A) Define the problem

<u>Goal</u>: Get the joint distribution of everything random & relevant. Method: Define notation, factor joint distribution, calculate each part.

Notation:

Role	What is known	Unknown, we <i>don't</i> care about it	Unknown, we do care about it
Symbol	X	Ψ	θ
Interpretation	Observed data; anything else that is known.	Nuisance parameter, Choice of model, Choice of prior	Parameter, future observable, asymptotic observable

Joint distribution: $[X, \psi, \theta] = [\psi, \theta][X|\psi, \theta]$

The first term $[\psi, \theta]$ describes prior knowledge.

The second term $[X|\psi,\theta]$ describes the mechanism generating the data.

B) Apply Bayes "theorem": Calculate the (posterior) distribution of the quantity of interest:

Role	What is known	Unknown, we <i>don't</i> care about it	Unknown, we do care about it
Symbol	X	Ψ	θ
What to do	Condition on it!	Integrate it out!	Learn from the posterior distrib'n!
with it			Make a decision!

$$posterior = \frac{model \cdot prior}{marginal}$$

$$[\theta \mid X] = \frac{[X \mid \theta] \cdot [\theta]}{[X]}$$
 (no nuisance ψ)
$$[\theta \mid X] = \frac{\int_{\psi} [X, \psi, \theta]}{\int_{\psi, \theta} [X, \psi, \theta]}$$
 (nuisance ψ is present)

IMPORTANT: the posterior ONLY depends on the likelihood function. The sampling mechanism (which h() reflects) does not affect the result.

$$[\theta \mid X] = \frac{h(X)[X \mid \theta][\theta]}{\int\limits_{\theta \in \Theta} h(X)[X \mid \theta][\theta]} = \frac{[X \mid \theta][\theta]}{\int\limits_{\theta \in \Theta} [X \mid \theta][\theta]}$$

regardless of h(). This is not true in classical statistics.

C) Decision-making:

<u>Goal</u>: Given a posterior distribution $[\theta | X]$, choose the best action to take.

Method: comparing Bayes expected loss for various actions:

- C.1. Specify the *loss function* $L: \mathcal{A} \times \Theta \to \mathfrak{R}$, so that $L(\theta, a)$ for θ in Θ and a in A (actions a, action space A) represents the loss ensuing if you take action a when the true state of nature is θ .
 - C.2 Calculate the *Bayes expected loss*:

$$\rho(a \mid X) = E_{\theta \mid X}(L(\theta, a)) = \int_{\theta} L(\theta, a)[\theta \mid X]$$

C.3 Choose *Bayes action*,

$$a_{R} = \arg\min \rho(a \mid X)$$

All this is done after taking account all current knowledge (both current data and prior).

An entire PLAN for making decisions is called a *decision rule*:

$$\delta: \mathcal{X} \to \mathcal{A}$$

For each data set $X \in \mathcal{X}$, our plan tells us what action $\mathbf{a} \in \mathcal{A}$ to take.

A decision rule that agrees with Bayes action for each X is called a **Bayes rule**.

$$\delta_{\scriptscriptstyle B}:\mathcal{X}\to\mathcal{A}$$

Each $\delta_{R}(X)$ is a Bayes action.

Three kinds of expected loss

Averaging over the posterior, $[\theta | X]$:

Bayes expected loss:
$$\rho(a \mid X) = E_{\theta \mid X}(L(\theta, a))$$

Averaging over the model, $[X | \theta]$:

Risk function:
$$R(\theta; \delta, L) = E_{X|\theta}(L(\theta, \delta(X)))$$
.

Averaging over the joint distribution, $[\theta, X]$:

Bayes risk:
$$r(\delta; \pi, L) = E_{X, \theta}(L(\theta, \delta(X)))$$

Example: unknown is in $\Theta = \{S,H\}$, data is in $X = \{P,N\}$, action is in $A = \{Treat, Wait\}.$

 $\theta = S$

Θ=parameter space

={unknown states of nature }

 $\theta = H$

X=NX=P

X = sample space

= {possible observed outcomes

Set product $\Theta \times X$ has 4 points.

Interpretation:

 $\theta = S$ "patient is sick" $\theta = H$ "patient is healthy"

X=P "test is positive" X=N "test is negative"

A=T "decide to treat" A=W "decide to wait"

Prior = disease prevalence = Pr (θ = S)

Model = $\begin{cases} Sensitivity = Pr(X=P \mid \theta = S) \\ Specificity = Pr(X=N \mid \theta = H) \end{cases}$

Posterior = $\begin{cases} Predictive value of P = Pr(\theta = S \mid X = P) \\ Predictive value of N = Pr(\theta = H \mid X = N) \end{cases}$

 $[X | \boldsymbol{\theta}] = [X]$ $[X, \theta]$ $= [\theta]$ $[\theta | X]$ joint

= marg'l cond'l = marg'l cond'l = prior model = normalizer posterior joint

Loss table
$$\mathcal{A} \times \Theta \to \mathfrak{R}$$
 where $\mathcal{A} = \{T, W\}$

	T (treat the patient)	W (wait)
Healthy ("null hypothesis")	$Loss(T,H) = L_{TH}$	Loss(W,H) = 0
Sick ("alternate hypothesis")	Loss(T,S) = 0	$Loss(W,S) = L_{WS}$

Bayes expected loss:

$$E(Loss \mid P, T) = L_{TH} Pr(H \mid P) = L_{TH} Pr(P \mid H) Pr(H) / Pr(P)$$

 $E(Loss \mid P, W) = L_{WS} Pr(S \mid P) = L_{WS} Pr(P \mid S) Pr(S) / Pr(P)$

Choose T over W ("the Bayes action is T") if

$$E(Loss | P, W) > E(Loss | P, T)$$
, i.e.

$$L_{WS} Pr(P \mid S) Pr(S) / Pr(P) > L_{TH} Pr(P \mid H) Pr(H) / Pr(P)$$

$$\begin{array}{ccc} \underline{L}_{\underline{WS}} & \underline{Pr(P \mid S)} & \underline{Pr(S)} \\ L_{TH} & \underline{Pr(P \mid H)} & \underline{Pr(H)} \end{array} > 1$$

 $\{loss\ ratio\}\ \{likelihood\ ratio\}\ \{prior\ odds\} > 1$

Example:

- 1) If prevalence = 0.001, sensitivity = 0.99, specificity = 0.99, loss ratio=1, and a "P" test result is observed,
- 2) then prior odds $\approx 1000^{-1}$, likelihood ratio ≈ 100 ,
- 3) so the Bayes action is W ("watchful waiting"; do nothing for now). [What is the posterior odds?]

[A "veritasium" video explains this example in detail: https://youtu.be/R13BD8qKeTg, and shows "Bayesian updating" as new data arrive.

But he neglects what to do if the "conditional independence" assumption is wrong.]

A test splits a group of patients into two, Neg and Pos; when is it a USEFUL test?

<u>Question</u>: When will the Bayes action be different in the two groups? Answer:

$$\frac{1}{NPO} = \frac{Pr(S \mid Neg)}{Pr(H \mid Neg)} = \frac{Pr(S)}{Pr(H)} \frac{\Pr(Neg \mid S)}{\Pr(Neg \mid H)} < \frac{L_{Treat,H}}{L_{Wait,S}} < = \frac{Pr(S)}{Pr(H)} \frac{\Pr(Pos \mid S)}{\Pr(Pos \mid H)} = \frac{Pr(S \mid Pos)}{Pr(H \mid Pos)} = PPO$$

where the negative and positive predictive odds are: $NPO = \frac{\Pr(H \mid Neg)}{\Pr(S \mid Neg)}$, $PPO = \frac{\Pr(S \mid Pos)}{\Pr(H \mid Pos)}$.

Setting: diagnostic or screening test with continuous values.

Goal: choose the *threshold*, or *cutoff*, for taking the action.

Test result is dichotomized: "negative"= $N=I\{X < x_0\}$, "positive"= $P=I\{X > x_0\}$.

Loss table $\mathcal{A} \times \Theta \rightarrow \Re$, $\mathcal{A} = \{ T, W \}$

	T (take an action)	W (wait)
Healthy ("null hypothesis")	$Loss(T,H) = L_{TH}$	Loss(W,H) = 0
Sick ("alternate hypothesis")	Loss(T,S) = 0	$Loss(W,S) = L_{WS}$

"ROC curve" (receiver operating characteristic)

$$\rho(A \mid X) - \rho(W \mid X) = (L_{AH} \Pr(H \mid X) + 0) - (0 + L_{WS} \Pr(S \mid X))$$

$$= L_{AH} \frac{f_H(X)(1 - \pi)}{f_H(X)(1 - \pi) + f_S(X)\pi} - L_{WS} \frac{f_S(X)(\pi)}{f_H(X)(1 - \pi) + f_S(X)\pi}$$

$$\frac{L_{AH}}{L_{WS}} \frac{f_H(X)}{f_S(X)} \frac{(1-\pi)}{\pi} > 1.$$

The optimal cutoff x_0 satisfies

$$\frac{L_{AH}}{L_{IS}} \frac{f_H(x_0)}{f_S(x_0)} \frac{(1-\pi)}{\pi} = 1$$

Slope =
$$\frac{\partial (1 - F_S(x_0)) / \partial x}{\partial (1 - F_H(x_0)) / \partial x} = \frac{f_S(x_0)}{f_H(x_0)} = \frac{L_{AH}}{L_{WS}} \frac{(1 - \pi)}{\pi}$$

common sense check?

(A cute aside: pick one S person and one H person. The *X* value for the S person should be larger—usually. What is the probability that this is true? Think about ROC graph.)

EXERCISE: if the two distributions are normal, what is the likelihood ratio, between the hypotheses "S" versus "H", if the variances are the same? different?