

Bayes with discrete models

Survey on eating out

What is your favorite day for eating out?

Construct a prior for p

 Define p: proportion of all students who answer "Friday or Saturday"

SUN	MØN	TUE	WED	THU	FRI	SAT
					X	X

- Form opinion about p: 0.3, 0.4, 0.5, 0.6, 0.7, 0.8 are plausible values
 - 0.5 and 0.6 are most likely
 - Each of these is twice as likely as other values

Construct a prior for p

Collect data

- Survey random sample of 20 students
- 12 out of 20 say "Friday or Saturday"
- This is a binomial experiment

Likelihood

Chance of 12 "successes" out of 20 where p is probability of success:

$$LIKELIHOOD = {20 \choose 12} p^{12} (1-p)^8$$

```
> # Add likelihood to the table:
> bayes_df$Likelihood <- dbinom(12, size = 20, prob = bayes_df$P)</pre>
> bayes_df <- bayes_df[, c(1, 3, 4)]</pre>
> round(bayes_df, 3)
 P Prior Likelihood
 0.004
1 0.3 0.125
2 0.4 0.125 0.035
 0.120
3 0.5 0.250
4 0.6 0.250
 0.180
5 0.7 0.125
 0.114
6 0.8 0.125
 0.022
```


Turn the Bayesian crank

```
> library(TeachBayes)
> bayes_df <- bayesian_crank(bayes_df)</pre>
> round(bayes_df, 3)
 P Prior Likelihood Product Posterior
1 0.3 0.125
 0.004
 0.000
 0.005
2 0.4 0.125
 0.035
 0.004
 0.046
3 0.5 0.250
 0.120
 0.030
 0.310
4 0.6 0.250
 0.463
 0.180
 0.045
5 0.7 0.125
 0.114
 0.014
 0.147
6 0.8 0.125
 0.022
 0.003
 0.029
```


Compare prior and posterior

- > library(TeachBayes)
- > prior_post_plot(bayes_df)

Statistical inference

What is the probability that p is larger than 0.5?

```
> round(bayes_df[, c("P", "Posterior")], 3)
 P Posterior
 0.005
2 0.4 0.046
3 0.5 0.310
40.60.46350.70.147
 0.029
```

$$Prob(p > 0.5) = 0.463 + 0.147 + 0.029 = 0.639$$

Let's practice!

Continuous prior

Dining survey example

Define p: proportion of all students who answer "Friday or Saturday"

SUN	MØN	TUE	WED	THU	FRI	SAT
					X	X

- Form opinion about p: continuous on (0, 1)
 - Represent prior probabilities by a beta curve:

$$PRIOR = p^{a-1}(1-p)^{b-1}$$

a and b are shape parameters of the beta curve

Example beta curve

Beta curve with shape parameters 4 and 12:

Probability for beta(7, 10) curve

Probability for beta(7, 10) curve

```
> # Probability that p is between 0.4 and 0.8
```


- > library(TeachBayes)
- > beta_area(0.4, 0.8, c(7, 10))

Beginning Bayes in R

Quantile for beta(7, 10) curve

Quantile for beta(7, 10) curve

- > # Finding the 0.50 quantile:
- > library(TeachBayes)
- > beta_quantile(0.5, c(7, 10))

Constructing a prior

- Use beta curve to represent prior opinion about p
- Hard to pick values of *a* and *b* directly
- Instead, think of characteristics of the curve that are easier to specify (e.g. quantiles of the curve)

Finding a beta prior for p

- Specify the 0.5 and 0.9 quantiles
- Use beta.select() to find the parameters of the beta curve that match this information

Specify 0.50 quantile

- **p50** represents 0.50 quantile for p, meaning p is equally likely to be smaller or larger than **p50**
- After some thought... decide that **p50** is 0.55

Specify 0.90 quantile

- **p90** represents 0.90 quantile for p, meaning p is likely (with probability 0.90) to be smaller than **p90**
- After more thought... decide that **p90** = 0.80

Find the matching beta curve

beta.select() finds shape parameters of the beta curve that has the same two quantiles


```
> # Specify 0.50 and 0.90 quantiles
> p50 <- list(x = 0.55, p = 0.5)
> p90 <- list(x = 0.80, p = 0.9)
> # Find the matching beta curve
> library(TeachBayes)
> beta.select(p50, p90)
[1] 4.91 3.38 corresponds to a and b shape parameters, respectively
```


My beta(4.91, 3.38) curve for p

- > # Plot beta prior obtained from beta.select()
- > library(TeachBayes)
- > beta_draw(c(4.91, 3.38))

Reasonable prior?

- > # Compute 50% probability interval
- > library(TeachBayes)
- > beta_interval(0.5, c(4.91, 3.38))

Reasonable prior?

- > # Compute probability p is smaller than 0.4
- > library(TeachBayes)
- > beta_area(0, 0.4, c(4.91, 3.38))

Let's practice!

Updating the beta prior

Recall dining survey example

• Interested in p: proportion of all students who answer "Friday or Saturday"

SUN	MØN	TUE	WED	THU	FRI	SAT
					X	X

- Formed opinion about p: continuous on (0, 1)
 - Represented prior probabilities by a beta curve:

$$PRIOR = p^{a-1}(1-p)^{b-1}$$

- with 4.91 and 3.38 as *a* and *b*
- Survey results: 12 of 20 say "Friday or Saturday"

Likelihood for binomial sampling

Chance of 12 successes in sample of 20:

$$LIKELIHOOD = \binom{20}{12}p^{12}(1-p)^{8}$$
Probability of success

Bayes' rule (a little math)

Compute posterior:

 $POSTERIOR \propto PRIOR \times LIKELIHOOD$

means "is proportional to"

Combine beta prior and binomial sampling

Posterior is proportional to (beta prior) x (binomial likelihood):

$$POSTERIOR \propto [p^{4.91-1}(1-p)^{3.38-1}] \times [p^{12}(1-p)^{8}]$$

= $p^{16.91-1}(1-p)^{11.38-1}$

Recall that beta curves have this functional form: $p^{a-1}(1-p)^{b-1}$ So the posterior is also a beta curve

From a beta prior to a beta posterior

	Beta shape 1	Beta shape 2
Prior		
Data		
Posterior		

Example: beta prior to beta posterior

	Beta Shape 1	Beta Shape 2	
Prior	4.91	3.38	
Data	12	8	
Posterior	4.91 + 12 = 16.91	3.38 + 8 = 11.38	

```
> # Calculate shape parameters for beta posterior:
> prior_par <- c(4.91, 3.38)
> data <- c(12, 8)
> post_par <- prior_par + data
> post_par
[1] 16.91 11.38
```


Compare prior and posterior curves

- > # Overlay posterior on prior curve:
- > library(TeachBayes)
- > beta_prior_post(prior_par, post_par)

Let's practice!

Bayesian inference

Recall dining survey example

Interested in p: proportion of all students who answer "Friday or Saturday"

Current opinion about p: posterior beta curve with

16.91 and 11.38 as *a* and *b*

Bayesian inference

- Based on summarizing posterior beta curve
- Summary depends on type of inference:
 - Testing problem: interested in plausibility of values of p
 - **Interval estimation**: interested in interval likely to contain p

Fellow worker makes claim

- "At least 75% of the college students prefer to eat on Friday or Saturday."
- Is this a reasonable claim?
- Hypothesis: $p \ge 0.75$

Bayesian approach

- The hypothesis is just an interval of values
- Find the area under posterior where $p \ge 0.75$
- If this probability is small, reject claim

Compute Prob(0.75

- > # Graph region where p >= 0.75 on posterior beta curve:
- > library(TeachBayes)
- > beta_area(0.75, 1, c(16.91, 11.38)) Note: 1 is maximum for beta curves

Interval estimate

- A 90% probability interval is an interval that contains 90% of the posterior probability
- Convenient to choose an "equal-tails" interval where
 5% of the probability is in each tail

Compute 90% probability interval

```
> # Compute the 90% probability interval:
> library(TeachBayes)
> beta_interval(0.90, c(16.91, 11.38))
```


Interpreting Bayesian interval

- The probability p is in (0.44, 0.74) is exactly 0.90
- Differs from interpretation of classical confidence interval
- One does not know if p is in one 90% confidence interval
- "Confidence" is in repeated sampling

Compare with one classical method

- "Add 2 successes and 2 failures" method of Agresti and Coull
- Given y successes and sample size n, 90% interval is:

$$(\hat{p} - 1.645se, \hat{p} + 1.645se)$$

$$\hat{p} = \frac{y+2}{n+4}$$

$$se = \sqrt{\frac{\hat{p}(1-\hat{p})}{n+4}}$$

Classical CI for our example


```
> y <- 12; n <- 20
> p_hat <- y/n; (se <- sqrt(p_hat * (1 - p_hat)/n))
[1] 0.1095
> (CI <- c(p_hat - 1.645 * se, p_hat + 1.645 * se))
[1] 0.4198725 0.7801275</pre>
```

$$y = 12, n = 20$$

 $\hat{p} = 12/20 = 0.6, se = \sqrt{0.6(0.4)/20} = 0.1095$
 $(\hat{p} - 1.645se, \hat{p} + 1.645se)$

Compare two intervals

The Bayesian interval is shorter because the Bayesian approach combines data with prior information

Let's practice!

Posterior simulation

Recall dining survey example

Interested in p: proportion of all students who answer "Friday or Saturday"

Current beliefs about p: posterior beta curve with

16.91 and 11.38 as *a* and *b*

Bayesian inference using simulation

- So far: we summarized beta posterior density by computing probabilities and quantiles
- Simulate large number of values from the posterior
- Then summarize the posterior sample to do inference

Simulate using rbeta() function

```
> # Draw 1000 values from posterior: sim_p
> sim_p <- rbeta(1000, c(16.91, 11.38))

> # Check if simulations reflect posterior distribution
> hist(sim_p, freq = FALSE)
> curve(dbeta(x, 16.91, 11.38), add = TRUE, col = "red", lwd = 3)
```


Simulate using rbeta() function

Compute probabilities

Compute quantiles

Why simulate?

- We can compute exact posterior summaries using pbeta () and qbeta() functions
- Exact calculations are difficult for the posteriors of many Bayesian models
- Learn about functions of parameters of interest

Example: posterior of log odds ratio

- Interested in 90% probability interval for $\log \frac{p}{1-p}$
- Useful parameter for categorical data analysis
- Easy to use simulation


```
> sim_p <- rbeta(1000, 16.91, 11.38)</pre>
> sim_logit <- log(sim_p / (1 - sim_p))</pre>
```

sim_logit is a sample from posterior distribution of the logit

Posterior of log odds ratio

> hist(sim_logit, freq = FALSE)

Posterior summaries

Let's practice!