Conjugate Priors for Normal Data

Hoff Chapter 5

October 1, 2010

Normal Model

IID observations
$$Y = (Y_1, Y_2, \dots Y_n)$$

$$Y_i \mid \mu, \sigma^2 \sim \textit{N}(\mu, \sigma^2)$$

unknown parameters μ and σ^2 . From a Bayesian perspective, it is easier to work with the *precision*, ϕ , where $\phi = 1/\sigma^2$.

Likelihood

$$L(\mu, \phi | Y) \propto \prod_{i=1}^{n} \frac{1}{\sqrt{2\pi}} \phi^{1/2} \exp\{-\frac{1}{2} \phi (Y_i - \mu)^2\}$$
$$\propto \phi^{n/2} \exp\{-\frac{1}{2} \phi \sum_{i} (Y_i - \mu)^2\}$$

Likelihood Factorization

$$L(\mu, \phi | Y) \propto \phi^{n/2} \exp\{-\frac{1}{2}\phi \sum_{i} (Y_{i} - \mu)^{2}\}$$

$$\propto \phi^{n/2} \exp\{-\frac{1}{2}\phi \sum_{i} \left[(Y_{i} - \bar{Y}) - (\mu - \bar{Y}) \right]^{2}\}$$

$$\propto \phi^{n/2} \exp\{-\frac{1}{2}\phi \left[\sum_{i} (Y_{i} - \bar{Y})^{2} + n(\mu - \bar{Y})^{2} \right]\}$$

$$\propto \phi^{n/2} \exp\{-\frac{1}{2}\phi s^{2}(n-1)\} \exp\{-\frac{1}{2}\phi n(\mu - \bar{Y})^{2}\}$$

 $s^2 = \sum_i (Y_i - \bar{Y})^2 / (n-1)$ is the sample variance.

Likelihood for Normal Model

$$L(\mu, \phi|Y) \propto \phi^{n/2} \exp\{-\frac{1}{2}\phi SS\} \exp\{-\frac{1}{2}\phi n(\mu - \bar{y})^2\}$$

Sufficient statistics

- ▶ sample mean $\bar{y} = \sum_{i=1}^{n} y_i$
- sample sum of squares $SS = \sum_{i} (y_i \bar{y})^2$

Conjugate Prior Distribution

for (μ, ϕ) is Normal-Gamma.

$$\mu | \phi \sim \mathsf{N}(m_0, 1/(p_0 \phi))$$

 $\phi \sim \mathsf{G}(v_0/2, \mathsf{SS}_0/2)$

$$p(\mu,\phi) \propto \phi^{\nu_0/2-1} \exp\{-\phi \frac{\mathsf{SS}_0}{2}\} \phi^{1/2} \exp\{-\phi \frac{p_0}{2} (\mu - m_0)^2\}$$

 $\mu,\phi \sim \mathsf{NG}(\mathit{m}_0,\mathit{p}_0,\mathit{v}_0/2,\mathsf{SS}_0/2)$ Normal-Gamma family

 $\mu, \phi \mid Y \sim \mathsf{NG}(m_n, p_n, v_n/2, \mathsf{SS}_n/2)$ Posterior is Normal-Gamma


Updating the Posterior Parameters

Under the Normal-Gamma prior distribution:

$$\mu \mid \phi, Y \sim \mathsf{N}\left(m_n, \frac{1}{p_n \phi}\right)$$

$$\phi \mid Y \sim \mathsf{G}(\frac{v_n}{2}, \frac{\mathsf{SS}_n}{2})$$

where
$$p_n=p_0+n$$

$$m_n=\frac{n\bar{y}+p_0m_0}{p_n}$$

$$v_n=v_0+n$$

$$SS_n=SS_0+SS+\frac{np_0}{p_n}(\bar{y}-m_0)^2$$

Interpretation

- \triangleright p_n precision for estimating μ after n observations
- ▶ m_n expected value for μ after n observations

$$m_n = \frac{n}{p_n} \bar{y} + \frac{p_0}{p_n} m_0$$
 weighted average

 \triangleright v_n degrees of freedom

$$\phi \sim \textit{G(a/2,b/2)} \Leftrightarrow \phi b \sim \chi_{\textit{a}}^{2}$$
 with degrees of freedom \textit{a}

- ► $SS_n = SS_0 + SS + \frac{np_0}{p_n}(\bar{y} m_0)^2$ posterior variation:
 - prior variation,
 - observed variation (sum of squares),
 - variation between prior mean and sample mean

Derivation

$$p(\mu, \phi \mid Y) \propto \phi^{v_0/2-1} \exp\{-\phi \frac{SS_0}{2}\} \times \phi^{n/2} \exp\{-\phi \frac{SS}{2}\} \times \phi^{1/2} \exp\{-\phi \frac{p_0}{2} (\mu - m_0)^2\} \times \exp\{-\phi \frac{n}{2} (\mu - \bar{y})^2\}$$

Hint: Expand quadratics in μ to read off the posterior precision p_n and mean m_n then complete the square and factor

$$-\frac{1}{2}(p_n\mu^2-2p_nm_n\mu+p_nm_n^2)=-\frac{1}{2}p_n(\mu-m_n)^2$$

Derivation

Take second line and complete the square:

$$\begin{split} \rho(\mu|\phi,Y) &\propto \phi^{1/2} e^{\{-\phi\frac{\rho_0}{2}(\mu-m_0)^2\}} \times e^{\{-\phi\frac{n}{2}(\mu-\bar{y})^2\}} \\ &= \phi^{1/2} e^{\{-\frac{\phi}{2}\left(p_0\mu^2 - 2p_0m_0\mu + p_0m_0^2 + n\mu^2 - 2n\bar{y}\mu + n\bar{y}^2\right)\}} \\ &= \phi^{1/2} e^{\{-\frac{\phi}{2}\left((p_0+n)\mu^2 - 2(p_0m_0+n\bar{y})\mu + p_0m_0^2 + n\bar{y}^2\right)\}} \\ &= \phi^{1/2} e^{\{-\frac{\phi}{2}\left[(p_0+n)\mu^2 - 2p_n\frac{(p_0m_0+n\bar{y})}{p_n}\mu + p_nm_n^2\right]\}} \times \\ &= e^{(-\frac{\phi}{2}\left(p_0m_0^2 + n\bar{y}^2 - p_nm_n^2\right))} \end{split}$$

Read off posterior mean and precision from terms in [].

Derivation

Factor and combine terms from earlier

$$\rho(\mu, \phi|Y) \propto \phi^{1/2} e^{\{-\phi \frac{\rho_n}{2} (\mu - m_n)^2\}} \times \\
\phi^{\frac{v_0 + n}{2} - 1} e^{\{-\phi \left(\frac{SS_0 + SS}{2}\right)\}} e^{\{-\frac{\phi}{2} \left(\rho_0 m_0^2 + n\bar{y}^2 - \rho_n m_n^2\right)\}}$$

The first line is the (unnormalized) posterior density for μ given ϕ and the second line is proportional to the posterior density for ϕ . The last term comes from the left-over terms after completing the square. Simplifying

$$p(\phi \mid Y) \propto \phi^{\frac{v_0+n}{2}-1} \exp\{-\phi \left(\frac{\mathsf{SS}_0 + \mathsf{SS} + \frac{p_0n}{p_n}(\bar{y} - m_0)^2}{2}\right)\}$$

Marginal Distribution for $\mu \mid Y$

$$p(\mu \mid Y) \propto \int p(\mu, \phi \mid Y) d\phi$$

$$= \int \phi^{\frac{\nu_n+1}{2}-1} \exp[-\phi \left\{\frac{\mathsf{SS}_n + p_n(\mu - m_n)^2}{2}\right\}] d\phi$$

This has the form of a Gamma integral with a=(v+1)/2 and b equal to the mess multiplying ϕ in the exponential term, so that the result is $\propto b^{-a}$ (at least that is all that matters)

$$p(\mu|Y) \propto \left\{ SS_n + p_n(\mu - m_n)^2 \right\}^{\frac{-(\nu_n+1)}{2}}$$

Student t Distribution

X has a Student *t* distribution with location ℓ , scale *S* and degrees of freedom δ :

$$X \sim t_{\delta}(\ell, S) \Rightarrow p(t; \delta, \ell, S) \propto \left(\delta + \frac{(x - \ell)^2}{S}\right)^{(\delta + 1)/2}$$

Rearrange posterior distribution:

$$p(\mu|Y) \propto \left\{ SS_n + p_n(\mu - m_n)^2 \right\}^{\frac{-(\nu_n + 1)}{2}}$$
$$\propto \left(\nu_n + \frac{(\mu - m_n)^2}{\frac{1}{p_n} \frac{SS_n}{\nu_n}} \right)^{-(\nu_n + 1)/2}$$

Student $t_{v_n}(m_n, s_n^2)$ location m_n , df = v_n , scale $s_n^2 = \frac{1}{p_n} \frac{SS_n}{v_n}$

Standard Student t

Standardize $X \sim t_{\delta}(\ell, S)$ by subtracting location and dividing by square root of the scale:

$$rac{X-\ell}{\sqrt{\mathcal{S}}} \sim t_\delta(0,1)$$

(new location 0 and scale 1)

$$\Rightarrow \frac{\mu - m_n}{s_n} \sim t_{\nu_n}(0,1)$$

$$\mu \stackrel{D}{=} m_n + t_{v_n} s_n$$

Use rt, qt, pt, dt in R


Example: SPF

A Sunlight Protection Factor (SPF) of 5 means an individual that can tolerate X minutes of sunlight without any sunscreen can tolerate 5X minutes with sunscreen.


Pairing

A paired design may be more powerful than two sample design because of patient to patient variability, particularly if there is positive correlation


$$V(d) = V(Y_T) + V(Y_B) - 2Cov(Y_B, Y_T)$$

- Analysis should take into account pairing which induces dependence between observations
- use differences
- use ratios or log(ratios) difference in logs

Ratios make more sense given the goals: how much longer can a person be exposed to the sun relative to their baseline.


Data


Model for SPF

- ▶ Model Y = log(TRT) log(CONTROL) as $N(\mu, 1/\phi)$
- ▶ $E(log(TRT/CONTROL)) = \mu = log(SPF)$
- ▶ Want distribution of $\exp \mu \equiv SPF$
- Summary statistics
 - ▶ ybar = 1.998
 - > s2 = 0.525
 - n = 13

Informative Prior for SPF

Construct an informative prior distribution for μ :

- ▶ Take prior median SPF to be 16
- $P(\mu > 64) = 0.01$
- ▶ information in prior is worth 25 observations

Solve for hyperparameters that are consistent with these quantiles: $m_0 = \log(16)$, $p_0 = 25$, $v_0 = p_0 - 1$

$$P(\mu < \log(64)) = 0.99$$
 where $\frac{\mu - m_0}{\sqrt{{\sf SS}_0/(v_0 p_0)}} \sim t_{v_0}$

$$\Rightarrow SS_0 = 185.7$$

Posterior Distribution

Summary statistics

- ▶ ybar = 1.998
- \triangleright SS = 6.297
- n = 13

Posterior hyperparameters:

$$p_n = 25 + 13 = 38$$


 $m_n = (25 * 2.773 + 13 * 1.998)/38 = 2.508$
 $v_n = 24 + 13 = 37$
 $SS_n = 185.7 + 6.297 + (1.998 - 2.773)^2 * (13 * 25)/38 = 197.134$
 $\mu \mid Y \sim t(37, 2.508, 197.134/(38 * 37))$

Samples from the Posterior


To draw samples of SPF from the posterior distribution:

- ▶ Draw $\phi|Y$ phi = rgamma(10000, vn/2, rate=SSn/2)
- ▶ Draw $\mu|\phi, Y$ mu = rnorm(10000, mn, 1/sqrt(phi*pn))
- ▶ -or- Draw μ|Y directly
 mu = rt(10000,vn)*sqrt(SSn/(pn*vn))+ mn
- ▶ transform exp(mu)
- ► HPDinterval(exp(mu))

Distributions


Distribution for SPF


95% HPD Interval 4.54 to 23.758 Reference 95% HPD Interval 4.47 to 10.89