Week 4 Quiz

Back to Week 4

9/10 points earned (90%)

Quiz passed!

1/1 points

1.

In a Bayesian simple linear regression $y \sim N(\alpha + x\beta, \sigma^2)$

Suppose our priors on the parameters α, β, σ^2 are independent and that the prior on β is N(0,1). How will the posterior mean of β compare to least squares estimate of β ?

- O The mean of the posterior distribution of β will be lower than the least squares estimate.
- The mean of the posterior distribution of β will be higher than the least squares estimate.
- The mean of the posterior distribution of β will be equal to the least squares estimate.
- The mean of the posterior distribution of β will be closer to zero than the least squares estimate.

Correct

This question refers to the following learning objective(s):

 Understand the basics of Bayesian linear regression and how it relates to Frequentist regression. 2.

A linear model was estimated using Bayesian methods to predict the height of a male based on his age. All males used in the data are between the ages of 3 to 9 years old. Is it appropriate to use this model to predict the height of a 21 year old man?

- Yes, an advantage of Bayesian statistics is its ability to generate predictions and express uncertainty in terms of probabilities.
- No, since extrapolating outside the range of age observed in the data set may result in a nonsensical prediction.

Correct

This question refers to the following learning objective(s):

- Identify the assumptions of linear regression and assess when a model may need to be improved.
- Yes, as long as proper priors are given to the parameters to ensure that the posterior is proper.
- No, since heights may be skewed right, which violates the assumption of normality.

0/1 points

3.

You fit a linear model on 1000 data points and identify a point that lies 3 standard deviations above its predicted value. Should you worry about this potential outlier? Why or why not?

No, because the probability that all 1000 points will be within 3 standard deviations of their predicted values is 0.74, so it is not implausible to observe a point 3 standard deviations away from its predicted value.

As the sample size increases, the expected number of points that deviate by k standard deviations also increases. Hint - remember that residuals are normally distributed and hence we can use the command $(1-2*pnorm(-k))^N$ to find the probability that all N points are within k standard deviations of their predicted value.

This question refers to the following learning objective(s):

- Check the assumptions of a linear model
- Identify outliers and high leverage points in a linear model.

0	No, because the probability that all 1000 points will be within 3 standard deviations of their predicted values is 0.07 , so it is unsurprising to observe a point 3 standard deviations away from its predicted value.
0	Yes, since the probability of a point deviating from its predicted value by at least 3 standard deviations is roughly 0.003 , which suggests that the point is an outlier.
0	Yes, because outliers can have high leverage and result in a poorly fit model.

1/1 points

4.

Suppose we use Bayesian methods (with a prior distribution) to fit a linear model in order to predict the final sale price of a home based on quantifiable attributes of the home. If the 95% posterior predictive interval of a new home (not in the data set) is (312,096, 392,097), which of the following statements represents a correct interpretation of this interval?

95% of houses with the same attributes as this house have will be sold for prices between 312.096 and 392,097.

The probability that the house will sell for between 312,096 and 392,097 is 0.95.

Correct

This question refers to the following learning objective(s):

 Interpret Bayesian credible and predictive intervals in the context of multiple linear regression. 		
0	This house would be sold for between 312,096 and 392,097 95% of the time.	
0	95% of houses with the same attributes as this house have historically sold for prices between 312.096 and 392,097.	
~	1 / 1 points	
5. Which	of the following is not a principled way to select a model?	
0	Select the model with the lowest BIC.	
0	Use Bayesian Model Averaging and select the model with the highest posterior probability.	
0	Pick the model with the highest Adjusted \mathbb{R}^2 .	
0	Pick the model with the highest \mathbb{R}^2	
Correct This question refers to the following learning objective(s):		
	Ise principled statistical methods to select a single parsimonious nodel.	
~	1 / 1 points	
	ear model with an intercept term (that is always included) and 4 cial predictors, how many possible models are there?	
0	4	
0	5	

Correct

This question refers to the following learning objective(s):

• Implement Bayesian model averaging for both prediction and variable selection.

32

1/1 points

7.

Suppose that a MCMC sampler is currently visiting model B. Model A has a higher posterior probability than model B and Model C has a lower posterior probability than model B. Which of the following statements is true in the MCMC algorithm?

- If a jump to Model C is proposed, this jump is never accepted.
- If a jump to Model A is proposed, this jump is always accepted.

Correct

This question refers to the following learning objective(s):

- Understand the importance and use of MCMC within Bayesian model averaging.
- If a jump to Model A is proposed, this jump is never accepted.
- If a jump to Model C is proposed, this jump is always accepted.

1/1 points

8.

Which of the following is **not** a useful method of checking a linear model after it is fit?

U	Examining the influence of potential outliers on the parameters of the model.			
0	Ensuring that \mathbb{R}^2 is as close to 1 as possible.			
Correct				
This question refers to the following learning objective(s):				
• De	educe how wrong model assumptions affect model results.			
0	Comparing the distribution of fitted values to the distribution of observed data.			
0	Plotting the residuals to check for non-normally distributed residuals.			
~	1 / 1 points			
9. Which of the following is an advantage of using the Zellner-Siow-Cauchy prior in Bayesian model averaging?				
0	a. It helps shrink the coefficients towards 0, which is important if the variables are highly correlated.			
0	b. It prevents BMA from disproportionately favoring the null model as a result of the Bartlett-Lindley paradox.			
0	c. It allows for uncertainty in the prior variance parameter g .			
0	d. Both b and c.			
Correct This question refers to the following learning objective(s):				
• Uı	nderstand the purpose of prior distributions within Bayesian model			

 Understand the purpose of prior distributions within Bayesian model averaging.

10.

When selecting a single model from an ensemble of models in the case of Bayesian model averaging, which of the following selection procedures corresponds to choosing the "highest probability model"?

Selecting the model with the highest posterior model probability.

Correct

This question refers to the following learning objective(s):

- Implement Bayesian model averaging for both prediction and variable selection.
- Selecting the model that generates predictions most similar to those obtained from averaging over the model space.
- O Including only the coefficients with posterior model inclusion probability above 0.5

