Cours Statistique Bayésienne

Dhafer Malouche

3ième année ESSAI, 2015-2016

- Introduction au calcul Bayésien
 - Théorème de Bayes
 - Exercice
 - Solution avec R
 - Solution théorique
- Le modèle Bayésien et théorie de la décision
 - Notions de la théorie de décision.
 - Exemples : $\Theta = \mathcal{E} = \mathbb{R}$
 - Le cas bayésien.
 - Risque Bayésien
 - Estimateur Bayésien
- Le choix de la loi a priori
 - Lois a priori conjuguées.
 - Lois a priori de Jeffrey.
- Modèle Bernoulli

Introduction au calcul Bayésien

(Séance 1, 3/9/2016)

Théorème de Bayes

Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace de probabilité. Soient X et Y deux évènements de \mathcal{A} . Alors

$$\mathbb{P}(X \mid Y) = \frac{\mathbb{P}(X \cap Y)}{\mathbb{P}(Y)}$$

Exercice

On considère un test pour une infection. On suppose que la sensitivité du test est égale à 99% (la probabilité qu'un infecté soit détécté positif) et que la spécificité du test est égale à 97% (la probabilité qu'une personne saine soit détéctée négative). Sachant que la proportion des personnes infectées dans une population est égale à 1%.

- Question 1 Quelle est la propbabilité qu'une personne ayant eu un résultat positif au test soit détectée infectée.
- Question 2 Cette personne passe ce test une deuxième fois et il est encore positif. Quelle est la la propbabilité qu'elle soit infectée.

Solution avec R

Question 1

• On simule une population avec un taux d'infection égal à 1%.

```
> N=10000 # Taille de la population
> p=0.01 # Probabilité d'infection
> population=rbinom(N,1,prob = p)
> N_infected=sum((population==1));N_infected ## Nombre d'infectés
[1] 97
> infected=which(population==1)
```

• On simule le test

```
> sensitivity=.99
> specificity=.97
> test=rbinom(N,1,(population==1)*sensitivity+(population==0)*(1-specificity))
> N_test=sum((test==1)); N_test ## Nombre de positifs.
[1] 380
```

• La matrice de confusion test x population

Donc la probabilité qu'une personne ayant eu un résultat positif au test soit détectée infectée se calcule de la façon suivante

```
> confusion[2,2]/(confusion[1,2]+confusion[2,2])
[1] 0.2552632
```

Question 2

• Simulant une deuxième fois le test

```
> test2=rbinom(N,1,(population==1)*sensitivity+(population==0)*(1-specificity))
```

• Consideérons le croisement entre les trois variables population, test et test2

```
> confusion2=xtabs(~population+test2+test);confusion2
, , test = 0
 test2
population
 0
 0 9329
 0
, , test = 1
 test2
population
 0
 1
 271
 12
 1
 0
 97
```

 Donc la probabilité qu'une personne infectée sachant qu'elle a réagit positivement deux fois au test est

```
> confusion2[2,2,2]/(confusion2[2,2,2]+confusion2[2,1,2])
[1] 1
```

Solution théorique

On note par M l'événement qu'une personne soit infecetée et par P qu'elle soit détectée positive. Alors

sensitivité =
$$\mathbb{P}(P \mid M) = \frac{\mathbb{P}(P \cap M)}{\mathbb{P}(M)} = .99$$

et

spécificité =
$$\mathbb{P}(\overline{P} \mid \overline{M}) = \frac{\mathbb{P}(P \cap M)}{\mathbb{P}(\overline{M})} = .97$$

Donc la la probabilité qu'une personne ayant eu un résultat positif au test soit détectée infectée se calcule

$$\mathbb{P}(M\mid P) = \frac{\mathbb{P}(P\cap M)}{\mathbb{P}(P)} = \frac{\mathbb{P}(P\mid M)\mathbb{P}(M)}{\mathbb{P}(P\mid \overline{M})\mathbb{P}(\overline{M}) + \mathbb{P}(P\mid M)\mathbb{P}(M)} = \frac{.99\times.01}{(1-.97)\times(1-.01) + .99\times.01} = 0.25$$

Le modèle Bayésien et théorie de la décision

(Séance 2, 10/9/2015)

Notions de la théorie de décision.

Soit \mathcal{M} un modèle paramétrique : Soit $\underline{X} = (X_1, \dots, X_n)$ un n-échantillon de loi \mathbb{P} dépendant d'un parameètre' $\in \Theta \subseteq \mathbb{R}^p$.

• Rappelons un estimateur de est une fonction du n-échantillon \underline{X} :

$$^{,\hat{}}(X) \in \mathcal{E} \supseteq \Theta$$

- Comment évaluer la qualité d'un estimateur²?
- Fonction de Perte:

$$L: \Theta \times \mathcal{E} \longrightarrow \mathbb{R}^+$$

telle que L($^{\circ}$, $^{\circ}$) = 0 pour tout $^{\circ}$ $\in \Theta$. Donc l'erreur de l'estimation de $^{\circ}$ est mesurée par L($^{\circ}$, $^{\circ}$).

• Fonction de Risque

$$\hat{r} \mapsto R(\hat{r},\hat{r}) = \mathbb{E}\left[L(\hat{r},\hat{r})\right]$$

Exemples : $\Theta = \mathcal{E} = \mathbb{R}$

Perte quadratique

L($(,^{\circ}) = (-^{\circ})^2$ et le risque associée est le risque quadratique

$$R(\cdot,\hat{}) = \mathbb{E}\left[(\cdot,\hat{})^2\right]$$

Perte absolue

L($,^{\circ}) = |-^{\circ}|$ et le risque associée est le risque quadratique

$$R(\hat{r},\hat{r}) = \mathbb{E}\left[\hat{r} - \hat{r}\hat{r}\right]$$

Intuitivement plus le risque de l'estimateur est faible plus l'estimateur cest considéré comme performant.

Exercice

Soit $\underline{X}=(X_1,\ldots,X_n)$ telle que pour tout $i=1,\ldots,n,\,X_i\sim\mathcal{N}(\ ,1).$ On considère \overline{X} comme estimateur de \dot{X} .

Le cas bayésien.

Risque Bayésien

Dans le cas bayésien on suppose qu'on dispose d'une certaine information a priori sur le paramètre qu'on la traduit avec une distribution de probabilité notéé ().

Notre objectif est de mettre aà jour cette information une fois qu'on a observé l'échantillon des données.

Si on suppose que $\underline{X} = (X_1, \dots, X_n)$ est issu d'une loi de probabilité de densiteé $f(x \mid^2)$. Alors la fonction vraisemblance

$$L(x,\underline{x}) = \prod_{i=1}^{n} f(x_i \mid x_i)$$

On calcule alors ce qu'on appelle la loi a posteriori de :

$$\hat{x} = (x + 1) \times (x + 1) \times (x + 1)$$

Exemples

Calculer la loi a posteriori dans les cas suivants

- 1. f est la loi Bernoulli () ef \sim Beta(a, b).
- 2. f est la loi $\mathcal{N}(\cdot, 1)$ ef $\sim \mathcal{N}(0, 1)$.
- Risque Bayésien On consideère une fonction L(;) et modèle statistique paramètrique $\mathcal{M} = \{\mathcal{X}, \mathcal{A}, \mathbb{P} \ , \in \Theta\}$. On consideère une loi a priori sur le paramètre . Le risque bayésien d'une estimateur (x)

$$\mathcal{R} \left(\widehat{}(\underline{x}) \right) = \int_{\Theta} R \left(\widehat{}, \widehat{}(\underline{x}) \right) \left(\widehat{d} \right)$$

Estimateur Bayésien

• L'estimateur (X) est appelé estimateur de Bayes associé à la fonction de perte L et à l'a priori c'est l'estimateur qui minimise le risque bayésien

$$\mathcal{R} \left(\widehat{\mathcal{L}} \right) = \min_{\widehat{\mathcal{L}} \in \mathcal{E}} \mathcal{R} \left(\widehat{\mathcal{L}} \right)$$

- Remarque : L'expression de l'estimateur bayeésien dépend du choix de la loi a priori et de la fonction perte L.
- Théorème : Supposons que
 - 1. Il existe un estimateur (X) tel que \mathcal{R} (0) (X) $< \infty$.
 - 2. Pour presque tout $x \in \mathcal{X}$ il existe

$$\hat{C}(\underline{x}) = \operatorname{argmin}_{y \in \mathcal{E}} \mathbb{E} [L(x, y) \mid X = x]$$

3. La fonction $x \longrightarrow^{\circ} (x)$ est mesurable.

Alors

$$^{\circ}$$
(X) = $^{\circ}$ ^B(X)

- Corollaire Considérons le cas $\Theta = \mathcal{E} = \mathbb{R}$
 - 1. Si L(, ') = ($^{-}$ ')² est la fonction perte quadratique, alors l'estimateur bayésien est donné par la moyenne a posteriori

$$^{, ^{\circ}B}(\underline{X}) = \mathbb{E}(\mid X)$$

De plus
$$\mathcal{R}$$
 $(\widehat{X}) = \mathbb{E}[V(\mid X)]$

2. Si L($^{\circ}$, $^{\circ}$) = $|^{\circ}$ - $^{\circ}$ $^{\circ}$ |, alors l'estimateur bayésien est donné par la médiane a posteriori

$$^{, \land B}(\underline{X}) = \text{M\'ediane}_{|X}$$

• Théorème Si un estmateur bayésien est sans biais alors il a un risque bayésien nul.

Exercice

Soit $X=(X_1,\ldots,X_n)$ un eéchantillon i.i.d de loi normale de moyenne inconnue et de variance 2 . Consideérons la loi a prior $\hat{i}=\mathcal{N}(0,\frac{2}{0})$ 1. Calculer la loi a posteriori sur . 2. En deéduire l'expression de l'estimateur bayésien associé aà la fonction perte quadratique. 3. Calculer le risque bayésien de l'estimateur bayésien. 4. Reépondre aux questions 1,2,3 avec la fonction perte $L(\hat{i},\hat{j}')=(\hat{i}-\hat{j}')^2\exp(\hat{i}-\hat{j}')$. On considérera le cas où $\hat{i}=1$.

Le choix de la loi a priori

(Séance 3, 17/9/2016)

Pour construire une loi a priori on doit distinguer 3 cas possibles :

- 1. On dispose d'une information a priori partielle, donnée par l'expérience.
- 2. On dispose d'une quantité limité : lois conjuguées.
- 3. On dispose d'une quantité limité ou même aucune information sur : la loi a priori de Jeffrey.

Lois a priori conjuguées.

Une loi a priori conjuguée sur pour un modèle statistique donné si la loi a posteriori sur appartient à la même famille de la loi a priori.

Exercice.

Calculer dans les cas suivants la loi a priori conjuguée sur et calculer la loi a posteriori :

- $\mathcal{N}(\dot{x}, \dot{y}^2)$ où \dot{y}^2 est connue.
- Poisson()
- $\Gamma'(\dot{r},\dot{r})$ où est connue.
- Binomiale(N,)
- $\mathcal{N}(\ ,^{\prime}\ ^{-1})$ où est connue.

Lois *a priori* de Jeffrey.

On suppose que le n-échantillon X_1,\ldots,X_n de densité $f(\bullet|^\circ)$. La loi de Jefferey se construit aà partir seulement la connaissance de la densité $f(\bullet|^\circ)$. Cette famille de lois est basée sur le calcul de l'information de Fisher :

$$I(\cdot) = \mathbb{E} \left[\left(\frac{\partial \log f(X \mid \cdot)}{\partial} \right)^2 \right]$$

Dans le cas de modèles réguliers.

$$I(\cdot) = \mathbb{E} \left[\frac{\partial^2 \log f(X \mid \cdot)}{\partial^2} \right] = \mathbb{E} \left[\frac{\partial^2 \log l_n(\cdot)}{\partial^2} \right]$$

où l_n est le log-vraisemblance. Ces lois sont souvent des lois a priori non-informatives.

Définition la loi a priori de Jeffrey qu'on note \$^ c'est la loi qui admet la densité suivante

• Si $\Theta \subset \mathbb{R}$

$$q(\cdot) \propto I^{-1/2}(\cdot)$$

• Si $\Theta \subseteq \mathbb{R}^d$

$$q(\cdot) \propto |I(\cdot)|^{-1/2}$$

Exercice

Reprendre les modèles statistiques de l'exercice précedent et calculer les lois a priori de Jeffrey correspondantes.

Exercice

On considère $x = (x_1, ..., x_n)$ un échantillon i.i.d d'une variable X de loi de densité

$$f(x \mid \hat{,}) \propto \exp(\hat{-x} x^2 + x)$$

définie sur tout \mathbb{R} .

- 1. Montrer que la loi de X est une loi $\mathcal{N}\left(\overset{\check{}}{2},\,\frac{1}{2}\right)$
- 2. En déduire la constante de normalisation de la densité f.
- 3. Ecrire la fonction vraisemblance L $(\dot{x}, | \underline{x})$.
- 4. Supposons que est connue.
 - a. En déduire une loi a priori conjuguée pour
 - b. Calculer la loi a posteriori de
 - c. Calculer l'estimateur de Bayes de en considèrant la fonction de perte quadratique.
 - d. Reprendre les questions a,b et c. en considérant la loi a priori de Jeffrey.
- 5. On suppose maintenant que est connue
 - a. En déduire une loi a priori conjuguée pour
 - b. Calculer la loi a posteriori de'

Exercice

On considère le code suivant

```
> p = seq(0.05, 0.95, by = 0.1)
> prior = c(1, 5.2, 8, 7.2, 4.6, 2.1, 0.7, 0.1, 0, 0)
> prior = prior/sum(prior)
> Likelyhood=function(p,s,f) p^s*(1-p)^f
> Lp=sapply(p,function(x) Likelyhood(x,11,16))
> post=Lp*prior
> post=post/sum(post)
> round(post,4)
[1] 0.0000 0.0023 0.1291 0.4768 0.3338 0.0559 0.0021 0.0000 0.0000 0.0000
```

- 1. Quel est le modèle Bayésien considéré dans ce code?
- 2. Calculer l'estimateur bayèsien du param `etre considèré dans ce code.
- 3. Donner une loi a priori conjuguée du mode `ele Bayésien.

Modèle Bernoulli

- y_1, \ldots, y_n un n-échantillon de loi Bernoulli $\mathcal{B}(p)$.
- La loi a priori conjuguée

$$g(p) = \frac{\Gamma(+)}{\Gamma(-)\Gamma(-)} \hat{p}^{-1} (1 - p)^{-1}$$

• De moyenne

$$E(p) = \hat{+}$$

• De Variance

$$Var(p) = \frac{\hat{r}}{(\hat{r} + \hat{r})^2(\hat{r} + \hat{r} + 1)}$$

• De densité

```
> curve(dbeta(x,4,3),from = 0,to = 1,col="red",lwd=2,xlab = "",ylab="")
```


• Calcul d'une loi a priori : On croit que la médiane et 90ième percentile de p sont respectivement égales à 0,3 et 0,5.


```
> library(LearnBayes)
> quantile2=list(p=.9,x=.5)
> quantile1=list(p=.5,x=.3)
> beta.select(quantile1,quantile2)
[1] 3.26 7.19
```

• La loi a posteriori

g(p | données)
$$\propto p^{s+\ -1} (1-p)^{N-s+\ -1}$$

• Représentation des lois a priori, a posteriori et vraisemblance.

```
> a = beta.select(quantile1,quantile2)[1]
> b = beta.select(quantile1,quantile2)[2]
> s = 11
> f = 16
> curve(dbeta(x,a+s,b+f), from=0, to=1,
+ xlab="p",ylab="Density",lty=1,lwd=4)
> curve(dbeta(x,s+1,f+1),add=TRUE,lty=2,lwd=4)
> curve(dbeta(x,a,b),add=TRUE,lty=3,lwd=4)
> legend(.7,4,c("Prior","Likelihood","Posterior"),
+ lty=c(3,2,1),lwd=c(3,3,3))
```


• Calcul de la probabilité $P(p \ge .5 \mid données)$.

```
> 1 - pbeta(0.5,a+s,b+f)
[1] 0.0690226
```

• Estimer une valeur future \widetilde{y} (le nombre de fois de la réalisations d'événement de probabilité p quand l'expérience s'est répétée n fois). On calcule la densité prédictive de \widetilde{y} :

$$f(\widetilde{y}) = \int f(\widetilde{y} \mid p)g(p)dp.$$

• Deux type densités prédictives : a priori si g est la loi a priori ou a posteriori si g est la loi a posteriori

Exemple

On lance une pièce de monnaie n fois, on observe y fois piles, on considère une loi a priori sur p. Supposons qu'on veut jeter m fois la pièce et on veut prédire le nombre \tilde{y} d'apparitions de la face Pile.

- Solution fréquentiste : estimer p par $\hat{p} = y/n$, et prédire \tilde{y} par $\tilde{y} = m\hat{p} = my/n$?
- Solution bayésienne : calculer la densité prédictive a posteriori de ȳ.

$$g(\widetilde{y} \mid y) = \int g(\widetilde{y}, p \mid y)dp$$
$$= \int g(\widetilde{y} \mid p) g(p \mid y)dp$$

La loi Beta-Binomiale

On a déjà vu que si p \sim Beta(a, b) alors p | y \sim Beta(y + a, n - y + b). La loi densité prédictive a posteriori s'écrit

$$g(\widetilde{y} \mid y) = \frac{1}{B(y+a, n-y+b)} \int_0^1 C_m^{\widetilde{y}} p^{\widetilde{y}}$$

$$(1-p)^{m-\widetilde{y}} p^{y+a} (1-p)^{n-y+b} dp$$

$$= C_m^{\widetilde{y}} \frac{B(\widetilde{y}+y+a, m-\widetilde{y}+n-\widetilde{y}+b)}{B(y+a, n-y+b)}$$

On dit que \tilde{y} suit une loi Beta-Binomiale de paramètres m, y + a, n - y + b.

Application

On observe pour n = 40, y = 13 et on veut prédire les probabilités d'observer le nombre de Piles après m = 13

```
> library(emdbook)
> y=13
> n=40
> ### a priori beta 2,4
> a=2
> b=4
> m=13
> yy=0:m
> ## Calcul de la loi predictive a posteriori.
> predy=sapply(yy,function(x) dbetabinom(x,shape1 = y+a,shape2 = n-y+b,size = m))
> names(predy)=yy
> plot(yy,predy,xlab="y",ylab="loi predictive a posteriori",
+ type="h",lwd=3)
```


Exemple : combien de fois on a jeté un dé

- Supposons qu'on a jeté plusieurs fois une pi`{e}ce de monnaie équilibrée et on vous dit qu'on a obtenu ``face" 13 fois.
- Question : Pourrions-nous estimer le nombre de jets de la pi `{e}ce ?
- Solution : On considère un a priori non-informative sur n : $g(n) \propto 1$ et la vraisemblance est alors

$$L(n) \propto C_n^{13} \left(\frac{1}{2}\right)^n$$
.

Ainsi la loi a posteriori s'exprime

$$g(n\mid x) \propto L(n)g(n) = C_n^{13} \left(\frac{1}{2}\right)^n.$$

```
> n=13:100
> posteriori=function(n,p) choose(n,13)*p^13*(1-p)^(n-13)
> ### le cas p=.5
> postn=sapply( n,function(n) posteriori(n,.5))
> postn=postn/sum(postn)
> #### Graphique et comparer avec 2*13=26.
> plot(n,postn,type="h",lwd=.8,col="red",xlab="n",
+ ylab="a posteriori")
> abline(v=26,col="blue",lwd=1.5)
```


• Comparons n avec x/p pour diff'erentes valeurs de p.

```
> p=seq(0.1,0.8,by=0.1)
> par(mfrow=c(2,4))
> for(i in 1:8){
+ postn=c()
+ postn=sapply( n,function(n) posteriori(n,p[i]))
+ postn=postn/sum(postn)
+ plot(n,postn,type="h",lwd=.8,col="red",xlab="n",
+ ylab="a posteriori", main=paste("p=",p[i],sep=""))
+ abline(v=13/p[i],col="blue",lwd=1.5)
+ }
```

