Introduction to Bayesian Statistics with R Day 2

Oliver Lindemann

Erasmus University Rotterdam, NL

sayesian Statistics

bayes18-2 3/28

bayes18-2 2/28

How much evidence does the result p = 0.05 provide?
Classical statistics has no definition of evidence
The amount of evidence that p = 0.05 provides depends on the sample size, N
To begin, we consider the distribution of p values.

The Lindley "paradox"
This is considered a "paradoxical" result.
• p = 0.05 is considered "enough evidence" to reject H₀
• However, with high enough power p = 0.05 becomes even evidence for H₀!
• Why? With high N, p values should get closer and closer to 0, but the criterion p < 0.05 doesn't change with N.
⇒ We can not interpret p-values as amount of evidence and use it merely as a binary decision logic.

Two models: \mathcal{H}_0 and \mathcal{H}_1 .

- Which model is better supported by the data?
- The model that predicted the data best!

The ratio of predictive performance is known as the **Bayes factor** (Jeffreys, 1961).

bayes18-2 7/28

Bayes Factor

Comparing two Models, $\mathcal{H}_1, \mathcal{H}_0$

- $p(\mathcal{H}_1|D) = p(D|\mathcal{H}_1) p(\mathcal{H}_1) / p(D)$
- $p(\mathcal{H}_0|D) = p(D|\mathcal{H}_0) p(\mathcal{H}_0) / p(D)$

$$\frac{p(\mathcal{H}_1|D)}{p(\mathcal{H}_0|D)} = \frac{p(D|\mathcal{H}_1)}{p(D|\mathcal{H}_0)} \cdot \frac{p(\mathcal{H}_1)}{p(\mathcal{H}_0)}$$

bayes18-2 8/28

Bayes Factor: Comparing models: \mathcal{H}_1 and \mathcal{H}_0

$$\underbrace{\frac{p(\mathcal{H}_1|D)}{p(\mathcal{H}_0|D)}}_{\text{posterior odds}} = \underbrace{\frac{p(D|\mathcal{H}_1)}{p(D|\mathcal{H}_0)}}_{\substack{\text{Bayes Factor}\\ p(D|\mathcal{H}_0)}} \cdot \underbrace{\frac{p(\mathcal{H}_1)}{p(\mathcal{H}_0)}}_{\text{prior odds}}$$

A Bayes factor \textit{BF}_{10} of 10 means \dots

- $\bullet\,$ The data were 10 times more likely under the alternative model \mathcal{H}_1
- \bullet We should shift our beliefs by a factor of 10 toward \mathcal{H}_1
- If we were evenly split between \mathcal{H}_0 and \mathcal{H}_1 before (prior odds of 1), we have to favor \mathcal{H}_1 by 10 after (posterior odds)

bayes18-2 9/28

Posterior Beliefs about the Hypothesis

$$\mathsf{BF}_{10} = rac{p(\mathcal{H}_1|D)}{p(\mathcal{H}_0|D)}$$

$$\mathsf{BF}_{01} = rac{p(\mathcal{H}_0|D)}{p(\mathcal{H}_1|D)}$$

$$\mathsf{BF}_{01}={}^1\!/_{\!\mathit{BF}_{10}}$$

bayes18-2 10/2

t-test: Hypothesis

$$\mathcal{H}_0: \delta = 0$$

$$\mathcal{H}_1:\delta\neq 0$$

$$\mathcal{H}_{+}:\delta>0$$

$$\mathcal{H}_{-}:\delta<0$$

Bayes Factor Transitivity

$$BF_{0+} = BF_{01} \cdot BF_{1+}$$

Prove:

$$\frac{\rho(D|\mathcal{H}_0)}{\rho(D|\mathcal{H}_+)} = \frac{\rho(D|\mathcal{H}_0)}{\rho(D|\mathcal{H}_1)} \cdot \frac{\rho(D|\mathcal{H}_1)}{\rho(D|\mathcal{H}_+)}$$

ayes18-2 11/28

Interpreting Bayes Factor

Evidence categories for bayes factors (Jeffreys, 1961) Bayes factor BF_{12} Interpretation 100 Extreme evidence for M_1 Very strong evidence for \mathcal{M}_1 10 30 Strong evidence for \mathcal{M}_1 3 10 Moderate evidence for M_1 3 Anecdotal evidence for M_1 No evidence Anecdotal evidence for \mathcal{M}_2 1/3 1/10 Moderate evidence for M_2 1/3 1/30 1/10 Strong evidence for \mathcal{M}_2 1/100 Very strong evidence for \mathcal{M}_2 Extreme evidence for \mathcal{M}_2

....

bayes18-2 16/28

JASP-Demo JASP-Demo

Sample from the posterior distribution of the numerator of a Bayes factor object Recompute a Bayes factor or MCMC chain, possibly increasing the precision of the estimate Compare two models; typically used to compare two models in BayesFactor MCMC objects

bayes18-2 26/28

Bayes Factor Package: Tests

Function	Description
ttestBF	Bayes factors for one- and two- sample designs
anovaBF	Bayes factors comparing many ANOVA models
	(only categorical predictors)
regressionBF	Bayes factors comparing many linear regression
	models (only continuous predictors)
generalTestBF	Bayes factors for all restrictions on a full general
	linear model
ImBF	Bayes factors for specific linear models

bayes18-2 25/28

Exercise: t-test

- Topolinski and Sparenberg (2012): clockwise movements induce psychological states of temporal progression and an orientation toward the future and novelty.
- Concretely: participants who turn kitchen rolls clockwise report more openness to experience.
- Replication data from replication project of Wagenmakers

bayes18-2 27/28

Thank you

Bayes Factor Package: Further useful Functions

Description

Function

posterior

recompute

compare