &= \sigma^2 \mathsf{tr}[(\mathbf{X}^T \mathbf{X})^{-1}] \\ &= \sigma^2 \sum_{i=1}^{p} \lambda_j^{-1} \end{aligned}$$

▶ If smallest $\lambda_i \to 0$ then MSE $\to \infty$

Problems

Estimates:

$$\hat{\boldsymbol{\beta}} = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{Y}$$

or with g-prior

$$\hat{\boldsymbol{\beta}} = \frac{\mathbf{g}}{1+\mathbf{g}} (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{Y}$$

may be unstable Solutions:

- remove redundant variables (model selection) (AIC, BIC, other approaches) 2^p models combinatorial hard problem even with Stochastic Search
- ▶ add constant to $\mathbf{X}^T\mathbf{X}$: $\tilde{\boldsymbol{\beta}} = (\mathbf{X}^T\mathbf{X} + k\mathbf{I})^{-1}\mathbf{X}^T\mathbf{Y}$ to stabilise eigenvalues alternative shrinkage estimator

- ▶ Reference prior $p(\beta_0, \phi) \propto \phi^{-1}$
- Prior Distribution on

$$oldsymbol{eta} \mid \phi, eta_0, k \sim \mathsf{N}(oldsymbol{0}_p, rac{1}{\phi k} oldsymbol{\mathfrak{l}}_p)$$

- Reference prior $p(\beta_0, \phi) \propto \phi^{-1}$
- ▶ Prior Distribution on

$$oldsymbol{eta} \mid \phi, eta_0, k \sim \mathsf{N}(oldsymbol{0}_p, rac{1}{\phi k} oldsymbol{\mathfrak{I}}_p)$$

b log likelihood (integrated) for $oldsymbol{eta}$ plus prior

$$-\frac{\phi}{2}\left(\|\mathbf{Y} - \mathbf{1}\bar{\mathbf{Y}} - \mathbf{X}\boldsymbol{\beta}\|^2 + k\|\boldsymbol{\beta}\|^2\right)$$

▶ Posterior mean

$$\mathbf{b}_n = (\mathbf{X}^T \mathbf{X} + k \mathbf{I})^{-1} \mathbf{X}^T \mathbf{X} \hat{\boldsymbol{\beta}}$$

- Reference prior $p(\beta_0, \phi) \propto \phi^{-1}$
- Prior Distribution on

$$oldsymbol{eta} \mid \phi, eta_0, k \sim \mathsf{N}(oldsymbol{0}_p, rac{1}{\phi k} oldsymbol{\mathsf{I}}_p)$$

b log likelihood (integrated) for $oldsymbol{eta}$ plus prior

$$-\frac{\phi}{2}\left(\|\mathbf{Y} - \mathbf{1}\bar{\mathbf{Y}} - \mathbf{X}\boldsymbol{\beta}\|^2 + k\|\boldsymbol{\beta}\|^2\right)$$

Posterior mean

$$\mathbf{b}_n = (\mathbf{X}^T \mathbf{X} + k \mathbf{I})^{-1} \mathbf{X}^T \mathbf{X} \hat{\boldsymbol{\beta}}$$

importance of standardizing

- Reference prior $p(\beta_0, \phi) \propto \phi^{-1}$
- Prior Distribution on

$$oldsymbol{eta} \mid \phi, eta_0, k \sim \mathsf{N}(oldsymbol{0}_p, rac{1}{\phi k} oldsymbol{\mathfrak{l}}_p)$$

ightharpoonup log likelihood (integrated) for $oldsymbol{eta}$ plus prior

$$-\frac{\phi}{2}\left(\|\mathbf{Y} - \mathbf{1}\bar{\mathbf{Y}} - \mathbf{X}\boldsymbol{\beta}\|^2 + k\|\boldsymbol{\beta}\|^2\right)$$

Posterior mean

$$\mathbf{b}_n = (\mathbf{X}^T \mathbf{X} + k \mathbf{I})^{-1} \mathbf{X}^T \mathbf{X} \hat{\boldsymbol{\beta}}$$

- importance of standardizing
- ▶ Choice of *k* in practice?
- k = 0 OLS
- ▶ $k = \infty$ estimates are **0** (intercept only)

▶ If $\hat{\beta}$ is unconstrained expect high variance with nearly singular \mathbf{X}

- ▶ If $\hat{\beta}$ is unconstrained expect high variance with nearly singular \mathbf{X}
- Control how large coefficients may grow

- ▶ If $\hat{\beta}$ is unconstrained expect high variance with nearly singular \mathbf{X}
- Control how large coefficients may grow

$$\min_{\boldsymbol{\beta}} (\mathbf{Y} - \mathbf{1}\bar{\mathbf{Y}} - \mathbf{X}\boldsymbol{\beta})^T (\mathbf{Y} - \mathbf{1}\bar{Y} - \mathbf{X}\boldsymbol{\beta})$$

subject to

$$\sum \beta_j^2 \le t$$

- ▶ If $\hat{\beta}$ is unconstrained expect high variance with nearly singular \mathbf{X}
- Control how large coefficients may grow

$$\min_{\boldsymbol{\beta}} (\mathbf{Y} - \mathbf{1}\bar{\mathbf{Y}} - \mathbf{X}\boldsymbol{\beta})^T (\mathbf{Y} - \mathbf{1}\bar{Y} - \mathbf{X}\boldsymbol{\beta})$$

subject to

$$\sum \beta_j^2 \le t$$

► Equivalent Quadratic Programming Problem

$$\min_{\boldsymbol{\beta}} \|\mathbf{Y}^c - \mathbf{X}^c \boldsymbol{\beta}\|^2 + k\|\boldsymbol{\beta}\|^2$$

- ▶ If $\hat{\beta}$ is unconstrained expect high variance with nearly singular \mathbf{X}
- Control how large coefficients may grow

$$\min_{\boldsymbol{\beta}} (\mathbf{Y} - \mathbf{1}\bar{\mathbf{Y}} - \mathbf{X}\boldsymbol{\beta})^T (\mathbf{Y} - \mathbf{1}\bar{Y} - \mathbf{X}\boldsymbol{\beta})$$

subject to

$$\sum \beta_j^2 \le t$$

► Equivalent Quadratic Programming Problem

$$\min_{\boldsymbol{\beta}} \|\mathbf{Y}^c - \mathbf{X}^c \boldsymbol{\beta}\|^2 + k\|\boldsymbol{\beta}\|^2$$

"penalized" likelihood

- ▶ If $\hat{\beta}$ is unconstrained expect high variance with nearly singular \mathbf{X}
- Control how large coefficients may grow

$$\min_{\boldsymbol{\beta}} (\mathbf{Y} - \mathbf{1}\bar{\mathbf{Y}} - \mathbf{X}\boldsymbol{\beta})^T (\mathbf{Y} - \mathbf{1}\bar{Y} - \mathbf{X}\boldsymbol{\beta})$$

subject to

$$\sum \beta_j^2 \le t$$

► Equivalent Quadratic Programming Problem

$$\min_{\boldsymbol{\beta}} \|\mathbf{Y}^c - \mathbf{X}^c \boldsymbol{\beta}\|^2 + k\|\boldsymbol{\beta}\|^2$$

- "penalized" likelihood
- Ridge Regression

Geometry

¹onlinecourses.science.pse.edu

Longley Data: library(MASS); data(longley)

OLS

```
> summary(longley.lm)
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) -3.482e+03 8.904e+02 -3.911 0.003560 **
GNP.deflator 1.506e-02 8.492e-02 0.177 0.863141
GNP
 -3.582e-02 3.349e-02 -1.070 0.312681
Unemployed -2.020e-02 4.884e-03 -4.136 0.002535 **
Armed.Forces -1.033e-02 2.143e-03 -4.822 0.000944 ***
Population -5.110e-02 2.261e-01 -0.226 0.826212
Year 1.829e+00 4.555e-01 4.016 0.003037 **
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 0.3049 on 9 degrees of freedom
```


Multiple R-squared: 0.9955,^^IAdjusted R-squared: 0.9925 F-statistic: 330.3 on 6 and 9 DF, p-value: 4.984e-10

> longley.lm = lm(Employed ~ ., data=longley)

Ridge Regression

```
# from library MASS
longley.ridge = lm.ridge(Employed ~ ., data=longley,
 lambda = seq(0, 0.1, 0.0001))
# lambda = k in notes
summary(longley.ridge)
## Length Class Mode
## coef 6006 -none- numeric
## scales 6 -none- numeric
## Inter 1 -none- numeric
## lambda 1001 -none- numeric
## ym
 1 -none- numeric
## xm 6 -none- numeric
## GCV 1001 -none- numeric
 1 -none- numeric
## kHKB
## kI.W
 -none- numeric
 4 D > 4 A > 4 B > 4 B > 9 Q P
```

Ridge Trace Plot

Choice of k

```
k = seq(0, 0.1, 0.0001)
n.k = length(k); n = nrow(longley)
cv.lambda = matrix(NA, n, n.k)
rmse.ridge = function(data, i, j, k) {
  m.ridge = lm.ridge(Employed ~ ., data = data, lambda=k[j]
 subset = -i
  yhat = scale(data[i,1:6, drop=F],center = m.ridge$xm,
 scale = m.ridge$scales) %*%
 m.ridge$coef + m.ridge$ym
(yhat - data$Employed[i])^2
for (i in 1:n) {
  for (j in 1:n.k) {
 cv.lambda[i,j] = rmse.ridge(longley, i, j, k)
```

Cross Validation Error

```
cv.error = apply(cv.lambda, 2, mean)
plot(k, cv.error, type="1")
```


Generalized Cross-validation

```
select(lm.ridge(Employed ~ ., data=longley,
 lambda = seq(0, 0.1, 0.0001)))
## modified HKB estimator is 0.004275357
## modified L-W estimator is 0.03229531
## smallest value of GCV at 0.0028
best.k = longley.ridge$lambda[which.min(longley.ridge$GCV)]
longley.RReg = lm.ridge(Employed ~ ., data=longley,
 lambda=best.k)
coef(longley.RReg)
##
 GNP.deflator
 GNP Unemployed Arme
## -2.950348e+03 -5.381450e-04 -1.822639e-02 -1.761107e-02 -9.60
##
 Population
 Year
## -1.185103e-01 1.557856e+00
```

X is centered and standardized

$$\mathbf{Y} = \mathbf{1}\beta_0 + \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\epsilon}$$

X is centered and standardized

$$\mathbf{Y} = \mathbf{1}\beta_0 + \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\epsilon}$$

$$ightharpoonup p(\beta_0, \phi \mid \beta, \kappa) \propto \phi^{-1}$$

X is centered and standardized

$$\mathbf{Y} = \mathbf{1}\beta_0 + \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\epsilon}$$

- $ightharpoonup p(\beta_0, \phi \mid \beta, \kappa) \propto \phi^{-1}$
- $\triangleright \beta \mid \phi, \kappa \sim \mathsf{N}(\mathbf{0}, \mathsf{I}(\phi\kappa)^{-1})$

X is centered and standardized

$$\mathbf{Y} = \mathbf{1}\beta_0 + \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\epsilon}$$

- $ightharpoonup p(\beta_0, \phi \mid \beta, \kappa) \propto \phi^{-1}$
- $\triangleright \beta \mid \phi, \kappa \sim \mathsf{N}(\mathbf{0}, \mathsf{I}(\phi\kappa)^{-1})$
- ▶ prior on κ ?

Priors on k

X is centered and standardized

$$\mathbf{Y} = \mathbf{1}\beta_0 + \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\epsilon}$$

Hierarchical prior

- \triangleright $p(\beta_0, \phi \mid \beta, \kappa) \propto \phi^{-1}$
- $\triangleright \beta \mid \phi, \kappa \sim \mathsf{N}(\mathbf{0}, \mathsf{I}(\phi\kappa)^{-1})$
- ▶ prior on κ ?
- Take

$$\kappa \mid \phi \sim \mathsf{Gamma}(1/2,1/2)$$

Priors on k

X is centered and standardized

$$\mathbf{Y} = \mathbf{1}\beta_0 + \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\epsilon}$$

Hierarchical prior

- \triangleright $p(\beta_0, \phi \mid \beta, \kappa) \propto \phi^{-1}$
- $\triangleright \beta \mid \phi, \kappa \sim \mathsf{N}(\mathbf{0}, \mathsf{I}(\phi\kappa)^{-1})$
- ▶ prior on κ ?
- Take

$$\kappa \mid \phi \sim \mathsf{Gamma}(1/2,1/2)$$

▶ What is induced prior on $\beta \mid \phi$?

Joint Distribution

 $\blacktriangleright~\beta_0, \pmb{\beta}, \phi \mid \kappa, \mathbf{Y}$ Normal-Gamma family given \mathbf{Y} and κ

Joint Distribution

- $ightharpoonup eta_0, oldsymbol{eta}, \phi \mid \kappa, \mathbf{Y}$ Normal-Gamma family given \mathbf{Y} and κ
- $\triangleright \kappa \mid \mathbf{Y} \text{ not tractable}$

Joint Distribution

- $ightharpoonup eta_0, oldsymbol{eta}, \phi \mid \kappa, \mathbf{Y}$ Normal-Gamma family given \mathbf{Y} and κ
- $\triangleright \kappa \mid \mathbf{Y}$ not tractable

Obtain marginal for β via MCMC

Joint Distribution

- $ightharpoonup eta_0, oldsymbol{eta}, \phi \mid \kappa, \mathbf{Y}$ Normal-Gamma family given \mathbf{Y} and κ
- $\triangleright \kappa \mid \mathbf{Y} \text{ not tractable}$

Obtain marginal for $\boldsymbol{\beta}$ via MCMC Pick initial values $\beta_0^{(0)}, \boldsymbol{\beta}^{(0)}, \phi^{(0)}$,

Joint Distribution

- $ightharpoonup eta_0, oldsymbol{eta}, \phi \mid \kappa, \mathbf{Y}$ Normal-Gamma family given \mathbf{Y} and κ
- $\triangleright \kappa \mid \mathbf{Y} \text{ not tractable}$

Obtain marginal for β via MCMC Pick initial values $\beta_0^{(0)}, \beta^{(0)}, \phi^{(0)}$,

Set
$$t = 1$$

1. Sample $\kappa^{(t)} \sim p(\kappa \mid \beta_0^{(t-1)}, \beta^{(t-1)}, \phi^{(t-1)}, \mathbf{Y})$

Joint Distribution

- \triangleright $\beta_0, \beta, \phi \mid \kappa, \mathbf{Y}$ Normal-Gamma family given \mathbf{Y} and κ
- $\triangleright \kappa \mid \mathbf{Y}$ not tractable

Obtain marginal for β via MCMC Pick initial values $\beta_0^{(0)}, \beta^{(0)}, \phi^{(0)}$,

Set
$$t = 1$$

- 1. Sample $\kappa^{(t)} \sim p(\kappa \mid \beta_0^{(t-1)}, \beta^{(t-1)}, \phi^{(t-1)}, \mathbf{Y})$
- 2. Sample $\beta_0^{(t)}, \beta^{(t)}, \phi^{(t)} \mid \kappa(t), \mathbf{Y}$

Joint Distribution

- \triangleright $\beta_0, \beta, \phi \mid \kappa, \mathbf{Y}$ Normal-Gamma family given \mathbf{Y} and κ
- $\triangleright \kappa \mid \mathbf{Y}$ not tractable

Obtain marginal for β via MCMC Pick initial values $\beta_0^{(0)}, \beta^{(0)}, \phi^{(0)}$, Set t=1

Set
$$t=1$$

- 1. Sample $\kappa^{(t)} \sim p(\kappa \mid \beta_0^{(t-1)}, \beta^{(t-1)}, \phi^{(t-1)}, \mathbf{Y})$
- 2. Sample $\beta_0^{(t)}, \beta^{(t)}, \phi^{(t)} \mid \kappa(t), \mathbf{Y}$
- 3. Set t = t + 1 and repeat until t > T

Joint Distribution

- $ightharpoonup eta_0, oldsymbol{eta}, \phi \mid \kappa, \mathbf{Y}$ Normal-Gamma family given \mathbf{Y} and κ
- $\triangleright \kappa \mid \mathbf{Y} \text{ not tractable}$

Obtain marginal for β via MCMC Pick initial values $\beta_0^{(0)}, \beta^{(0)}, \phi^{(0)}$,

Set
$$t = 1$$

- 1. Sample $\kappa^{(t)} \sim p(\kappa \mid \beta_0^{(t-1)}, \beta^{(t-1)}, \phi^{(t-1)}, \mathbf{Y})$
- 2. Sample $\beta_0^{(t)}, \boldsymbol{\beta}^{(t)}, \phi^{(t)} \mid \kappa(t), \mathbf{Y}$
- 3. Set t = t + 1 and repeat until t > T

Use Samples $\beta_0^{(t)}, \beta^{(t)}, \phi^{(t)}, \kappa^{(t)}$ for t = B, ..., T for inference

 $\mathsf{JAGS} = \mathsf{Just} \ \mathsf{Another} \ \mathsf{Gibbs} \ \mathsf{Sampler}$

 $\mathsf{JAGS} = \mathsf{Just} \ \mathsf{Another} \ \mathsf{Gibbs} \ \mathsf{Sampler}$

scripting language to express sampling models and priors

JAGS = Just Another Gibbs Sampler

- scripting language to express sampling models and priors
- "derives" full conditional distributions

JAGS = Just Another Gibbs Sampler

- scripting language to express sampling models and priors
- "derives" full conditional distributions
- integrates with R

JAGS = Just Another Gibbs Sampler

- scripting language to express sampling models and priors
- "derives" full conditional distributions
- integrates with R
- typically faster than interpreted R code

$\mathsf{JAGS} = \mathsf{Just} \ \mathsf{Another} \ \mathsf{Gibbs} \ \mathsf{Sampler}$

- scripting language to express sampling models and priors
- "derives" full conditional distributions
- integrates with R
- typically faster than interpreted R code
- accounts for uncertainty about k

JAGS = Just Another Gibbs Sampler

- scripting language to express sampling models and priors
- "derives" full conditional distributions
- integrates with R
- typically faster than interpreted R code
- accounts for uncertainty about k

How would you compare Bayes predictions with Ridge with Cross-validation?