Unit 8: Final Review

1. Bayesian vs. frequentist inference

Sta 101 - Spring 2016

Duke University, Department of Statistical Science

1. Housekeeping

Bayesian vs. Frequentist Inference

- 1. Frequentist inference
- 2. Bayesian inference
- Comparison

Announcements

► Project questions?

Housekeeping

2. Bayesian vs. Frequentist Inference

- 1. Frequentist inference
- 2. Bayesian inference
- 3. Comparison

- ▶ We have a population of M&Ms. The percentage of yellow M&Ms is either 10% or 20%.
- ➤ You have been hired as a statistical consultant to decide whether the true percentage of yellow M&Ms is 10%. You are being asked to make a decision, and there are associated payoff/losses that you should consider.

	True state of the population		
Decision	% yellow = 10%	% yellow = 20%	
% yellow = 10%	Your boss gives you a bonus, and I bring you candy on Monday	You lose your job, and no candy for you	
%yellow = 20%	You lose your job, and no candy for you	Your boss gives you a bonus, and I bring you candy on Monday	

- ▶ I will show you a random sample from the population, but you pay \$200 for each M&M, and you must buy in \$1000 increments.
- ► That is, you may buy 5, 10, 15, or 20 M&Ms.

Outline

Housekeeping

2. Bayesian vs. Frequentist Inference

- 1. Frequentist inference
- 2. Bayesian inference
- Comparison

Frequentist inference

- ▶ Hypotheses:
 - H₀: 10% yellow M&Ms
 - H_A : more than 10% yellow M&Ms
- Your test statistic is the number of yellow M&Ms you observe in the sample.
- ➤ The p-value will be the probability of observing this many or more yellow M&Ms given the null hypothesis is true.

Application exercise: Set up -- data

How many M&Ms would you buy? Decide as a team and vote.

(a) 5

(b) 10

(c) 15

(d) 20

Application exercise: Set up -- significance level

Then, discuss at what significance level you will reject the null hypothesis.

Now we will take a sequence of M&Ms, and you record the number of yellows in the first n draws.

RGYBO BBGOY YRBRR GORBY

Application exercise: Frequentist inference

- Number of yellows in the first n draws = ____ = k
- ► Calculate the p-value using the Binomial distribution: p-value = P(k or more yellows | n, %yellow is 10%) = _____
- Do you reject the null hypothesis? _____

See next slide for hints...

Remember $Binomial(n,k) = \binom{n}{k} p^k (1-p)^{(n-k)}$

Remember $Binomial(n, k) = \binom{n}{k} p^k (1 - p)^{(n-k)}$

$$P(1 \text{ or more yellows} | n = 5, \% \text{ yellow is } 10\%)$$

= $P(K = 1) + P(K = 2) + P(K = 3) + P(K = 4) + P(K = 5)$

Remember $Binomial(n, k) = \binom{n}{k} p^k (1-p)^{(n-k)}$

$$P(1 \text{ or more yellows} \mid n = 5, \% \text{ yellow is } 10\%)$$

$$= P(K = 1) + P(K = 2) + P(K = 3) + P(K = 4) + P(K = 5)$$

$$= \left[\binom{5}{1} 0.1^{1} \times 0.9^{4} \right] + \left[\binom{5}{2} 0.1^{2} \times 0.9^{3} \right] + \dots + \left[\binom{5}{5} 0.1^{5} \times 0.9^{5} \right]$$

Remember $Binomial(n, k) = \binom{n}{k} p^k (1 - p)^{(n-k)}$

$$P(1 \text{ or more yellows} \mid n = 5, \% \text{ yellow is } 10\%)$$

$$= P(K = 1) + P(K = 2) + P(K = 3) + P(K = 4) + P(K = 5)$$

$$= \left[\binom{5}{1} 0.1^{1} \times 0.9^{4} \right] + \left[\binom{5}{2} 0.1^{2} \times 0.9^{3} \right] + \dots + \left[\binom{5}{5} 0.1^{5} \times 0.9^{5} \right]$$

$$= 0.32805 + 0.0729 + 0.0081 + 0.00045 + 0.00001$$

Remember $Binomial(n, k) = \binom{n}{k} p^k (1 - p)^{(n-k)}$

$$P(1 \text{ or more yellows} \mid n = 5, \% \text{ yellow is } 10\%)$$

$$= P(K = 1) + P(K = 2) + P(K = 3) + P(K = 4) + P(K = 5)$$

$$= \left[\binom{5}{1} 0.1^{1} \times 0.9^{4} \right] + \left[\binom{5}{2} 0.1^{2} \times 0.9^{3} \right] + \dots + \left[\binom{5}{5} 0.1^{5} \times 0.9^{5} \right]$$

$$= 0.32805 + 0.0729 + 0.0081 + 0.00045 + 0.00001$$

$$\approx 0.41$$

Alternatively:

Alternatively:

```
# P(K = 1, n = 5, p = 0.1)
dbinom(1, 5, 0.1)
```

```
0.32805
```

... and

Alternatively:

```
# P(K = 1, n = 5, p = 0.1)
dbinom(1, 5, 0.1)
```

```
0.32805
```

... and

```
# P(K >= 1, n = 5, p = 0.1)
sum(dbinom(1:5, 5, 0.1))
```

```
0.40951
```

Outline

Housekeeping

2. Bayesian vs. Frequentist Inference

- 1. Frequentist inference
- 2. Bayesian inference
- 3. Comparison

Bayesian inference

Now we will start over. Start with 1:1 odds that the percentage of yellows is 10%:20%.

- ► H_1 : 10% yellow M&Ms \rightarrow P(10% yellow) = 0.5
- ▶ H_2 : 20% yellow M&Ms \rightarrow P(20% yellow) = 0.5

Now we will start over. Start with 1:1 odds that the percentage of yellows is 10%:20%.

- ▶ H_1 : 10% yellow M&Ms \rightarrow P(10% yellow) = 0.5
- ► H_2 : 20% yellow M&Ms \rightarrow P(20% yellow) = 0.5

Application exercise: Bayesian inference

Using the same data and Bayes' theorem to calculate the probability the percentage of yellow is 10% and 20% given the observed data.

See next slide for hints...

$$P(10\%yellow|data) = \frac{P(data|10\%yellow) \times P(10\%yellow)}{P(data)}$$

$$\begin{split} P(10\%yellow|data) & = & \frac{P(data|10\%yellow) \times P(10\%yellow)}{P(data)} \\ & = & \frac{P(data|10\%yellow) \times P(10\%yellow)}{P(data|10\%yellow) \times P(10\%yellow) + P(data|20\%yellow) \times P(20\%yellow)} \end{split}$$

$$P(10\%yellow|data) = \frac{P(data|10\%yellow) \times P(10\%yellow)}{P(data)}$$

$$= \frac{P(data|10\%yellow) \times P(10\%yellow)}{P(data|10\%yellow) \times P(10\%yellow) + P(data|20\%yellow) \times P(20\%yellow)}$$

$$= \frac{0.33 \times 0.5}{0.33 \times 0.5 + 0.41 \times 0.5}$$

$$\begin{array}{ll} P(10\%yellow|data) & = & \frac{P(data|10\%yellow) \times P(10\%yellow)}{P(data)} \\ & = & \frac{P(data|10\%yellow) \times P(10\%yellow)}{P(data|10\%yellow) \times P(10\%yellow) + P(data|20\%yellow) \times P(20\%yellow)} \\ & = & \frac{0.33 \times 0.5}{0.33 \times 0.5 + 0.41 \times 0.5} \\ & = & 0.44 \end{array}$$

1. Housekeeping

2. Bayesian vs. Frequentist Inference

- 1. Frequentist inference
- Bayesian inference
- 3. Comparison

Application exercise: Bayesian vs. Frequentist inference

Regardless of the choices you made earlier about n, fill out the table below for all possible choices of n and the resulting k.

	Frequentist: p-value		Bayesian: Posterior	
Number of yellow M&Ms in first	P(K ≥ k 10% yellow)	Decision	P(10% yellow n,k)	P(20% yellow n,k)
n = 5: k = 1	0.41	Fail to reject H_0	0.44	
n = 10: k = 2				
n = 15: k = 3				
n = 20: k = 4				

▶ We know that the true % yellow in these data is 20%:

RGYBO BBGOY YRBRR GORBY

- ► However the Frequentist approach (using p-values) would not allow us to reject the null hypothesis of 10% yellow.
- ➤ On the other hand, the Bayesian approach yields a higher posterior probability for 20% yellow.