MATH11177: Bayesian Theory Solutions to worksheet 2

1. We wish to calculate the probability of having chosen a route, r, given that the journey, j, was completed in 1.5 hours $Pr(r|j \le 1.5)$. By Bayes' Theorem, we have,

$$\Pr(R = r | j \le 1.5) = \frac{\Pr(j \le 1.5 | R = r) \Pr(R = r)}{\Pr(j \le 1.5)} = \frac{\Pr(j \le 1.5 | R = r) 0.25}{\sum_{r=1}^{4} \Pr(j \le 1.5 | R = r) 0.25} = \frac{\Pr(j \le 1.5 | R = 4)}{2.4}$$

Then for each of the 4 routes:

$$\Pr(R = 1 | j \le 1.5) = \frac{0.2}{2.4} = 0.083 \qquad \Pr(R = 2 | j \le 1.5) = \frac{0.5}{2.4} = 0.208$$

$$\Pr(R = 3 | j \le 1.5) = \frac{0.8}{2.4} = 0.333 \qquad \Pr(R = 4 | j \le 1.5) = \frac{0.9}{2.4} = 0.375$$

2. **a** Let I denote "is infected", P denote Positive test, and N is Negative test. By Bayes' Theorem, we have,

$$\begin{split} \Pr(I|P) &= \frac{\Pr(P|I)\Pr(I)}{\Pr(P)} = \frac{\Pr(P|I)\Pr(I)}{\Pr(P|I)\Pr(I) + \Pr(P|N)\Pr(N)} \\ &= \frac{0.75*0.0222}{0.75*0.0222 + (1-0.99)*(1-0.0222)} = 0.63 \end{split}$$

b & c Substituting the corresponding values for Pr(I) in the expression above we obtain:

d This exercise highlights highlights the effects of stratification, by Infection Risk Group in this case, which reflects additional prior information.

A more advanced approach, which accounts for how difficult it is to know the real prevalence is a hierarchical model where prevalence is a random variable.

- 3. Poisson data with a prior, $\pi(\mu) \propto 1/\sqrt{\mu}$. Note: this is an improper prior.
 - (a) The posterior distribution for μ given $\mathbf{y} = y_1, \dots, y_n$:

$$\Pr(\mu|\mathbf{y}) \propto \pi(\mu) f(\mathbf{y}|\mu) = \mu^{-0.5} \prod_{i=1}^{n} e^{-\mu} \mu^{\sum_{i=1}^{n} y_i}$$
$$= e^{-n\mu} \mu^{-0.5 + n\bar{y}}$$

where \bar{y} is the sample mean. The right-hand term is the kernel of a Gamma $(n\bar{y}+0.5,n)$ pdf.

(b) The posterior distribution for this particular sample is Gamma(52+0.5,10). The posterior mean is the expected value for a Gamma random variable, namely α/β , or in this case, 52.5/10 = 5.25. The standard deviation is the square root of the variance, $\sqrt{52.5/10^2} = \sqrt{0.525} = 0.725$. Note that as n increases, this posterior mean will converge to the sample mean \bar{y} and the standard deviation will go to 0.

4. The prior predictive distribution for Y, which can take on the values of 0, 1, or 2 is the following.

$$\Pr(Y = 0) = \sum_{\theta} \Pr(Y = 0|\theta) \ \pi(\theta) = 0.2 * 0.5 + 0.4 * 0.25 + 0.6 * 0.25 = 0.35$$

$$\Pr(Y = 1) = \sum_{\theta} \Pr(Y = 1|\theta) \ \pi(\theta) = 0.2^2 * 0.5 + 0.4^2 * 0.25 + 0.6^2 * 0.25 = 0.15$$

$$\Pr(Y = 2) = \sum_{\theta} \Pr(Y = 2|\theta) \ \pi(\theta) = (1 - 0.2 - 0.2^2) * 0.5 + (1 - 0.4 - 0.4^2) * 0.25 + (1 - 0.6 - 0.6^2) * 0.25 = 0.5$$

- 5. Extra-variation Poisson prior:
 - (a) The prior for θ is found by integrating the joint prior for θ and λ over λ .

$$\begin{split} \pi(\theta) &= \int_0^\infty p(\theta,\lambda) d\lambda = \int_0^\infty p(\theta|\lambda) p(\lambda) d\lambda = \int_0^\infty \frac{\exp(-\lambda)\lambda^\theta}{\theta!} \frac{\beta^\alpha}{\Gamma(\alpha)} \lambda^{\alpha-1} \exp(-\beta\lambda) d\lambda \\ &= \frac{\beta^\alpha}{\Gamma(\alpha)\Gamma(\theta+1)} \int_0^\infty \lambda^{\theta+\alpha-1} \exp(-(\beta+1)\lambda) d\lambda, \\ &\text{where the integrand is the kernel of a $\operatorname{Gamma}(\theta+\alpha,\,\beta+1)$} \\ &= \frac{\beta^\alpha}{\Gamma(\alpha)\Gamma(\theta+1)} \frac{\Gamma(\theta+\alpha)}{(\beta+1)^{(\theta+\alpha)}} \int_0^\infty \frac{(\beta+1)^{(\theta+\alpha)}}{\Gamma(\theta+\alpha)} \lambda^{\theta+\alpha-1} \exp(-(\beta+1)\lambda) d\lambda \\ &= \frac{\beta^\alpha}{\Gamma(\alpha)\Gamma(\theta+1)} \frac{\Gamma(\theta+\alpha)}{(\beta+1)^{(\theta+\alpha)}} \times 1 \\ &= \frac{\Gamma(\theta+\alpha)}{\Gamma(\alpha)\Gamma(\theta+1)} \left(\frac{\beta}{\beta+1}\right)^\alpha \left(\frac{1}{\beta+1}\right)^\theta, \text{ A Negative Binomial}(\alpha,\beta) \text{ pmf.} \end{split}$$

(b) The sampling distribution for x is:

$$f(x|\theta) = \frac{\theta!}{x!(\theta-x)!} p^x (1-p)^{\theta-x}$$

Viewing this as a likelihood for θ , where x is now the fixed value, θ must be greater than or equal to x, i.e., $\theta \in \{x, x+1, x+2, \cdots\}$. Thus the posterior for θ is

$$p(\theta|x) \propto \pi(\theta) f(x|\theta) = \frac{\Gamma(\theta+\alpha)}{\Gamma(\alpha)\Gamma(\theta+1)} \left(\frac{\beta}{\beta+1}\right)^{\alpha} \left(\frac{1}{\beta+1}\right)^{\theta} \propto \frac{\Gamma(\theta+\alpha)}{\Gamma(\theta+1)} \left(\frac{1}{\beta+1}\right)^{\theta} \frac{\theta!}{(\theta-x)!} (1-p)^{\theta}$$
$$= \frac{\Gamma(\theta+\alpha)\Gamma(\theta+1)}{\Gamma(\theta-x+1)\Gamma(\theta+1)} \left(\frac{1-p}{\beta+1}\right)^{\theta} = \frac{\Gamma(\theta+\alpha)}{\Gamma(\theta-x+1)} \left(\frac{1-p}{\beta+1}\right)^{\theta}$$

for $\theta = x, x + 1, x + 2, \cdots$.

To make the above final result a valid probability distribution it must sum to 1, i.e., it must be divided by the marginal distribution for the data, m(x):

$$m(x) = \sum_{\theta=x}^{\infty} \frac{\Gamma(\theta+\alpha)}{\Gamma(\theta-x+1)} \left(\frac{1-p}{\beta+1}\right)^{\theta}$$

Thus the posterior for θ is:

$$p(\theta|x) = \frac{\frac{\Gamma(\theta+\alpha)}{\Gamma(\theta-x+1)} \left(\frac{1-p}{\beta+1}\right)^{\theta}}{m(x)}$$

for $\theta = x, x + 1, x + 2, \cdots$.