Chapter 7: Bayesian Econometrics

Christophe Hurlin

University of Orléans

June 26, 2014

Section 1

Introduction

1. Introduction

The outline of this chapter is the following:

Section 2. Prior and posterior distribution

Section 3. Posterior distributions and inference

Section 4. Applications (VAR and DSGE)

Section 4. Numerical simulations

1. Introduction

References

- Geweke J. (2005), Contemporary Bayesian Econometrics and Statistics. New York: John Wiley and Sons. (advanced)
- Geweke J., Koop G. and Van Dijk H. (2011), The Oxford Handbook of Bayesian Econometrics. Oxford University Press.
- Greene W. (2007), Econometric Analysis, sixth edition, Pearson Prentice Hil
- Greenberg E. (2008), Introduction to Bayesian Econometrics, Cambridge University Press. (recommended)
- Koop, G. (2003), Bayesian Econometrics. New York: JohnWiley and Sons.
- Lancaster T. (2004), An Introduction to Modern Bayesian Inference. Oxford University Press.

1. Introduction

Notations: In this course, I will (try to...) follow some conventions of notation.

Y random variable

y realisation

 $f_{Y}\left(y
ight)$ probability density function or probability mass function

 $F_{Y}(y)$ cumulative distribution function

Pr(.) probability

y vector

Y matrix

Problem: this system of notations does not allow to discriminate between a vector (matrix) of random elements and a vector (matrix) of non-stochastic elements (realisation).

Abadir and Magnus (2002), Notation in econometrics: a proposal for a standard, Econometrics Journal.

Section 2

Prior and posterior distributions

Objectives

The objective of this section are the following:

- Introduce the concept of prior distribution
- ② Define the hyperparameters
- Oefine the concept of posterior distribution
- Define the concept of unormalised posterior distribution

In statistics, there a distinction between two concepts of probability:

- Frequentist probability
- Subjective probability

Frequentist probability

Frequentists restrict the assignment of probabilities to statements that describe the outcome of an experiment that can be **repeated**.

Example

Statement A1: "A coin tossed three times will come up heads either two or three times." We can imagine repeating the experiment of tossing a coin three times and recording the number of times that two or three heads were reported. Then:

$$\Pr\left(A_{1}
ight) = \underset{n
ightarrow \infty}{\operatorname{lim}} \frac{\operatorname{number of times two or three heads occurs}}{n}$$

Subjective probability

- Those who take the subjective view of probability believe that probability theory is applicable to any situation in which there is uncertainty.
- Outcomes of repeated experiments fall in that category, but so do statements about tomorrow's weather, which are not the outcomes of repeated experiments.
- Calling probabilities "subjective" does not imply that they can be set arbitrarily, and probabilities set in accordance with the axioms are consistent.

Reminder

The probability of event A is denoted by Pr(A). Probabilities are assumed to satisfy the following axioms:

- **1** $0 \le \Pr(A) \le 1$
- ② Pr(A) = 1 if A represents a logical truth
- **③** If A and B describe disjoint events (events that cannot both occur), then $\Pr(A \cup B) = \Pr(A) + \Pr(B)$
- Let Pr(A|B) denote "the probability of A, given (or conditioned on the assumption) that B is true." Then

$$\Pr(A|B) = \frac{\Pr(A \cap B)}{\Pr(B)}$$

Reminder

Definition

The union of A and B is the event that A or B (or both) occur; it is denoted by $A \cup B$.

Definition

The intersection of A and B is the event that both A and B occur; it is denoted by $A \cap B$.

Questions

- What is the fundamental idea of the posterior distribution?
- When it can be computed from the likelihood function and the prior distribution?

Example (Subjective view of probability)

Let Y a binary variable with Y=1 if a coin toss results in a head and 0 otherwise, and let

$$\Pr(Y=1)=\theta$$

$$\Pr\left(Y=0\right)=1-\theta$$

which is assumed to be constant for each trial. In this model, θ is a parameter and the value of Y is the data (realisation y).

Example (cont'd)

Under these assumptions, Y is said to have the Bernoulli distribution, written as

$$Y \sim Be(\theta)$$

with a probability mass function (pmf)

$$f_{Y}(y;\theta) = \Pr(Y = y) = \theta^{y} (1 - \theta)^{1-y}$$

We consider a sample of i.i.d. variables $(Y_1, ..., Y_n)$ that corresponds to n repeated experiments. The realisation is denoted by $(y_1, ..., y_n)$.

Frequentist approach

9 From the **frequentist point of view**, probability theory can tell us something about the **distribution of the data for a given** θ .

$$Y \sim Be(\theta)$$

- $oldsymbol{@}$ The parameter heta is an unknown number between zero and one.
- It is not given a probability distribution of its own, because it is not regarded as being the outcome of a repeated experiment.

Fact (Frequentist approach)

In a frequentist approach, the parameters θ are considered as **constant terms** and the aim is to study the distribution of the data given θ , through the likelihood of the sample.

Reminder

The likelihood function is defined as to be:

$$L_n: \Theta \times \mathbb{R}^n \to \mathbb{R}^+$$

$$(\theta; y_1, ..., y_n) \longmapsto L_n(\theta; y_1, ..., y_n) = f_{Y_1,...,Y_N}(y_1, y_2, ..., y_n; \theta)$$

Under the i.i.d. assumption

$$(\theta; y_1, ..., y_n) \longmapsto L_n(\theta; y_1, ..., y_n) = \prod_{i=1}^n f_Y(y_i; \theta)$$

Remark: the (log-)likelihood function depends on two arguments: the sample (realisation) and θ

Reminder

In our example, Y is a discrete variable and the likelihood can be interpreted as the joint probability to observe the sample (realisation) $(y_1,...,y_n)$ given a value of θ

$$L_{n}\left(\theta;y_{1}..,y_{n}\right)=\Pr\left(\left(Y_{1}=y_{1}\right)\cap...\cap\left(Y_{n}=y_{n}\right)\right)$$

If the sample $(Y_1, ..., Y_n)$ is *i.i.d.*, then:

$$L_n(\theta; y_1..., y_n) = \prod_{i=1}^n \Pr(Y_i = y_i) = \prod_{i=1}^n f_Y(y_i; \theta)$$

Reminder

In our example, the likelihood of the sample $(y_1, ..., y_n)$ is

$$L_{n}(\theta; y_{1}.., y_{n}) = \prod_{i=1}^{n} f_{Y}(y_{i}; \theta)$$
$$= \prod_{i=1}^{n} \theta^{y_{i}} (1 - \theta)^{1 - y_{i}}$$

Or equivalently

$$L_n(\theta; y_1..., y_n) = \theta^{\sum y_i} (1-\theta)^{\sum (1-y_i)}$$

Notations:

In the rest of the chapter, I will use the following alternative notations:

$$L_{n}(\theta; y) \equiv L(\theta; y_{1}, ..., y_{n}) \equiv L_{n}(\theta)$$

$$\ell_{n}\left(\theta;y\right)\equiv\ln L_{n}\left(\theta;y\right)\equiv\ln L\left(\theta;y_{1},..,y_{n}\right)\equiv\ln L_{n}\left(\theta\right)$$

Frequentist approach

- From the subjective point of view, however, θ is an **unknown** quantity.
- Since there is uncertainty over its value, it can be regarded as a random variable and assigned a probability distribution.
- Before seeing the data, it is assigned a prior distribution

$$\pi\left(\theta\right)$$
 with $0\leq\theta\leq1$

Definition (Prior distribution)

In a Bayesian framework, the parameters θ associated to the distribution of the data, are considered as **random variables**. Their distribution is called the **prior distribution** and is denoted by $\pi(\theta)$.

Remark

In our example, the endogenous variable Y_i is discrete (0 or 1):

$$Y_i \sim Be(\theta)$$

but the parameter $\theta = \Pr\left(Y_i = 1\right)$ can be considered as a continuous random variable over [0,1]: in this case $\pi\left(\theta\right)$ is a pdf.

Example (Prior distribution)

For instance, we may postulate that:

$$\theta \sim U_{[0,1]}$$

Remark

Whatever the type of the distribution of the endogenous variable (discrete or continuous), the prior distribution is generally **continuous**.

$$\pi\left(\theta\right)=$$
 probability density function (pdf)

Definition (Uninformative prior)

An **uninformative** prior is a flat prior. Example: $heta \sim U_{[0,1]}$

Remark

In most of cases, the prior distribution is parametrised, i.e. the pdf $\pi\left(\theta;\gamma\right)$ depends on a set of parameters γ .

Definition (Hyperparameters)

The parameters of the prior distribution, called **hyperparameters**, are supplied by the researcher.

Example (Hyperparameters)

If $\theta \in \mathbb{R}$ and if the prior distribution is normal

$$\pi\left(heta;\gamma
ight)=rac{1}{\sigma\sqrt{2\pi}}\exp\left(-rac{\left(heta-\mu
ight)^{2}}{2\sigma^{2}}
ight)$$

with $\gamma = (\mu, \sigma^2)^{\top}$ the vector of hyperparameters.

Example (Beta prior distribution)

If $\theta \in [0,1]$, a common (parametrised) prior distribution is the **Beta** distribution denoted $B(\alpha, \beta)$.

$$\pi\left(\theta;\gamma\right) = \frac{\Gamma\left(\alpha+\beta\right)}{\Gamma\left(\alpha\right)\Gamma\left(\beta\right)} \theta^{\alpha-1} \left(1-\theta\right)^{\beta-1} \qquad \alpha,\beta > 0 \qquad \theta \in [0,1]$$

with $\gamma = (\alpha, \beta)^{\top}$ the vector of hyperparameters.

Beta distribution: reminder

The **gamma function**, denoted $\Gamma(p)$, is defined as to be:

$$\Gamma(p) = \int_0^{+\infty} e^{-x} x^{p-1} dx \quad p > 0$$

with:

.

The **Beta distribution** $B(\alpha, \beta)$ has very interesting features:

- **1** Depending on the choice of α and β , this prior can capture beliefs that indicate θ is centered at 1/2, or it can shade θ toward zero or one;
- It can be highly concentrated, or it can be spread out;
- When both parameters are less than one, it can have two modes.

The shape of a **Beta distribution** can be understood by examining its mean and variance:

$$\theta \sim B(\alpha, \beta)$$

$$\mathbb{E}\left(\theta\right) = \frac{\alpha}{\alpha + \beta} \qquad \mathbb{V}\left(\theta\right) = \frac{\alpha\beta}{\left(\alpha + \beta\right)^{2}\left(\alpha + \beta + 1\right)}$$

- **①** The mean is equal to 1/2 if $\alpha = \beta$
- ② A larger α (β) shades the mean toward 1 (0)
- $oldsymbol{\circ}$ the variance decreases as α or β increases.


```
% PURPOSE: Reproduce the Figure 2 of the Chapter 7
% Lecture: "Advanced Econometrics"
% Author: Christophe Hurlin, University of Orleans
% Version: v1. June 2014
clear all : clc : close all
theta=(0:0.01:1)'; % Create a vector of values for theta (0,1)
a=[0.5 1 5 30 10 1]'; % Values for alpha
b=[0.5 1 5 30 5 30]'; % Values for beta
figure
lfor i=1:6
 subplot (3,2,i)
 plot(theta, betapdf(theta, a(i), b(i)), 'LineWidth', 1.5)
 legend(sprintf('a = %1.1f b = %1.1f',a(i),b(i)),'Location','NorthOutside')
 grid ('on')
 ylim([0 7])
-end
```


Remark

- In some models, the **hyperparameters** are **stochastic**: as for the parameters of interest θ , they have a distribution.
- This models are called hierarchical models

Definition (Hierarchical models)

In a **hierarchical model**, we add one or more additional levels, where the hyperparameters themselves are given a prior distribution depending on another set of hyperparameters.

Example (hierarchical model)

An example of hierarchical model is given by

$$y: \mathsf{pdf}\ f\left(\left.y\right|\theta\right)$$

$$\theta$$
: pdf $\pi(\theta|\alpha)$

$$\alpha : \mathsf{pdf} \ \pi (\alpha | \beta)$$

where the hyperparameters eta are constant terms.

Definition (Posterior distribution)

Bayesian inference centers on the **posterior distribution** $\pi(\theta|y)$, which is the **conditional distribution** of the random variable θ given the data (realisation of the sample) $y = (y_1, ..., y_n)$.

$$\theta | (Y_1 = y_1, ... Y_n = y_n) \sim \text{posterior distribution}$$

Remark

When there is more than one parameter, the posterior distribution is a joint conditional distribution of all the parameters given the observed data.

Notations

$\pi\left(heta ight)$	prior distribution $=$ pdf of $ heta$
$\pi(\theta y)$	$posterior\ distribution = conditional\ pdf$
	Discrete endogenous variable
$p(y;\theta)$	probability mass function (pmf)
Pr(A)	probability of event A
	Continuous endogenous variable
$f_{Y}(y;\theta)$	probability distribution function (pdf)
$F_{Y}(y;\theta)$	cumulative distribution function

Warning

For all the general definitions and the general results, we will employ the notation $f_Y(y;\theta)$ for both probability mass and density functions

Be careful with the interpretation of $f_Y(y;\theta)$: density (continuous case) or directly probability (discrete case).

Example (Discrete random variable)

If $Y \sim Be(\theta)$, the pmf given by:

$$f_Y(y; \theta) = \Pr(Y = y) = \theta^y (1 - \theta)^{1 - y}$$

is a probability.

Example (Continuous random variable)

If $Y \sim N\left(\mu, \sigma^2\right)$ with $\theta = \left(\mu, \sigma^2\right)^{ op}$, the pdf

$$f_Y(y;\theta) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left(-\frac{(y-\mu)^2}{2\sigma^2}\right)$$

is not a probability. The probability is given by

$$\Pr(Y \le y) = F_Y(y; \theta) = \int_{-\infty}^{y} f_Y(x; \theta) dx$$

$$\Pr\left(Y=y\right)=0$$

The posterior density function $\pi(\theta|y)$ is computed by **Bayes theorem**:

Theorem (Bayes's Theorem)

For events A and B, the conditional probability of event A given that B has occurred is

$$Pr(A|B) = \frac{Pr(B|A) \times Pr(A)}{Pr(B)}$$

Bayes theorem:

$$Pr(A|B) = \frac{Pr(B|A) \times Pr(A)}{Pr(B)}$$

By setting $A = \theta$ and B = y, we have:

$$\pi(\theta|y) = \frac{f_{Y|\theta}(y|\theta) \times \pi(\theta)}{f_{Y}(y)}$$

where

$$f_{Y}(y) = \int f_{Y|\theta}(y|\theta) \pi(\theta) d\theta$$

Definition (Posterior distribution)

For one observation y_i , the **posterior distribution** is the conditional distribution of θ given y_i , defined as to be:

$$\pi\left(\theta|y_{i}\right) = \frac{f_{Y_{i}|\theta}\left(y_{i}|\theta\right) \times \pi\left(\theta\right)}{f_{Y_{i}}\left(y_{i}\right)}$$

where

$$f_{Y_{i}}(y_{i}) = \int_{\Theta} f_{Y_{i}|\theta}(y_{i}|\theta) \pi(\theta) d\theta$$

and Θ the support of the distribution of θ .

Remark

$$\pi\left(\left. heta
ight|y_{i}
ight)=rac{f_{Y_{i}\mid\theta}\left(\left.y_{i}\mid\theta
ight) imes\pi\left(heta
ight)}{f_{Y_{i}}\left(y_{i}
ight)}$$

The term $f_{Y_i|\theta}\left(y_i|\theta\right)$ corresponds to the likelihood of the observation y_i :

$$f_{Y_i|\theta}(y_i|\theta) = L_i(\theta; y_i)$$

Remark

The effect of dividing by $f_{Y_i}(y_i)$ is to make $\pi(\theta|y_i)$ a normalized probability distribution: integrating $\pi(\theta|y_i)$ with respect to θ yields 1:

$$\int \pi(\theta|y_i) d\theta = \int \frac{f_{Y_i|\theta}(y_i|\theta) \times \pi(\theta)}{f_{Y_i}(y_i)} d\theta$$

$$= \frac{1}{f_{Y_i}(y_i)} \int f_{Y_i|\theta}(y_i|\theta) \times \pi(\theta) d\theta$$

$$= 1$$

since
$$f_{Y_i}(y_i) = \int_{\Theta} f_{Y_i|\theta}(y_i|\theta) \pi(\theta) d\theta$$
.

Discrete variable

For a discrete random variable Y_i , by setting $A = \theta$ and B = y, we have:

$$\underbrace{\frac{\pi\left(\theta \mid y_{i}\right)}_{\text{posterior (pdf)}}}_{\text{posterior (pdf)}} = \underbrace{\frac{\underbrace{p\left(y_{i} \mid \theta\right)}_{\text{cond. probability}} \times \underbrace{\pi\left(\theta\right)}_{\text{prior (pdf)}}}_{\text{probability}}$$

where

$$p(y_i) = \int p(y_i|\theta) \pi(\theta) d\theta$$

Definition (Prior predictive distribution)

The term $p\left(y_i\right)$ or $f_{Y_i}\left(y_i\right)$ is sometimes called the **prior predictive** distribution

$$p(y_i) = \int p(y_i|\theta) \pi(\theta) d\theta$$

$$f_{Y_{i}}\left(y_{i}\right)=\int f_{Y\left|\theta\right.}\left(\left.y_{i}\right|\theta\right)\pi\left(\theta\right)d\theta$$

Remark

- **1** In general, we consider an *i.i.d.* sample $Y = (Y_1, ..., Y_N)$ with a realisation (data) $y = (y_1, ..., y_n)$, and not only one observation.
- ② In this case, the posterior distribution can be written as function of the likelihood of the *i.i.d.* sample $y = (y_1, ..., y_n)$.

$$L_{n}(\theta; y_{1}, ..., y_{n}) = \prod_{i=1}^{n} L_{i}(\theta; y_{i}) = \prod_{i=1}^{n} f_{Y_{i}}(y_{i})$$

Definition (Posterior distribution, sample)

For sample $(y_1, ..., y_n)$, the **posterior distribution** is the conditional distribution of θ given y_i , defined as to be:

$$\pi\left(\theta|y_{1},..y_{n}\right) = \frac{L_{n}\left(\theta;y_{1},..,y_{n}\right) \times \pi\left(\theta\right)}{f_{Y_{1},..,Y_{n}}\left(y_{1},..,y_{n}\right)}$$

where $L_n(\theta; y_1, ..., y_n)$ is the likelihood of the sample and

$$f_{Y_{1,...,Y_{n}}}(y_{1},...,y_{n}) = \int_{\Theta} L_{n}(\theta;y_{1},...,y_{n}) \pi(\theta) d\theta$$

and Θ the support of the distribution of θ .

Notations

$$\pi\left(\theta|y_{1},..y_{n}\right) = \frac{L_{n}\left(\theta;y_{1},...,y_{n}\right) \times \pi\left(\theta\right)}{f_{Y_{1},...,Y_{n}}\left(y_{1},...,y_{n}\right)}$$

For simplicity, we skip the notation $(y_1, ..., y_n)$ for the sample and we put only the generic term y:

$$\pi\left(\left.\theta\right|y\right) = \frac{L_{n}\left(\theta;y\right) \times \pi\left(\theta\right)}{f_{Y}\left(y\right)} = \frac{f_{Y\mid\theta}\left(\left.y\right\mid\theta\right) \times \pi\left(\theta\right)}{f_{Y}\left(y\right)}$$

Remark

$$\pi\left(\theta|y_{1},..y_{n}\right) = \frac{L_{n}\left(\theta;y_{1},...,y_{n}\right) \times \pi\left(\theta\right)}{f_{Y_{1}...Y_{n}}\left(y_{1},...,y_{n}\right)}$$

In this setting, the data $(y_1, ...y_n)$ are viewed as constants whose (marginal) distributions do not involve the parameters of interest θ .

$$f_{Y_1,...Y_n}(y_1,...,y_n) = constant$$

Remark (cont'd)

As a consequence, the Bayes theorem

$$\Pr \left(\left. \mathsf{parameters} \right| \mathsf{data} \right) = \frac{\Pr \left(\left. \mathsf{data} \right| \mathsf{parameters} \right) \times \Pr \left(\mathsf{parameters} \right)}{\Pr \left(\mathsf{data} \right)}$$

implies that

$$\underbrace{ \frac{\Pr\left(\text{parameters} \middle| \text{data} \right)}{\text{Posterior Density}} \propto \underbrace{ \frac{\Pr\left(\text{data} \middle| \text{parameters} \right)}{\text{Likelihood}} \times \underbrace{ \frac{\Pr\left(\text{parameters} \right)}{\text{Prior Density}}}$$

where the symbol " \propto " means "is proportional to."

Definition (Unormalised posterior distribution)

The **unormalised posterior distribution** is the product of the likelihood of the sample and the prior distribution:

$$\pi\left(\theta|y_{1},..y_{n}\right)\propto L_{n}\left(\theta;y_{1},..,y_{n}\right)\times\pi\left(\theta\right)$$

or with simplest notations

$$\pi(\theta|y) \propto L_n(\theta;y) \times \pi(\theta)$$

where the symbol " \propto " means "is proportional to."

Example (Posterior distribution)

Consider an i.i.d. sample $(Y_1,..,Y_n)$ of binary variables, such that $Y_i \sim Be(\theta)$ and:

$$f_{Y_i}(y_i; \theta) = \Pr(Y_i = y_i) = \theta^{y_i} (1 - \theta)^{1 - y_i}$$

We assume that the (uninformative) prior distribution for θ is an (continuous) uniform distribution over [0,1].

Question: Write the pdf associated to the unormalised posterior distribution and the posterior distribution

Solution

$$\pi(\theta|y_{1},..y_{n}) = \frac{L_{n}(\theta;y_{1},...,y_{n}) \times \pi(\theta)}{f_{Y_{1}...Y_{n}}(y_{1},...,y_{n})}$$

The sample $(y_1, ..., y_n)$ is *i.i.d.*, so its **likelihood** is defined as to be:

$$L_{n}\left(\theta;y_{1},..,y_{n}\right)=\prod_{i=1}^{n}f_{Y_{i}}\left(y_{i}\right)=\prod_{i=1}^{n}\theta^{y_{i}}\left(1-\theta\right)^{1-y_{i}}$$

So, we have:

$$L_n(\theta; y_1..., y_n) = \theta^{\sum y_i} (1 - \theta)^{\sum (1 - y_i)}$$

Solution (cont'd)

$$\pi(\theta|y_{1},..y_{n}) = \frac{L_{n}(\theta;y_{1},...,y_{n}) \times \pi(\theta)}{f_{Y_{1}...Y_{n}}(y_{1},...,y_{n})}$$

The (uninformative) **prior distribution** is

$$\theta \sim U_{[0,1]}$$

with a pdf:

$$\pi\left(heta
ight)=\left\{egin{array}{ll} 1 & ext{if } heta\in\left[0,1
ight] \ 0 & ext{otherwise} \end{array}
ight.$$

Source: wikipedia

Solution (cont'd)

$$\pi\left(\theta | y_{1},..y_{n}\right) \propto L_{n}\left(\theta; y_{1},..,y_{n}\right) imes \pi\left(\theta\right)$$

$$L_{n}\left(\theta; y_{1}..,y_{n}\right) = \theta^{\Sigma y_{i}}\left(1-\theta\right)^{\Sigma\left(1-y_{i}\right)}$$

$$\pi\left(\theta\right) = \begin{cases} 1 & \text{if } \theta \in [0,1] \\ 0 & \text{otherwise} \end{cases}$$

The unormalised posterior distribution is

$$L_{n}\left(\theta;y_{1},..,y_{n}
ight) imes\pi\left(heta
ight)=\left\{egin{array}{ll} heta^{\Sigma y_{i}}\left(1- heta
ight)^{\Sigma\left(1-y_{i}
ight)} & ext{if } heta\in\left[0,1
ight] \ 0 & ext{otherwise} \end{array}
ight.$$

Solution (cont'd)

$$\pi\left(\theta|y_{1},..y_{n}\right) = \frac{L_{n}\left(\theta;y_{1},...,y_{n}\right) \times \pi\left(\theta\right)}{f_{Y_{1},...,Y_{n}}\left(y_{1},...,y_{n}\right)}$$

The **joint density** of $(Y_1, ..., Y_n)$ evaluated at $(y_1, ..., y_n)$

$$f_{Y_{1},..Y_{n}}(y_{1},..,y_{n}) = \int_{0}^{1} f_{Y_{1},..Y_{n}|\theta}(y_{1},..,y_{n}|\theta) \pi(\theta) d\theta$$

$$= \int_{0}^{1} L_{n}(\theta;y_{1},..,y_{n}) \pi(\theta) d\theta$$

$$= \int_{0}^{1} \theta^{\sum y_{i}} (1-\theta)^{\sum (1-y_{i})} d\theta$$

Solution (cont'd)

$$\pi\left(\theta|y_{1},..y_{n}\right) = \frac{L_{n}\left(\theta;y_{1},...,y_{n}\right) \times \pi\left(\theta\right)}{f_{Y_{1}...Y_{n}}\left(y_{1},...,y_{n}\right)}$$

Finally, we have

$$\pi\left(\theta|y_{1},..y_{n}\right) = \frac{\theta^{\sum y_{i}}\left(1-\theta\right)^{\sum\left(1-y_{i}\right)}}{\int_{0}^{1}\theta^{\sum y_{i}}\left(1-\theta\right)^{\sum\left(1-y_{i}\right)}d\theta} \quad \text{if } \theta \in [0,1]$$

$$\pi\left(\theta|y_{1},..y_{n}\right) = 0 \quad \text{if } \theta \notin [0,1] \quad \Box$$

Example (Posterior distribution)

Consider an *i.i.d.* sample $(Y_1, ..., Y_n)$ of binary variables, such that $Y_i \sim Be(\theta)$ with $\theta = 0.3$. We assume that the (uninformative) prior distribution for θ is an uniform distribution over [0, 1].

Question: Write a Matlab code in order (i) to generate a sample of size n=100, (ii) to display the pdf associated to the prior and the posterior distribution.


```
clear all : clc : close all
global y
theta0=0.3;
 % True value for theta
n=100:
 % Sample size
y=binornd(1,theta0,n,1); % sample of n trial in a B(1,theta)
% Prior distribution
theta=(0:0.01:1)'; % Potential values for theta
pi=(theta>=0)&(theta<=1); % Prior distribution
% Likelihood function
Ln=theta.^(sum(y)).*(1-theta).^(n-sum(y));
% Unormalised Posterior Distribution
Un=Ln.*pi;
plot(theta,Un)
xlabel('\theta'), grid('on')
title('Unormalised Posterior Distribution')
% Posterior Distribution
fy=quad('Likelihood',0,1);
post=Ln.*pi/fy;
figure
plot(theta, post)
xlabel('\theta'),grid('on')
title('Posterior Distribution')
```

```
function L=Likelihood(thet)
global y
n=length(y);
L=thet.^(sum(y)).*(1-thet).^(n-sum(y));
```

Example (Posterior distribution)

Consider an *i.i.d.* sample $(Y_1, ..., Y_n)$ of binary variables, such that $Y_i \sim Be(\theta)$ and:

$$f_{Y_i}(y_i; \theta) = \Pr(Y_i = y_i) = \theta^{y_i} (1 - \theta)^{1 - y_i}$$

We assume that the prior distribution for θ is a Beta distribution $B\left(\alpha,\beta\right)$ with a pdf:

$$\pi\left(\theta;\gamma\right) = \frac{\Gamma\left(\alpha+\beta\right)}{\Gamma\left(\alpha\right)\Gamma\left(\beta\right)} \theta^{\alpha-1} \left(1-\theta\right)^{\beta-1} \qquad \alpha,\beta > 0 \qquad \theta \in [0,1]$$

with $\gamma = (\alpha, \beta)^{\top}$ the vector of hyperparameters.

Question: Write the pdf associated to the unormalised posterior distribution.

Solution

The **likelihood of the sample** $(y_1, ..., y_n)$ is:

$$L_n(\theta; y_1..., y_n) = \theta^{\sum y_i} (1 - \theta)^{\sum (1 - y_i)}$$

The **prior distribution** is:

$$\pi\left(\theta;\gamma\right) = \frac{\Gamma\left(\alpha+\beta\right)}{\Gamma\left(\alpha\right)\Gamma\left(\beta\right)} \theta^{\alpha-1} \left(1-\theta\right)^{\beta-1}$$

So the unormalised posterior distribution is:

$$\pi\left(\theta \mid y_{1},...y_{n}\right) \propto L_{n}\left(\theta;y_{1},...,y_{n}\right) \times \pi\left(\theta\right)$$

$$\propto \frac{\Gamma\left(\alpha+\beta\right)}{\Gamma\left(\alpha\right)\Gamma\left(\beta\right)} \theta^{\alpha-1} \left(1-\theta\right)^{\beta-1} \theta^{\Sigma y_{i}} \left(1-\theta\right)^{\Sigma\left(1-y_{i}\right)}$$

Solution (cont'd)

$$\pi\left(\theta \mid y_{1},..y_{n}\right) \propto \frac{\Gamma\left(\alpha + \beta\right)}{\Gamma\left(\alpha\right)\Gamma\left(\beta\right)} \theta^{\alpha-1} \left(1 - \theta\right)^{\beta-1} \theta^{\Sigma y_{i}} \left(1 - \theta\right)^{\Sigma\left(1 - y_{i}\right)}$$

or equivalently:

$$\pi\left(\theta | y_1, ... y_n\right) \propto \frac{\Gamma\left(\alpha + \beta\right)}{\Gamma\left(\alpha\right) \Gamma\left(\beta\right)} \theta^{\alpha - 1 + \sum y_i} \left(1 - \theta\right)^{\beta - 1 + \sum (1 - y_i)}$$

Note that the term $\Gamma\left(\alpha+\beta\right)/\left(\Gamma\left(\alpha\right)\Gamma\left(\beta\right)\right)$ does not depend on θ . So, the unormalised posterior can also be written as:

$$\pi\left(\theta | y_1, ... y_n\right) \propto \theta^{(\alpha + \sum y_i) - 1} \left(1 - \theta\right)^{(\beta + \sum (1 - y_i)) - 1}$$

Solution (cont'd)

$$\pi\left(\theta \mid y_{1},..y_{n}\right) \propto \theta^{(\alpha+\Sigma y_{i})-1} \left(1-\theta\right)^{(\beta+\Sigma(1-y_{i}))-1}$$

Remind that the pdf of a Beta $B(\alpha, \beta)$ distribution is

$$\frac{\Gamma\left(\alpha+\beta\right)}{\Gamma\left(\alpha\right)\Gamma\left(\beta\right)}\theta^{\alpha-1}\left(1-\theta\right)^{\beta-1}$$

The posterior distribution is in the form of a beta distribution with parameters

$$\alpha_1 = \alpha + \sum_{i=1}^{n} y_i$$
 $\beta_1 = \beta + n - \sum_{i=1}^{n} y_i$

This is an example of a **conjugate prior**, where the posterior distribution is in the same family as the prior distribution

Definition (Conjugate prior)

A **conjugate prior** is such that the posterior distribution is in the same family as the prior distribution.

Example (Posterior distribution)

Consider an *i.i.d.* sample $(Y_1, ..., Y_n)$ of binary variables, such that $Y_i \sim Be(\theta)$ and:

$$f_{Y_i}(y_i; \theta) = \Pr(Y_i = y_i) = \theta^{y_i} (1 - \theta)^{1 - y_i}$$

We assume that the prior distribution for θ is a Beta distribution $\beta(\alpha, \beta)$

Question: Determine the mean of the posterior distribution.

Solution

We know that:

$$\pi \left(\theta \mid y_1, ... y_n \right) \propto \theta^{\alpha_1 - 1} \left(1 - \theta \right)^{\beta_1 - 1}$$

$$\alpha_1 = \alpha + \sum_{i=1}^n y_i$$
 $\beta_1 = \beta + n - \sum_{i=1}^n y_i$

A simple way to normalise this posterior distribution consists in writing:

$$\pi\left(\theta | y_{1},..y_{n}\right) = \frac{\Gamma\left(\alpha_{1} + \beta_{1}\right)}{\Gamma\left(\alpha_{1}\right)\Gamma\left(\beta_{1}\right)} \theta^{\alpha_{1}-1} \left(1 - \theta\right)^{\beta_{1}-1}$$

This expression corresponds to the pdf of $B(\alpha_1, \beta_1)$ distribution and it is normalised to 1 by definition:

$$\int\limits_{0}^{1}\pi\left(\left. \theta\right| y_{1},..y_{n}\right) d\theta=1$$

Solution (cont'd)

$$\pi \left(\theta \mid y_1, ... y_n\right) = \frac{\Gamma\left(\alpha_1 + \beta_1\right)}{\Gamma\left(\alpha_1\right) \Gamma\left(\beta_1\right)} \theta^{\alpha_1 - 1} \left(1 - \theta\right)^{\beta_1 - 1}$$
$$\alpha_1 = \alpha + \sum_{i=1}^n y_i \quad \beta_1 = \beta + n - \sum_{i=1}^n y_i$$

Using the properties of the $B(\alpha_1, \beta_1)$ distribution, we have:

$$\mathbb{E}(\theta|y_1,..y_n) = \frac{\alpha_1}{\alpha_1 + \beta_1}$$

$$= \frac{\alpha + \sum_{i=1}^{N} y_i}{\alpha + \sum_{i=1}^{N} y_i + \beta + n - \sum_{i=1}^{N} y_i}$$

$$= \frac{\alpha + \sum_{i=1}^{N} y_i}{\alpha + \beta + n}$$

Solution (cont'd)

$$\mathbb{E}(\theta|y_1,..y_n) = \frac{\alpha + \sum_{i=1}^{N} y_i}{\alpha + \beta + n}$$

We can express the mean as a function of the MLE estimator, $\overline{y}_n = n^{-1} \sum_{i=1}^N y_i$, as follows:

$$\underbrace{\mathbb{E}\left(\left.\theta\right|\,y_{1},..y_{n}\right)}_{\text{posterior mean}} = \left(\frac{\alpha+\beta}{\alpha+\beta+n}\right)\underbrace{\frac{\alpha}{\alpha+\beta}}_{\text{prior mean}} + \left(\frac{n}{\alpha+\beta+n}\right)\underbrace{\overline{y}_{n}}_{\text{MLE}}$$

Remark

$$\underbrace{\mathbb{E}\left(\theta \mid y_{1},..y_{n}\right)}_{\text{posterior mean}} = \left(\frac{\alpha + \beta}{\alpha + \beta + n}\right) \underbrace{\frac{\alpha}{\alpha + \beta}}_{\text{prior mean}} + \left(\frac{n}{\alpha + \beta + n}\right) \underbrace{\overline{y}_{n}}_{\text{MLE}}$$

1 If $n \to \infty$, then the weight on the prior mean approaches zero, and the weight on the MLE approaches one, implying

$$\lim_{n\to\infty}\mathbb{E}\left(\left.\theta\right|y_{1},..y_{n}\right)=\overline{y}_{n}$$

② If the sample size is very small, $n \rightarrow 0$, then we have

$$\lim_{n\to 0} \mathbb{E}\left(\theta | y_1, ...y_n\right) = \frac{\alpha}{\alpha+\beta}$$

Example (Posterior distribution)

Consider an *i.i.d.* sample $(Y_1, ..., Y_n)$ of binary variables, such that $Y_i \sim Be(\theta)$ and

$$\sum_{i=1}^{N} y_i = 3 \text{ if } n = 10$$

$$\sum_{i=1}^{N} y_i = 15 \text{ if } n = 50$$

We assume that the prior distribution for θ is a Beta distribution β (2, 2)

Question: Write a Matlab code to plot (i) the prior, (ii) the posterior distribution and the (iii) the likelihood in the two cases.


```
% PURPOSE: Reproduce the Figure 6 of the Chapter 7
% Lecture: "Advanced Econometrics"
% Author: Christophe Hurlin, University of Orleans
% Version: v1. June 2014
clear all : clc : close all
n=50:
 % Sample size
 % Sum of v
sumv=10;
theta=(0:0.01:1)';
 % Potential values for theta
a=2:b=2:
 % Parameters
 % Prior distribution
prior=betapdf(theta,a,b);
Ln=theta.^(sumv).*(1-theta).^(n-sumv); % Likelihood
a1=a+sumv;
b1=b+n-sumy;
post=betapdf(theta.a1.b1);
 % Posterior distribution
plotyy (theta, prior, theta, Ln)
ylim([0 7])
xlabel('\theta')
hold('on')
plot(theta, post, 'r')
legend('Likelihood', 'Prior', 'Posterior')
title('n=50')
```

Key concepts of Section 2

- Frequentist versus subjective probability
- Prior distribution
- Hyperparameters
- Prior predictive distribution
- Posterior distribution
- Unormalised posterior distribution
- Conjugate prior

Section 3

Posterior distributions and inference

Objectives

The objective of this section are the following:

- Generalise the bayesian approach to a vector of parameters
- Generalise the bayesian approach to a regression model
- Introduce the Bayesian updating mechanism
- Study the posterior distribution in the case of a large sample
- Discuss the inference in a Bayesian framework

The concept of posterior distribution can be generalized to:

- **1** a case with a **vector of parameters** $\boldsymbol{\theta} = (\theta_1, ..., \theta_d)^{\top}$.
- 2 a **model** with exogenous variable and/or lagged endogenous variables (linear regression model, time series models, DSGE etc.).

Sub-Section 3.1

Generalisation to a vector of parameters

3.1. Generalisation to a vector of parameters

Vector of parameters

Consider a model/variable with a pdf/pmf that depends on a **vector of** parameters $\boldsymbol{\theta} = (\theta_1, ..., \theta_d)^{\top}$.

- The previous definitions of likelihood, prior, and posterior distributions still apply.
- ullet But they are now, respectively, the **joint** prior distribution and **joint** posterior distribution of the **multivariate** random variable heta
- From the joint distributions, we may derive marginal and conditional distributions.

3.1. Generalisation to a vector of parameters

Definition (Marginal posterior distribution)

The marginal posterior distribution of θ_1 can be found by integrating out the remainder of the parameters from the joint posterior distribution:

$$\pi(\theta_1|y) = \int \pi(\theta_1, .., \theta_d|y) d\theta_2..d\theta_d$$

3.1. Generalisation to a vector of parameters

Definition (Conditional posterior distribution)

The **conditional posterior distribution** of θ_1 is defined as to be:

$$\pi\left(\theta_{1} \mid \theta_{2}, ..., \theta_{d}, y\right) = \frac{\pi\left(\theta_{1}, ..., \theta_{d} \mid y\right)}{\pi\left(\theta_{2}, ..., \theta_{d} \mid y\right)}$$

where the denominator on the right-hand side is the marginal posterior distribution of $(\theta_2,..,\theta_d)$ obtained by integrating θ_1 from the joint distribution.

3.1. Generalisation to a vector of parameters

Remark

In most applications, the **marginal distribution** of a parameter is more useful than its **conditional distribution** because the marginal takes into account the uncertainty over the values of the remaining parameters, while the conditional sets them at particular values.

3.1. Generalisation to a vector of parameters

Example (Marginal posterior distribution)

Consider the **multinomial distribution** Mn(.), which generalizes the Bernoulli example discussed above. In this model, each trial, assumed independent of the other trials, results in one of d outcomes, labeled 1, 2, ..., d with probabilities $\theta_1, ..., \theta_d$ where $\sum_{i=1}^d \theta_i = 1$. When the experiment is repeated n times and outcome i arises y_i times, the likelihood function is

$$L_n\left(\theta\mid y_1,..,y_n
ight)= heta_1^{y_1} heta_2^{y_2}... heta_d^{y_d}\quad ext{with } \sum_{i=1}^d y_i=n$$

3.1. Generalisation to a vector of parameters

Example (cont'd)

Consider a **Dirichlet** prior distribution (generalisation of the Beta) with:

$$\pi\left(\boldsymbol{\theta}\right) = \frac{\Gamma\left(\sum_{i=1}^{d}\alpha_{i}\right)}{\prod_{i=1}^{d}\Gamma\left(\alpha_{i}\right)}\theta_{1}^{\alpha_{1}-1}\theta_{2}^{\alpha_{2}-1}...\theta_{d}^{\alpha_{d}-1}, \quad \alpha_{i} > 0, \; \sum_{i=1}^{d}\theta_{i} = 1$$

Question: Determine the marginal posterior distribution of θ_1 .

3.1. Generalisation to a vector of parameters

Solution

Following the previous procedure, we find the (unormalised) posterior joint distribution given the data $y = (y_1, ..., y_n)$:

$$\begin{array}{lll} \pi\left(\left.\theta\right|\,y_{1},..y_{n}\right) & \propto & L_{n}\left(\left.\theta\right|\,y_{1},...,y_{n}\right) \times \pi\left(\theta\right) \\ & \propto & \theta_{1}^{y_{1}}\theta_{2}^{y_{2}}...\theta_{d}^{y_{d}}\frac{\Gamma\left(\sum_{i=1}^{d}\alpha_{i}\right)}{\prod_{i=1}^{d}\Gamma\left(\alpha_{i}\right)}\theta_{1}^{\alpha_{1}-1}\theta_{2}^{\alpha_{2}-1}...\theta_{d}^{\alpha_{d}-1} \end{array}$$

Or equivalently:

$$\pi\left(\left.\boldsymbol{\theta}\right|y_{1},..y_{n}\right)\propto\theta_{1}^{y_{1}+\alpha_{1}-1}\theta_{2}^{y_{2}+\alpha_{2}-1}...\theta_{d}^{y_{d}+\alpha_{d}-1}$$

Remark: the Dirichlet prior is a conjugate prior for the multinomial model.

◆ロト 4周 ト 4 章 ト 4 章 ト 章 めなべ

3.1. Generalisation to a vector of parameters

Solution (cont'd)

The marginal distribution of θ_1 is defined as to be:

$$\pi\left(\theta_{1}|y_{1},..,y_{n}\right)=\int_{0}^{1}\pi\left(\boldsymbol{\theta}|y_{1},..y_{n}\right)d\theta_{2}..d\theta_{d}$$

In this context, we have:

$$\pi (\theta_{1} | y_{1}, ..., y_{n})$$

$$= \frac{\Gamma (\sum_{i=1}^{p} \alpha_{i} + y_{i})}{\prod_{i=1}^{p} \Gamma (\alpha_{i} + y_{i})} \theta_{1}^{y_{1} + \alpha_{1} - 1} \int_{0}^{1} \theta_{2}^{y_{2} + \alpha_{2} - 1} ... \theta_{d}^{y_{d} + \alpha_{d} - 1} d\theta_{2} ... d\theta_{d}$$

But, we can also use some general results about the Dirichlet distribution.

3.1. Generalisation to a vector of parameters

Solution (cont'd)

Definition (Dirichlet distribution)

The Dirichlet distribution generalizes the Beta distribution. Let $x=(x_1,...,x_p)$ with $0 \le x_i \le 1$, $\sum_{i=1}^p x_i = 1$. Then $x \sim D\left(\alpha_1,...,\alpha_p\right)$ if

$$f\left(x;\alpha_{1},.\alpha_{p}\right)=\frac{\Gamma\left(\sum_{i=1}^{p}\alpha_{i}\right)}{\prod_{i=1}^{p}\Gamma\left(\alpha_{i}\right)}x_{1}^{\alpha_{1}-1}x_{2}^{\alpha_{2}-1}...x_{d}^{\alpha_{d}-1},\quad\alpha_{i}>0$$

Marginally, we have

$$x_i \sim B\left(\alpha_i, \sum_{k \neq i} \alpha_k\right)$$

3.1. Generalisation to a vector of parameters

Solution (cont'd)

$$\pi (\theta | y_1, ... y_n) \propto \theta_1^{y_1 + \alpha_1 - 1} \theta_2^{y_2 + \alpha_2 - 1} ... \theta_d^{y_d + \alpha_d - 1}$$
$$\theta | y_1, ... y_n \sim D (y_1 + \alpha_1, ..., y_p + \alpha_p)$$

The marginal posterior distribution of θ_1 is a Beta distribution:

$$\theta_1 | y_1, ... y_n \sim B(y_1 + \alpha_1, \sum_{i=2}^p y_i + \alpha_i)$$

Sub-Section 3.2

Generalisation to a model

3.2. Generalisation to a model

Remark: We can also aim at estimating the parameters of a model (with dependent and explicative variables) such that:

$$y = g(x; \theta) + \varepsilon$$

where θ denotes the vector or parameters, X a set of explicative variables, ε and error term and g(.) the link function.

In this case, we generally consider the *conditional distribution* of Y given X, which is equivalent to unconditional distribution of the error term ε :

$$Y \mid X \sim D \iff \varepsilon \sim D$$

3.2. Generalisation to a model

Notations (model)

- Let us consider two continuous random variables Y and X
- We assume that Y has a conditional distribution given X=x with a pdf denoted $f_{Y|X}\left(y;\theta\right)$, for $y\in\mathbb{R}$
- $\theta = (\theta_1..\theta_K)^{\mathsf{T}}$ is a $K \times 1$ vector of unknown parameters. We assume that $\theta \in \Theta \subset \mathbb{R}^K$.
- Let us consider a sample $\{X_1, Y_N\}_{i=1}^n$ of *i.i.d.* random variables and a realisation $\{x_1, y_N\}_{i=1}^n$.

3.2. Generalisation to a model

Definition (Conditional likelihood function)

The (conditional) likelihood function of the *i.i.d.* sample $\{X_i, Y_i\}_{i=1}^n$ is defined to be:

$$L_{n}(\theta; y|x) = \prod_{i=1}^{n} f_{Y|X}(y_{i}|x_{i}; \theta)$$

where $f_{Y|X}(y_i|x_i;\theta)$ denotes the conditional pdf of Y_i given X_i .

Remark: The conditional likelihood function is the joint conditional density of the data given θ .

3.2. Generalisation to a model

Example (Linear Regression Model)

Consider the following linear regression model:

$$y_i = \mathbf{X}_i^{\top} \boldsymbol{\beta} + \varepsilon_i$$

where \mathbf{X}_i is a $K \times 1$ vector of random variables and $\boldsymbol{\beta} = (\beta_1..\beta_K)^{\top}$ a $K \times 1$ vector of parameters. We assume that the ε_i are i.i.d. with $\varepsilon_i \sim \mathcal{N}\left(0,\sigma^2\right)$. Then, the conditional distribution of Y_i given $\mathbf{X}_i = \mathbf{x}_i$ is:

$$Y_i | \mathbf{x}_i \sim \mathcal{N}\left(\mathbf{x}_i^{\top} \boldsymbol{\beta}, \sigma^2\right)$$

$$L_{i}\left(\boldsymbol{\theta}; y | \mathbf{x}\right) = f_{Y|\mathbf{x}}\left(y_{i} | \mathbf{x}_{i}; \boldsymbol{\theta}\right) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left(-\frac{\left(y_{i} - \mathbf{x}_{i}^{\top}\boldsymbol{\beta}\right)^{2}}{2\sigma^{2}}\right)$$

where $oldsymbol{ heta} = \left(oldsymbol{eta}^ op \, \sigma^2
ight)^ op$ is K+1 imes 1 vector.

3.2. Generalisation to a model

Example (Linear Regression Model, cont'd)

Then, if we consider an *i.i.d.* sample $\{y_i, \mathbf{x}_i\}_{i=1}^n$, the corresponding **conditional** (log-)likelihood is defined to be:

$$L_{n}(\boldsymbol{\theta}; y | \mathbf{x}) = \prod_{i=1}^{n} f_{Y|X}(y_{i} | \mathbf{x}_{i}; \boldsymbol{\theta}) = \prod_{i=1}^{n} \frac{1}{\sigma \sqrt{2\pi}} \exp\left(-\frac{(y_{i} - \mathbf{x}_{i}^{\top} \boldsymbol{\beta})^{2}}{2\sigma^{2}}\right)$$
$$= (\sigma^{2} 2\pi)^{-n/2} \exp\left(-\frac{1}{2\sigma^{2}} \sum_{i=1}^{n} (y_{i} - \mathbf{x}_{i}^{\top} \boldsymbol{\beta})^{2}\right)$$

$$\ell_n\left(\boldsymbol{\theta}; y | \mathbf{x}\right) = -\frac{n}{2} \ln\left(\sigma^2\right) - \frac{n}{2} \ln\left(2\pi\right) - \frac{1}{2\sigma^2} \sum_{i=1}^{n} \left(y_i - \mathbf{x}_i^{\top} \boldsymbol{\beta}\right)^2$$

3.2. Generalisation to a model

Remark: Given this principle, we can derive the (conditional) likelihood and the log-likelihood functions associated to a specific sample for any type of econometric model in which the conditional distribution of the dependent variable is known.

- Dichotomic models: probit, logit models etc.
- Censored regression models: Tobit etc.
- Times series models: AR, ARMA, VAR etc.
- GARCH models
-

3.2. Generalisation to a model

Definition (Posterior distribution, model)

For the sample $\{y_i, x_i\}_{i=1}^n$, the **posterior distribution** is the conditional distribution of θ given y_i , defined as to be:

$$\pi(\theta|y,x) = \frac{L_n(\theta;y|x) \times \pi(\theta)}{f_{Y|X}(y|x)}$$

where $L_n(\theta; y|x)$ is the likelihood of the sample and

$$f_{Y|X}(y|x) = \int_{\Theta} L_n(\theta; y|x) \pi(\theta) d\theta$$

and Θ the support of the distribution of θ .

◆ロト ◆問 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q ○

Sub-Section 3.3

Bayesian updating

3.3. Bayesian updating

Bayesian updating

A very attractive feature of Bayesian inference is the way in which posterior distributions are **updated** as new information becomes available.

3.3. Bayesian updating

Bayesian updating

As usual for the first observation y_1 , we have

$$\pi(\theta|y_1) \propto f(y_1|\theta) \pi(\theta)$$

Next, suppose that a new data y_2 is obtained, and we wish to compute the posterior distribution given the complete data set $\pi\left(\theta \mid y_1, y_2\right)$:

$$\pi(\theta|y_1,y_2) \propto f(y_1,y_2|\theta) \pi(\theta)$$

The posterior can be rewritten as:

$$\pi(\theta|y_1, y_2) \propto f(y_2|y_1, \theta) f(y_1|\theta) \pi(\theta)$$

$$\propto f(y_2|y_1, \theta) \pi(\theta|y_1)$$

4□▶ 4□▶ 4□▶ 4□▶ 4□ ♥ 900

3.3. Bayesian updating

Definition (Bayesian updating)

The posterior distribution is **updated** as new information becomes available as follows:

$$\pi\left(\theta \mid y_{1},..,y_{n}\right) \propto f\left(y_{n} \mid y_{n-1},\theta\right) \pi\left(\theta \mid y_{1},..,y_{n-1}\right)$$

If the observations y_n and y_{n-1} are independent (i.i.d. sample), then $f\left(y_n\big|y_{n-1},\theta\right)=f\left(y_n\big|\theta\right)$ and

$$\pi\left(\theta | y_{1},..,y_{n}\right) \propto f\left(y_{n} | \theta\right) \pi\left(\theta | y_{1},..,y_{n-1}\right)$$

3.3. Bayesian updating

Example (Bayesian updating)

Consider an *i.i.d.* sample $(Y_1, ..., Y_n)$ of binary variables, such that $Y_i \sim Be(\theta)$ and:

$$f_{Y_i}(y_i; \theta) = \Pr(Y_i = y_i) = \theta^{y_i} (1 - \theta)^{1 - y_i}$$

We assume that the prior distribution for θ is a Beta distribution $\beta(\alpha, \beta)$ with a pdf:

$$\pi\left(\theta;\gamma\right) = \frac{\Gamma\left(\alpha+\beta\right)}{\Gamma\left(\alpha\right)\Gamma\left(\beta\right)} \theta^{\alpha-1} \left(1-\theta\right)^{\beta-1} \qquad \alpha,\beta > 0 \qquad \theta \in [0,1]$$

with $\gamma = (\alpha, \beta)^{\top}$ the vector of hyperparameters.

Question: Write the posterior of θ given (y_1, y_2) as a function of the posterior given y_1 .

3.3. Bayesian updating

Solution

The **likelihood of** (y_1, y_2) is:

$$L(\theta; y_1, y_2) = \theta^{y_1+y_2} (1-\theta)^{2-y_1-y_2}$$

The **prior distribution** is:

$$\pi\left(heta;\gamma
ight) = rac{\Gamma\left(lpha+eta
ight)}{\Gamma\left(lpha
ight)\Gamma\left(eta
ight)} heta^{lpha-1}\left(1- heta
ight)^{eta-1}$$

So the **unormalised posterior distribution** is:

$$\begin{array}{ll} \pi\left(\left.\theta\right|\,y_{1},\,y_{2}\right) & \propto & L\left(\theta;\,y_{1},\,y_{2}\right) \times \pi\left(\theta\right) \\ & \propto & \frac{\Gamma\left(\alpha+\beta\right)}{\Gamma\left(\alpha\right)\Gamma\left(\beta\right)}\theta^{\alpha-1}\left(1-\theta\right)^{\beta-1}\theta^{y_{1}+y_{2}}\left(1-\theta\right)^{2-y_{1}-y_{2}} \end{array}$$

3.3. Bayesian updating

Solution (cont'd)

$$\pi\left(\left.\theta\right|y_{1},y_{2}\right) \propto \frac{\Gamma\left(\alpha+\beta\right)}{\Gamma\left(\alpha\right)\Gamma\left(\beta\right)}\theta^{\alpha-1}\left(1-\theta\right)^{\beta-1}\theta^{y_{1}+y_{2}}\left(1-\theta\right)^{2-y_{1}-y_{2}}$$

or equivalently:

$$\pi\left(\theta | y_1, y_2\right) \propto \frac{\Gamma\left(\alpha + \beta\right)}{\Gamma\left(\alpha\right)\Gamma\left(\beta\right)} \theta^{\alpha + y_1 + y_2 - 1} \left(1 - \theta\right)^{\beta + 2 - y_1 - y_2 - 1}$$

So,

$$\theta | y_1, y_2 \sim B(\alpha + y_1 + y_2, \beta + 2 - y_1 - y_2)$$

3.3. Bayesian updating

Solution (cont'd)

$$\pi (\theta | y_1, y_2) \propto \frac{\Gamma (\alpha + \beta)}{\Gamma (\alpha) \Gamma (\beta)} \theta^{\alpha + y_1 + y_2 - 1} (1 - \theta)^{\beta + 2 - y_1 - y_2 - 1}$$
$$\theta | y_1, y_2 \sim B (\alpha + y_1 + y_2, \beta + 2 - y_1 - y_2)$$

Given the observation y_1 , we have:

$$\pi (\theta | y_1) \propto \frac{\Gamma (\alpha + \beta)}{\Gamma (\alpha) \Gamma (\beta)} \theta^{\alpha + y_1 - 1} (1 - \theta)^{\beta + 1 - y_1 - 1}$$
$$\theta | y_1 \sim B (\alpha + y_1, \beta + 1 - y_1)$$

3.3. Bayesian updating

Solution (cont'd)

$$\pi \left(\theta | y_1, y_2 \right) \propto \frac{\Gamma \left(\alpha + \beta \right)}{\Gamma \left(\alpha \right) \Gamma \left(\beta \right)} \theta^{\alpha + y_1 + y_2 - 1} \left(1 - \theta \right)^{\beta + 2 - y_1 - y_2 - 1}$$
$$\pi \left(\theta | y_1 \right) \propto \frac{\Gamma \left(\alpha + \beta \right)}{\Gamma \left(\alpha \right) \Gamma \left(\beta \right)} \theta^{\alpha + y_1 - 1} \left(1 - \theta \right)^{\beta + 1 - y_1 - 1}$$

The updating mechanism is given by:

$$\pi\left(\theta | y_1, y_2\right) \propto \pi\left(\theta | y_1\right) \; \theta^{y_2} \left(1 - \theta\right)^{1 - y_2}$$

or equivalently

$$\pi(\theta|y_1, y_2) \propto \pi(\theta|y_1) f_{Y_2}(y_2; \theta)$$

Sub-Section 3.4

Large sample

3.4. Large sample

Large samples

Although all statistical results for Bayesian estimators are necessarily "finite sample" (they are conditioned on the sample data), it remains of interest to consider how the estimators behave in large samples.

What is the behavior of the posterior distribution when n is large?

$$\pi(\theta|y_1,..,y_n)$$

3.4. Large sample

Fact (Large sample)

Greenberg (2008) summarises the behavior of the posterior distribution when n is large as follows:

- (1) the prior distribution plays a relatively small role in determining the posterior distribution,
- (2) the posterior distribution converges to a degenerate distribution at the true value of the parameter,
- (3) the posterior distribution is approximately normally distributed with mean $\hat{\theta}$, the MLE of θ .

3.4. Large sample

Large samples

What is the intuition of the two first results?

- the prior distribution plays a relatively small role in determining the posterior distribution
- the posterior distribution converges to a degenerate distribution at the true value of the parameter

3.4. Large sample

Definition (Log-Likelihood Function)

The log-likelihood function is defined to be:

$$\ell_n: \Theta \times \mathbb{R}^n \to \mathbb{R}$$

$$(\theta; y_1, ..., y_n) \longmapsto \ell_n(\theta; y_1, ..., y_n) = \ln(L_n(\theta; y_1, ..., y_n)) = \sum_{i=1}^n \ln f_Y(y_i; \theta)$$

3.4. Large sample

Large samples

Introduce the mean log likelihood contribution (cf. chapter 3):

$$\ell_{n}\left(\theta;y\right)=\sum_{i=1}^{n}\ln f_{Y}\left(y_{i};\theta\right)=n\overline{\ell}\left(\theta;y\right)$$

The posterior distribution can be written as

$$\pi\left(\left.\theta\right|y\right) \propto \underbrace{\exp\left(n\overline{\ell}\left(\theta;y\right)\right)}_{\text{depends on }n}\underbrace{\pi\left(\theta\right)}_{\text{does not depend on }n}$$

3.4. Large sample

Large samples

$$\pi\left(\theta \mid y\right) \propto \underbrace{\exp\left(n\overline{\ell}\left(\theta;y\right)\right)}_{\text{depends on }n}\underbrace{\pi\left(\theta\right)}_{\text{does not depend on }n}$$

For large n, the exponential term dominates $\pi(\theta)$:

- The prior distribution will play a relatively smaller role than do the data (likelihood function), when the sample size is large.
- Conversely, the prior distribution has relatively greater weight when n is small

3.4. Large sample

If we denote the true value of θ by θ_0 , it can be shown that

$$\lim_{n\to\infty} n\overline{\ell}\left(\theta;y\right) = n\overline{\ell}\left(\theta_0;y\right)$$

Then, we have for n large:

$$\pi\left(\theta|y\right) \propto \underbrace{\exp\left(n\overline{\ell}\left(\theta_{0};y\right)\right)}_{\text{does not depend on }\theta} \pi\left(\theta\right) \quad \forall \theta \in \Theta$$

Whatever the value of θ , the value of $\pi\left(\left.\theta\right|y\right)$ tends to a constant times the prior.

3.4. Large sample

Example (Large sample)

Consider an *i.i.d.* sample $(Y_1, ..., Y_n)$ of binary variables, such that $Y_i \sim Be(\theta)$ with $\theta = 0.3$ and:

$$f_{Y_i}(y_i;\theta) = \Pr(Y_i = y_i) = \theta^{y_i} (1-\theta)^{1-y_i}$$

We assume that the prior distribution for θ is a Beta distribution $B\left(2,2\right)$.

Question: Write a Matlab code to illustrate the changes in the posterior distribution with n.

3.4. Large sample

An animation is worth 1,000,000 words...

Click me!

3.4. Large sample

```
n=0;y=[];
 % Initialisation
theta=(0:0.01:1)';
 % Potential values for theta
a=2:b=2:
 % HyperParameters
prior=betapdf(theta,a,b);
 % Prior distribution
aviobj = avifile('Chapter7 Moviel.avi','fps',2,'compression','None');
3 for i=1:101
 pas=10;
 % Increment for the sample size
 % Sample size
 n=n+pas;
 theta0=0.3;
 % True value
 y=[y ; binornd(1,theta0,pas,1)];
 % We keep the previous trials
 % and increase the sample with
 % new trials
 post=betapdf(theta,a+sum(y),b+n-sum(y)); % Posterior distribution
 h=figure;
 plot(theta, prior, 'Linewidth', 1.5, 'Color', 'b')
 hold('on')
 plot(theta, post, 'Linewidth', 1.5, 'Color', 'r')
 vlim([0 30])
 legend('Prior','Posterior')
 movequi(h)
 F(i) = getframe(h);
 aviob; = addframe(aviob;,F(i));
 close all
end
aviobj = close(aviobj);
```

Sub-Section 3.5

Inference

3.5. Inference

The **output** of the Bayesian estimation is the posterior distribution

$$\pi(\theta|y)$$

- In some particular case, the posterior distribution is a standard distribution (Beta, normal etc..) and its pdf has an analytic form.
- ② In other case, the posterior distribution is get from **numerical** simulations (cf. section 5).

3.5 Inference

Whatever the case (analytical or numerical), the outcome of the Bayesian estimation procedure may be:

- **1** The **graph** of the posterior density $\pi(\theta|y)$ for all values of $\theta \in \Theta$
- Some particular moments (expectation, variance etc..) or quantiles of this distribution

3.5. Inference

TABLE 2A
PRIOR AND POSTERIOR DISTRIBUTION OF THE STRUCTURAL PARAMETERS

	Parameter	Prior distribution			Posterior distribution			
		Distrib.	Mean	Std.dev.	Mean	2.5%	Median	97.5%
£ p	p stickiness	Gamma	50.0	20.0	30.57	10.68	28.65	49.89
Sun.	w stickiness	Gamma	50.0	20.0	102.35	70.29	99.90	133.81
9	Invest. adj. cost	Gamma	2.5	1.0	10.26	7.57	10.18	12.81
d	Dep. rate adj. cost	Gamma	10.0	2.5	3.63	2.28	3.50	4.96
bE	Firms rate adj. cost	Gamma	3.0	2.5	9.51	6.60	9.36	12.31
bН	HHs rate adj. cost	Gamma	6.0	2.5	10.22	7.47	10.09	12.88
Kb	Leverage dev. cost	Gamma	10.0	5.0	11.49	4.03	11.07	18.27
π	T.R. coeff. on π	Gamma	2.0	0.5	2.01	1.72	1.98	2.30
R	T.R. coeff. on R	Beta	0.75	0.10	0.77	0.72	0.77	0.81
y	T.R. coeff. on v	Normal	0.10	0.15	0.35	0.15	0.35	0.55
,	p indexation	Beta	0.50	0.15	0.17	0.06	0.16	0.28
v	w indexation	Beta	0.50	0.15	0.28	0.16	0.28	0.39
h	Habit coefficient	Beta	0.50	0.10	0.85	0.81	0.86	0.90

Note: Results based on 10 chains, each with 100,000 draws based on the Metropolis algorithm.

Source: Gerali et al. (2014), Credit and Banking in a DSGE Model of the Euro Area, JMCB, 42(6) 107-141.

3.5. Inference

Fig. 3. Prior and Posterior Marginal Distributions.

Note: The marginal posterior densities are based on 10 chains, each with 100,000 draws based on the Metropolis algorithm. Solid lines denote the posterior distribution, dashed lines the prior distribution.

3.5. Inference

But, we may also be interested in **estimating** one parameter of the model.

The Bayesian approach to this problem uses the idea of a loss function

$$L\left(\widehat{\theta},\theta\right)$$

where $\widehat{\theta}$ is the Bayesian estimator (cf. chapter 2).

3.5. Inference

Example (Absolute loss function)

The absolute loss function is defined to be:

$$L\left(\widehat{\theta},\theta\right)=\left|\widehat{\theta}-\theta\right|$$

Example (Quadratique loss function)

The quadratic loss function is defined to be:

$$L\left(\widehat{\theta},\theta\right) = \left(\widehat{\theta} - \theta\right)^2$$

↓□▶ ↓□▶ ↓□▶ ↓□▶ ↓□ ♥ ♀○

3.5. Inference

Definition (Bayes estimator)

The Bayes estimator of θ is the value of $\widehat{\theta}$ that minimizes the expected value of the loss, where the expectation is taken over the posterior distribution of θ ; that is, $\widehat{\theta}$ is chosen to minimize

$$\mathbb{E}\left(L\left(\widehat{\boldsymbol{\theta}},\boldsymbol{\theta}\right)\right) = \int L\left(\widehat{\boldsymbol{\theta}},\boldsymbol{\theta}\right) \pi\left(\left.\boldsymbol{\theta}\right|\boldsymbol{y}\right) d\boldsymbol{\theta}$$

3.5. Inference

Idea

The idea is to minimise the average loss whatever the possible value of heta

$$\mathbb{E}\left(L\left(\widehat{\theta},\theta\right)\right) = \int L\left(\widehat{\theta},\theta\right)\pi\left(\theta|y\right)d\theta$$

3.5. Inference

Under quadratic loss, we minimize

$$\mathbb{E}\left(L\left(\widehat{\theta},\theta\right)\right) = \int \left(\widehat{\theta}-\theta\right)^2 \pi\left(\left.\theta\right|y\right) d\theta$$

By differentiating the function with respect to $\widehat{\theta}$ and setting the derivative equal to zero

$$2\int \left(\widehat{\theta}-\theta\right)\pi\left(\theta|y\right)d\theta=0$$

or equivalently

$$\widehat{\theta} = \int \theta \ \pi \left(\left. \theta \right| y \right) \ d\theta = \mathbb{E} \left(\left. \theta \right| y \right)$$

3.5. Inference

Definition (Bayes estimator, quadratic loss)

For a quadratic loss function, the optimal Bayes estimator is the expectation of the posterior distribution

$$\widehat{ heta} = \mathbb{E}\left(\left. heta
ight| y
ight) = \int heta \; \pi\left(\left. heta
ight| y
ight) \; d heta$$

3.5. Inference

TABLE 16.2 Probit Estimates for Grade Equation										
	Maximu	ım Likelihood	Posterior Means and Std. Devs							
Variable	Estimate	Standard Error	Posterior Mean	Posterior S.D.						
Constant GPA TUCE PSI	-7.4523 1.6258 0.05173 1.4263	2.5425 0.6939 0.08389 0.5950	-8.6286 1.8754 0.06277 1.6072	2.7995 0.7668 0.08695 0.6257						

Source: Greene W. (2007), Econometric Analysis, sixth edition, Pearson - Prentice Hil

3.5 Inference

In addition to reporting a point estimate of a parameter θ , it is often useful to report an interval estimate of the form

$$\Pr\left(\theta_L \leq \theta \leq \theta_U\right) = 1 - \alpha$$

Bayesians call such intervals **credibility intervals** (or Bayesian confidence intervals) to distinguish them from a quite different concept that appears in frequentist statistics, the confidence interval (cf. chapter 2).

3.5. Inference

Definition (Bayesian confidence interval)

If the posterior distribution is unimodal, then a Bayesian confidence interval or credibility interval on the value of θ , is given by the two values θ_L and θ_U such that:

$$\Pr\left(\theta_L \leq \theta \leq \theta_U\right) = 1 - \alpha$$

where α is the level of risk.

3.5 Inference

For a Bayesian, values of θ_L and θ_L can be determined to obtain the desired probability from the posterior distribution.

If more than one pair is possible, the pair that results in the shortest interval may be chosen; such a pair yields the **highest posterior density interval** (h.p.d.).

3.5. Inference

Definition (Highest posterior density interval)

The highest posterior density interval (hpd) is the smallest region H such that

$$Pr(\theta \in H) = 1 - \alpha$$

where α is the level of risk. If the posterior distribution is multimodal, the hpd may be disjoint.

3.5. Inference

Source: Colletaz et Hurlin (2005), Modèles non linéaires et prévision, Rapport pour l'Institut pour la Recherche CDC.

3.5. Inference

Another basic issue in statistical inference is the **prediction** of new data values.

Definition (Forecasting)

The general form of the pdf/pmf of Y_{n+1} given $y_1, ..., y_n$ is:

$$f(y_{n+1}|y) = \int f(y_{n+1}|\theta, y) \pi(\theta|y) d\theta$$

where $\pi(\theta|y)$ is the posterior distribution of θ .

3.5. Inference

Forecasting

$$f(y_{n+1}|y) = \int f(y_{n+1}|\theta, y) \pi(\theta|y) d\theta$$

① If Y is a **discrete** variable, this formula gives the conditional probability of $Y_{n+1} = y_{n+1}$ given $y_1, ..., y_n$:

$$\Pr(Y_{n+1} = y_{n+1} | y) = \int p(y_{n+1} | \theta, y) \pi(\theta | y) d\theta$$

② If Y is a **continuous** variable, this formula gives the conditional denisty of Y_{n+1} given $y_1, ..., y_n$. In this case, we can compute the expected value of Y_{n+1} as:

$$\mathbb{E}(y_{n+1}|y) = \int f(y_{n+1}|y) y_{n+1} dy_{n+1}$$

◆□▶ ◆□▶ ◆臺▶ ◆臺▶ · 臺 · か९○

3.5. Inference

Forecasting

$$f(y_{n+1}|y) = \int f(y_{n+1}|\theta, y) \pi(\theta|y) d\theta$$

If Y_{n+1} and $Y_1, ..., Y_n$ are **independent**, then $f(y_{n+1}|\theta)$ and we have:

$$f(y_{n+1}|y) = \int f(y_{n+1}|\theta) \pi(\theta|y) d\theta$$

3.5. Inference

Example (Forecasting)

Consider an *i.i.d.* sample $(Y_1,..,Y_n)$ of binary variables, such that $Y_i \sim Be(\theta)$. We assume that the prior distribution for θ is a Beta distribution $B(\alpha,\beta)$. We want to forecast the value of Y_{n+1} given the realisations $(y_1,..,y_n)$.

Question: Determine the probability $Pr(Y_{n+1} = 1 | y_1, ..., y_n)$.

3.5. Inference

Solution

• In this example, the trials are independent, so Y_{n+1} is independent of $(Y_1, ..., Y_n)$.

$$\Pr(Y_{n+1} = 1|y) = \int \Pr(Y_{n+1} = 1|\theta, y) \pi(\theta|y) d\theta = \int \Pr(Y_{n+1} = 1|\theta, y) \pi(\theta|y) d\theta = \int \Pr(Y_{n+1} = 1|y) d\theta = \int \Pr(Y_{n+1} =$$

ullet The posterior distribution of heta is is in the form of a beta distribution:

$$\pi\left(\left.\theta\right|y\right) = \frac{\Gamma\left(\alpha_{1} + \beta_{1}\right)}{\Gamma\left(\alpha_{1}\right) + \Gamma\left(\beta_{1}\right)} \theta^{\alpha_{1} - 1} \left(1 - \theta\right)^{\beta_{1} - 1}$$

with

$$\alpha_1 = \alpha + \sum_{i=1}^n y_i$$
 $\beta_1 = \alpha + n - \sum_{i=1}^n y_i$

- 4 日 ト 4 団 ト 4 邑 ト 4 邑 ト 9 Q C

3.5. Inference

Solution (cont'd)

$$\Pr(Y_{n+1} = 1|y) = \int \Pr(Y_{n+1} = 1|\theta) \pi(\theta|y) d\theta$$

$$\pi(\theta|y) = \frac{\Gamma(\alpha_1 + \beta_1)}{\Gamma(\alpha_1) + \Gamma(\beta_1)} \theta^{\alpha_1 - 1} (1 - \theta)^{\beta_1 - 1}$$

Since $Pr(Y_{n+1} = 1 | \theta) = \theta$, we have

$$\begin{array}{ll} \Pr\left(\left.Y_{n+1}=1\right|y\right) & = & \frac{\Gamma\left(\alpha_{1}+\beta_{1}\right)}{\Gamma\left(\alpha_{1}\right)+\Gamma\left(\beta_{1}\right)} \times \int\limits_{0}^{1}\theta\ \theta^{\alpha_{1}-1}\left(1-\theta\right)^{\beta_{1}-1}d\theta \\ \\ & = & \frac{\Gamma\left(\alpha_{1}+\beta_{1}\right)}{\Gamma\left(\alpha_{1}\right)+\Gamma\left(\beta_{1}\right)} \times \int\limits_{0}^{1}\theta^{\alpha_{1}}\left(1-\theta\right)^{\beta_{1}-1}d\theta \end{array}$$

◆□▶ ◆□▶ ◆豊▶ ◆豊▶ ・豊 める◆

3.5. Inference

Solution (cont'd)

$$\Pr\left(\left.Y_{n+1}=1\right|y\right) = \frac{\Gamma\left(\alpha_{1}+\beta_{1}\right)}{\Gamma\left(\alpha_{1}\right)+\Gamma\left(\beta_{1}\right)} \times \int_{0}^{1} \theta^{\alpha_{1}} \left(1-\theta\right)^{\beta_{1}-1} d\theta$$

We admit that:

$$\int_{0}^{1} \theta^{\alpha_{1}} \left(1-\theta\right)^{\beta_{1}-1} d\theta = \frac{\Gamma\left(\alpha_{1}+1\right) \Gamma\left(\beta_{1}\right)}{\Gamma\left(\alpha_{1}+\beta_{1}+1\right)}$$

So, we have

$$\Pr\left(\left.Y_{n+1}=1\right|y\right) = \frac{\Gamma\left(\alpha_{1}+\beta_{1}\right)}{\Gamma\left(\alpha_{1}\right) + \Gamma\left(\beta_{1}\right)} \times \frac{\Gamma\left(\alpha_{1}+1\right)\Gamma\left(\beta_{1}\right)}{\Gamma\left(\alpha_{1}+\beta_{1}+1\right)}$$

- 4 ロト 4 個 ト 4 恵 ト 4 恵 ト - 恵 - からぐ

3.5. Inference

Solution (cont'd)

$$\Pr\left(\left.Y_{n+1}=1\right|y\right) = \frac{\Gamma\left(\alpha_{1}+\beta_{1}\right)}{\Gamma\left(\alpha_{1}\right)+\Gamma\left(\beta_{1}\right)} \times \frac{\Gamma\left(\alpha_{1}+1\right)\Gamma\left(\beta_{1}\right)}{\Gamma\left(\alpha_{1}+\beta_{1}+1\right)}$$

Since $\Gamma\left(p\right)=\left(p-1\right)\Gamma\left(p-1\right)$, we have:

$$\Pr(Y_{n+1} = 1 | y) = \frac{\Gamma(\alpha_1 + \beta_1)}{\Gamma(\alpha_1) + \Gamma(\beta_1)} \times \frac{\Gamma(\alpha_1) \alpha_1 \Gamma(\beta_1)}{\Gamma(\alpha_1 + \beta_1) (\alpha_1 + \beta_1)}$$
$$= \frac{\alpha_1}{\alpha_1 + \beta_1}$$

3.5. Inference

Solution (cont'd)

$$\Pr(Y_{n+1} = 1 | y) = \frac{\alpha_1}{\alpha_1 + \beta_1} = \frac{\alpha + \sum_{i=1}^{n} y_i}{\alpha + \beta + n}$$

So, we found that

$$\Pr(Y_{n+1} = 1|y) = \mathbb{E}(\theta|y) = \frac{\alpha + \sum_{i=1}^{n} y_i}{\alpha + \beta + n} \quad \Box$$

The estimate of $Pr(Y_{n+1} = 1|y)$ is the mean of the posterior distribution of θ .

Key concepts of Section 3

- Marginal and conditional posterior distribution
- Bayesian updating
- Bayes estimator
- Bayesian confidence interval
- 4 Highest posterior density interval
- Bayesian prediction

Section 4

Applications

Objectives

The objective of this section are the following:

- To discuss the Bayesian estimation of VAR models
- To propose various priors for this type of models
- To introduce the issue of numerical simulations of the posterior

Consider a typical VAR(p)

$$\mathbf{Y}_t = \mathbf{B}_1 \mathbf{Y}_{t-1} + \mathbf{B}_2 \mathbf{Y}_{t-2} + ... + \mathbf{B}_p \mathbf{Y}_{t-p} + \mathbf{Dz}_t + \varepsilon_t \qquad t = 1,...,T$$

- ullet ullet is n imes 1 vector of endogenous variables
- ε_t is a $n \times 1$ vector of error terms *i.i.d.* with

$$arepsilon_t \sim IIN\left(egin{matrix} \mathbf{0} & \mathbf{\Sigma} \\ n imes 1 & n imes n \end{matrix}
ight)$$

- \mathbf{z}_t is a $d \times 1$ vector of exogenous variables
- \mathbf{B}_i for i = 1, ..., p is a $n \times n$ matrix of parameters
- **D** is a $n \times d$ matrix of parameters

- Classical estimation of the parameters $\mathbf{B}_1,...,\mathbf{B}_p,\mathbf{D},\mathbf{\Sigma}$ may yield imprecisely estimated relations that fit the data well only because of the large number of variables included: problem known as **overfitting**
- The number of parameters to be estimated n(np+d+(n-1)/2) grows **geometrically** with the number of variables (n) and **proportionally** with the number of lags (p).
- When the number of parameters is relatively high and the sample information is relatively loose (macro-data), it is likely that the estimates are influenced by noise as opposed to signal

A Bayesian approach to VAR estimation was originally advocated by Litterman (1980) as solution to the **overfitting** problem.

Litterman R. (1980), Techniques for forecasting with Vector AutoRegressions, University of Minnesota, Ph.D. dissertation.

- Bayesian estimation is a solution to the overfitting that avoids imposing exact zero restrictions on the parameters
- The researcher cannot be sure that some coefficients are zero and should not ignore their possible range of variations
- A Bayesian perspective fits precisely this view with the prior distribution.

$$\mathbf{Y}_t = \mathbf{B}_1 \mathbf{Y}_{t-1} + \mathbf{B}_2 \mathbf{Y}_{t-2} + .. + \mathbf{B}_p \mathbf{Y}_{t-p} + \varepsilon_t$$

Rewrite the VAR in a compact form:

$$\mathbf{Y}_t = \mathbf{X}_t \boldsymbol{\beta} + \boldsymbol{\varepsilon}_t$$

- $\mathbf{X}_t = I_n \otimes W_{t-1}$ is $n \times nk$ with k = p + d
- $W_{t-1} = \left(\mathbf{Y}_{t-1}^{\top},..,\mathbf{Y}_{t-p}^{\top},\mathbf{z}_{t}^{\top}\right)^{\top}$ is $k \times 1$
- $oldsymbol{eta} oldsymbol{eta} = extstyle vec \left(oldsymbol{\mathsf{B}}_1, .., oldsymbol{\mathsf{B}}_p, oldsymbol{\mathsf{D}}
 ight)$ is a nk imes 1 vector

Definition (Likelihood)

Under the normality assumption, the condional distribution of $\mathbf{Y}_t = \mathbf{X}_t \boldsymbol{\beta} + \boldsymbol{\varepsilon}_t$ given \mathbf{X}_t and the set of parameters $\boldsymbol{\beta}$ is normal

$$\mathbf{Y}_{t}|\mathbf{X}_{t}, \boldsymbol{\beta} \sim \mathcal{N}\left(\mathbf{X}_{t} \boldsymbol{\beta}, \boldsymbol{\Sigma}\right)$$

and the **likelihood** of the (realisations) sample $(\mathbf{Y}_1,..,\mathbf{Y}_{\mathcal{T}})$, denoted \mathbf{Y} , is:

$$L_{T}\left(\mathbf{Y}|\mathbf{X},\boldsymbol{\beta},\boldsymbol{\Sigma}\right) \propto \left|\boldsymbol{\Sigma}\right|^{-T/2} \exp\left(-\frac{1}{2}\sum_{t=1}^{T}\left(\mathbf{Y}_{t}-\mathbf{X}_{t}\boldsymbol{\beta}\right)^{\top}\boldsymbol{\Sigma}^{-1}\left(\mathbf{Y}_{t}-\mathbf{X}_{t}\boldsymbol{\beta}\right)\right)$$

By convention, we will denote $L_{T}\left(\mathbf{Y}|\mathbf{X},oldsymbol{eta},oldsymbol{\Sigma}
ight)=L_{T}\left(\mathbf{Y},oldsymbol{eta},oldsymbol{\Sigma}
ight)$

◆ロト ◆個ト ◆差ト ◆差ト を めらぐ

Definition (Joint posterior distribution)

Given a prior $\pi\left(\pmb{\beta},\pmb{\Sigma}\right)$, the **joint posterior distribution** of the parameters $\pmb{\beta}$ is given by

$$\pi\left(\left.\boldsymbol{\beta},\boldsymbol{\Sigma}\right|\boldsymbol{Y}\right) = \frac{L_{T}\left(\boldsymbol{Y},\boldsymbol{\beta},\boldsymbol{\Sigma}\right)\pi\left(\boldsymbol{\beta},\boldsymbol{\Sigma}\right)}{f\left(\boldsymbol{Y}\right)}$$

or equivalently

$$\pi\left(\left.\boldsymbol{\beta},\boldsymbol{\Sigma}\right|\mathbf{Y}\right)\propto L_{T}\left(\mathbf{Y},\boldsymbol{\beta},\boldsymbol{\Sigma}\right)\pi\left(\boldsymbol{\beta},\boldsymbol{\Sigma}\right)$$

Marginal posterior distribution

Given $\pi\left(\left.m{\beta}, \mathbf{\Sigma}\right| \mathbf{Y}\right)$, the marginal posterior distribution for $\pmb{\beta}$ and $\mathbf{\Sigma}$ can be obtained by integration

$$\pi\left(\left.oldsymbol{eta}
ight|\mathbf{Y}
ight)=\int\pi\left(\left.oldsymbol{eta},\mathbf{\Sigma}
ight|\mathbf{Y}
ight)d\mathbf{\Sigma}$$

$$\pi\left(\mathbf{\Sigma}|\mathbf{Y}\right) = \int \pi\left(\mathbf{eta},\mathbf{\Sigma}|\mathbf{Y}\right)d\mathbf{eta}$$

where $d\Sigma$ and $doldsymbol{eta}$ correspond to integrand defined for all the elements of Σ or $oldsymbol{eta}$ respectively

Bayesian estimates

Location and dispersion of $\pi(\beta|\mathbf{Y})$ and $\pi(\Sigma|\mathbf{Y})$ can be easily analysed to yield point estimates (quadratic loss) of the parameters of interest and measure of precision, comparable to those obtained by using classical approach to estimation. Especially:

$$\mathbb{E}\left(\pi\left(\boldsymbol{\beta}|\mathbf{Y}\right)\right) \quad \mathbb{V}\left(\pi\left(\boldsymbol{\beta}|\mathbf{Y}\right)\right) \quad \mathbb{E}\left(\pi\left(\boldsymbol{\Sigma}|\mathbf{Y}\right)\right)$$

Two problems arise:

- The numerical integration of the marginal posterior distribution
- The choice of the prior

Fact (Numerical integration)

In most of case, the numerical integration of $\pi(\beta, \Sigma | Y)$ may be difficult or even impossible to implement. For instance, if n = 1, p = 4, we have

$$\pi\left(\left.\boldsymbol{\Sigma}\right|\mathbf{Y}\right) = \int \pi\left(\left.\boldsymbol{\beta},\boldsymbol{\Sigma}\right|\mathbf{Y}\right)d\boldsymbol{\beta} = \int \int \int \int \pi\left(\left.\boldsymbol{\beta},\boldsymbol{\Sigma}\right|\mathbf{Y}\right)d\beta_{1}d\beta_{2}d\beta_{3}d\beta_{4}$$

This problem, however, can often be solved by using numerical integration based on Monte Carlo simulations.

One particular MCMC (Markov-Chain Monte Carlo) estimation method is the **Gibbs sampler**, which a particular version of the **Metropolis-Hasting** algorithm (see section 5).

Definition (Gibbs sampler)

The **Gibbs sampler** is a recursive Monte Carlo method that allows to generate simulated values of (β, Σ) from the joint posterior distribution. This method requires only knowledge of the full **conditional** posterior distribution of the parameters of interest π (β | Y, Σ) and π (Σ | Y, β).

Definition (Gibbs algorithm)

Suppose that β and Σ are sacalr. The **Gibbs sampler** algorithm starts from arbirtary values (β^0, Σ^0) , and samples alternatively from the density of each element of the parameter vector, conditional of the value of the other element sampled in the previous iteration. Thus, the Gibbs sampler samples recursively as follows:

$$\beta^1$$
 from $\pi\left(\left.\beta\right|\left.Y,\Sigma^0\right)$

$$\Sigma^1$$
 from $\pi\left(\Sigma|Y,\beta^1\right)$

$$\beta^2$$
 from $\pi\left(\left.\beta\right|\left.Y,\Sigma^1\right)$

...

$$\beta^m$$
 from $\pi(\beta|Y,\Sigma^{m-1})$

Fact (Gibbs sampler)

The vectors (β^m, Σ^m) form a Markov-Chain and for a sufficiently large number of iterations, $m \geq M$, can be regarded as draws from the **true** joint posterior distribution $\pi(\beta, \Sigma|Y)$. Given a large sample of draws from this limiting distribution, $(\beta^m, \Sigma^m)_{m=M+1}^{G-M}$, any posterior moment of marginal density of interest can then be easily estimated consistently with its corresponding sample average. For instance:

$$\frac{1}{G} \sum_{m=M+1}^{G} \beta^m \to \mathbb{E} (\beta | Y)$$

Remark

- The process must be started somewhere, though it does not matter much where.
- Nonetheless, a burn-in period is required to eliminate the influence of the starting values. So, the first M values (β^m, Σ^m) are discarded.

Example (Gibbs sampler)

We consider the bivariate normal distribution first. Suppose we wished to draw a random sample from the population

$$\left(\begin{array}{c} X_1 \\ X_2 \end{array}\right) \sim \mathcal{N}\left(\left(\begin{array}{c} 0 \\ 0 \end{array}\right), \left(\begin{array}{cc} 1 & \rho \\ \rho & 1 \end{array}\right)\right)$$

Question: write a Matlab code to generate a sample of n = 1,000 observations of $(x_1, x_2)^{\top}$ with a Gibbs sampler.

Solution

The Gibbs sampler takes advantage of the result

$$X_1 | x_2 \sim \mathcal{N}\left(\rho x_2, \left(1 - \rho^2\right)\right)$$

$$X_2 | x_1 \sim \mathcal{N}\left(
ho x_1, \left(1-
ho^2
ight)
ight)$$


```
% PURPOSE: Reproduce the Figure 18 of the Chapter 7
 % Lecture: "Advanced Econometrics"
 §_____
 % Author: Christophe Hurlin, University of Orleans
 % Version: v1. June 2014
clear all ; clc ; close all
rho=0.5:
 % Correlation
burn=1000;
 % Burn in period
 % Sample period
n=1000;
t=n+burn:
 % total sample size
x1=NaN(t,1);
 % Initialisation
x2=NaN(t,1);
 % Initialisation
x1(1)=0;
 % Initial value
x2(1)=0;
 % Initial value
lfor i=2:t.
 x1(i) = normrnd(rho*x2(i-1).1-rho^2);
 x2(i) = normrnd(rho*x1(i), 1-rho^2);
-end
x1=x1 (burn+1:end);
x2=x2 (burn+1:end);
plot(x1,x2,'+')
```

Priors

A second problem in implementing Bayesian estimation of VAR models is the choice of the **prior distribution** for the model's parameters

$$\pi\left(\pmb{\beta}, \pmb{\Sigma}\right)$$

We distinguish two types of priors:

- Some priors lead to analytical formula for the posterior distribution
 - Diffuse prior
 - Natural conjugate prior
 - Minnesoto prior
- For other priors there is no analytical formula for the priors and the Gibbs sampler is required.
 - 1 Independent Normal-Wishart Prior

Definition (Full Bayesian estimation)

A **full Bayesian estimation** requires specifying prior distribution for the hyperparameters of the prior distribution of the parameters of interest.

Definition (Empirical Bayesian estimation)

The **empirical Bayesian estimation** is based on a preliminary estimation of the hyperparameters γ . These estimates could be obtained by OLS, maximum likelihood, GMM or other estimation method. Then, $\pi\left(\theta;\gamma\right)$ is substituted by $\pi\left(\theta;\widehat{\gamma}\right)$. Note that the uncertainty in the estimation of the hyperparameters is not taken into account in the posterior distribution.

Empirical Bayesian estimation

In this section, we consider only empirical Bayesian estimation methods:

$$\mathbf{Y}_t = \mathbf{X}_t \boldsymbol{\beta} + \boldsymbol{\varepsilon}_t$$

$$\varepsilon_t \sim IIN\left(\mathbf{0}, \mathbf{\Sigma}\right)$$

Notations:

$$\widehat{m{eta}} = \left(\sum_{t=1}^{T} \mathbf{X}_t^ op \mathbf{X}_t^ op \mathbf{X}_t
ight)^{-1} \left(\sum_{t=1}^{T} \mathbf{X}_t^ op \mathbf{Y}_t
ight)$$
 OLS estimator of $m{eta}$

$$\widehat{\boldsymbol{\Sigma}} = \frac{1}{T-k} \sum_{t=1}^{I} \left(\mathbf{Y}_t - \mathbf{X}_t \boldsymbol{\beta} \right)^{\top} \left(\mathbf{Y}_t - \mathbf{X}_t \boldsymbol{\beta} \right) \quad \text{OLS estimator of } \boldsymbol{\Sigma}$$

Matlab codes for Baysesian estimation of VAR models are proposed by Koop and Korobilis (2010)

Analytical results:

- Code BVAR_ANALYT.m gives posterior means and variances of parameters & predictives, using the analytical formulas.
- Code BVAR_FULL.m estimates the BVAR model combining all the priors discussed below, and provides predictions and impulse responses
- @ Gibbs sampler: Code BVAR_GIBBS.m estimates this model, but also allows the prior mean and covariance.
- Koop G. and Korobilis D. (2010), Bayesian Multivariate Time Series Methods for Empirical Macroeconomics

Sub-Section 4.1

Minnesota Prior

Fact (Stylised facts)

Literman (1986) specifies his prior by appealing to three statistical regularities of macroeconomic time series data:

- (1) the trending behavior of macroeconomic time series
- (2) more recent values of a series usually contain more information on the current value of the series than past values
- (3) past values of a given variable contain more information on its current state than past values of other variables.

Litterman R. (1986), Forecasting with Bayesian Vector AutoRegressions, JBES, 4, 25-38.

A Bayesian researcher specify these regularities by assigning a probability distribution to the parameters in such way that:

- the mean of the coefficients assigned to all lags other than the first one is equal to zero.
- the variance of the coefficients depends inversely on the number of lags
- the coefficient of variable j in equation g are assigned a lower prior variance than those of variable g.

These requirements will be controlled for by the hyperparameters

$$\pi = (\pi_1, ..., \pi_d)^{\top} \Longrightarrow \mathsf{prior} \; \mathsf{on} \; \mathsf{B}_1, ..., \mathsf{B}_p, \mathsf{D}, \mathsf{\Sigma}$$

- **(ロ)(即)(き)(き)** - 第 - 夕へで

Definition (Minnesota prior, Litterman 1986)

In the Minnesota prior, the variance covariance matrix Σ is assumed to be fixed and equal to $\widehat{\Sigma}$. Denote β_k for k=1,...,n, the vector of parameters of the k^{ith} equation, the corresponding prior distribution is:

$$oldsymbol{eta}_k \sim \mathcal{N}\left(\overline{oldsymbol{eta}}_k, \overline{\Omega}_k
ight)$$

Remark

- Given these assumptions, there is prior and posterior independence between equations.
- The equations can be estimated separately.
- lacktriangledown By assuming $\overline{\Omega}_k=0$, the posterior mean of $m{eta}_k$ corresponds to the OLS estimator of $m{eta}_k$.

Litterman (1986) then assigns numerical values to the hyperparameters given the previous stylised facts.

For the prior mean:

- The traditional choice is to set $\overline{\beta}_k = 0$ for all the parameters if the k^{th} variable is a growth rate (random walk behavior).
- If the variable is in level all the hyperparameters are set to 0, except the parameter associated to the first own lag.

The **prior covariance** matrix $\overline{\Omega}_k$ is assumed to be diagonal with elements $\omega_{i,i}$ for i=1,...,k.

$$\omega_{i,i} = \begin{cases} \frac{a_1}{r^2} & \text{for coefficients on own lag } r=1,..,p \\ \frac{a_2}{r^2} \frac{\sigma_{ii}}{\sigma_{jj}} & \text{for coefficients on lag } r \text{ of variable } j \neq i, \ r=1,..,p \\ a_3\sigma_{ij} & \text{for coefficients on exogenous variables} \end{cases}$$

This prior simplifies the complicated choice of fully specifying all the ele-ments of $\overline{\Omega}_k$ to choosing three scalars, a_1 , a_2 and a_3 .

Theorem (Posterior distribution)

If we assume Minnesota priors, the posterior distribution of β_k is:

$$eta_k | \mathbf{Y} \sim \mathcal{N}\left(\widetilde{oldsymbol{eta}}_k, \widetilde{\mathbf{\Omega}}_k
ight)$$
 $\widetilde{oldsymbol{eta}}_k = \widetilde{oldsymbol{\Omega}}_k \left(\widetilde{oldsymbol{\Omega}}_k^{-1} \overline{oldsymbol{eta}}_k + \sigma_{k,k}^{-2} \mathbf{X}^ op \mathbf{Y}_{\mathcal{E}}
ight)$
 $\widetilde{oldsymbol{\Omega}}_k = \left(\overline{oldsymbol{\Omega}}_k^{-1} + \sigma_{k,k}^{-2} \mathbf{X}^ op \mathbf{X}
ight)^{-1}$

Sub-Section 4.2

Diffuse Prior

Definition (Diffuse prior)

The Diffuse prior is defined as to be:

$$\pi\left(\pmb{eta},\pmb{\Sigma}
ight) \propto \left|\pmb{\Sigma}
ight|^{-(n+1)/2}$$

Remark

$$\pi\left(oldsymbol{eta},oldsymbol{\Sigma}
ight) \propto \left|oldsymbol{\Sigma}
ight|^{-(n+1)/2}$$

Contrary to Minnesota prior:

- $oldsymbol{0}$ Σ is not assumed to be fixed
- The equations are not independent

Theorem (Posterior distribution)

For a Diffusion prior distribution, the joint posterior distribution is given by:

$$\pi\left(oldsymbol{eta},oldsymbol{\Sigma}ig|oldsymbol{\mathsf{Y}},oldsymbol{\Sigma}
ight)=\pi\left(oldsymbol{eta}ig|oldsymbol{\mathsf{Y}},oldsymbol{\Sigma}\sim\mathcal{N}\left(\widehat{oldsymbol{eta}},oldsymbol{\Sigma}
ight) \ oldsymbol{\Sigma}ig|oldsymbol{\mathsf{Y}}\sim\mathit{IW}\left(\widehat{oldsymbol{\Sigma}},\mathit{T}-\mathit{k}
ight)$$

where IW denotes the Inverted Wishart distribution.

Sub-Section 4.3

Natural conjugate prior

Definition (Natural conjugate prior)

The natural conjugate prior has the form:

$$\left|oldsymbol{eta}
ight|\Sigma\sim\mathcal{N}\left(\overline{oldsymbol{eta}},\Sigma\otimes\overline{oldsymbol{\Omega}}
ight)$$

$$\Sigma \sim IW(\overline{\Sigma}, \alpha)$$

with $\alpha > n$ and IW denotes the Inverted Wishart distribution with a degree of freedom equal to s. The hyperparameters are $\overline{\beta}$, $\overline{\Omega}$, $\overline{\Sigma}$ and α .

Theorem (Posterior distribution)

The posterior distribution associated to the natural conjugate prior is:

$$oldsymbol{eta} \left| oldsymbol{\Sigma}, oldsymbol{Y} \sim \mathcal{N} \left(\widetilde{oldsymbol{eta}}, oldsymbol{\Sigma} \otimes \widetilde{oldsymbol{\Omega}}
ight)$$

$$\left| \mathbf{\Sigma} \right| \mathbf{Y} \sim IW \left(\widetilde{\mathbf{\Sigma}}, T + \alpha \right)$$

where

$$\widetilde{\boldsymbol{\beta}} = \widetilde{\boldsymbol{\Omega}} \left(\widetilde{\boldsymbol{\Omega}}^{-1} \overline{\boldsymbol{\beta}} + \mathbf{X}^{\top} \mathbf{X} \widehat{\boldsymbol{\beta}}_{\textit{ols}} \right)$$

$$\widetilde{oldsymbol{\Omega}} = \left(\overline{oldsymbol{\Omega}}^{-1} + oldsymbol{\mathsf{X}}^{ op} oldsymbol{\mathsf{X}}
ight)^{-1}$$

Sub-Section 4.4

Independent Normal-Wishart Prior

Definition (Independent Normal-Wishart Prior)

The independent Normal-Wishart prior is defined as:

$$\pi\left(oldsymbol{eta},oldsymbol{\Sigma}^{-1}
ight)=\pi\left(oldsymbol{eta}
ight)\ \pi\left(oldsymbol{\Sigma}^{-1}
ight)$$

where

$$oldsymbol{eta} \sim \mathcal{N}\left(\overline{oldsymbol{eta}}, \overline{oldsymbol{\Omega}}
ight)$$

$$\mathbf{\Sigma}^{-1} \sim \mathcal{W}\left(\overline{\mathbf{\Sigma}}^{-1}
ight)$$
 , $lpha$

where $W\left(.,\alpha\right)$ denotes the Wishart distribution with α degrees of freedom.

◄□▶
◄□▶
◄□▶
◄□▶
◄□▶
₹
₹
₽
♥
Q
♥

Remark

- ① Note that this prior allows for the prior covariance matrix, $\overline{\Omega}$, to be anything the researcher chooses, rather than the restrictive $\Sigma \otimes \overline{\Omega}$ form of the natural conjugate prior. For instance, the researcher could choose a prior similar in spirit to the Minnesota prior.
- A noninformative prior can be obtained by setting

$$\overline{\pmb{\beta}}=\overline{\pmb{\Omega}}=\overline{\pmb{\Sigma}}^{-1}=0$$

Theorem (Posterior distribution)

In the case of independent Normal-Wishart prior, the joint posterior distribution can not be derived analytically. We can only derive the conditional posterior distribution (used in the Gibbs sampler)

$$oldsymbol{eta} | \, \Sigma, \mathbf{Y} \sim \mathcal{N} \left(\widetilde{oldsymbol{eta}}, \Sigma \otimes \widetilde{oldsymbol{\Omega}}
ight)$$

$$\left| \mathbf{\Sigma} \right| \mathbf{Y}, oldsymbol{eta} \sim \mathit{IW} \left(\widetilde{\mathbf{\Sigma}}, \, \mathcal{T} + lpha
ight)$$

where

$$\widetilde{oldsymbol{eta}} = \widetilde{oldsymbol{\Omega}} \left(\overline{oldsymbol{\Omega}}^{-1} \overline{oldsymbol{eta}} + \sum_{t=1}^T \mathbf{X}_t^ op \mathbf{\Sigma}^{-1} \mathbf{Y}_t
ight)$$

$$\widetilde{m{\Omega}} = \left(\overline{m{\Omega}}^{-1} + \sum_{t=1}^T m{X}_t^ op m{\Sigma}^{-1} m{X}_t
ight)^{-1}$$

Sub-Section 5

Simulation methods

Objectives

The objective of this section are the following:

- Introduce the Probability Integral Transform (PIT) method
- Introduce the Accept-Reject (AR) method
- Introduce the Importance sampling method
- Introduce the Gibbs algorithm
- Introduce the Metropolis Hasting algorithm

In bayesian econometrics, we may distinguish two case give the prior:

- When we use a **conjugate prior**, the posterior distribution is sometimes "standard" (normal, gamma, beta etc..) and standard packages of the statistic softwares may be used to compute the density $\pi(\theta|y)$, its moments (for instance $\mathbb{E}\pi(\theta|y)$), the hpd etc.
- ② In most of cases, the posterior density $\pi(\theta|y)$ is obtained numerically through simulation methods.

Sub-Section 5.1

Probability Integral Transform (PIT) method

5.1. Probability Integral Transform (PIT) method

Probability Integral Transform (PIT) method

- Suppose we wish to **draw** a sample of values from a continuous random variable X that has cdf $F_X(.)$, assumed to be nondecreasing.
- The PIT methods allows to generate a sample of X from a sample of random values issued from U where U has a uniform distribution over [0, 1]:

$$U \sim U_{[0,1]}$$

5.1. Probability Integral Transform (PIT) method

Probability Integral Transform (PIT) method

Indeed, if we assume that the random variable U is a function of the random variable X such that:

$$U = F_X(X)$$

What is the distribution of U?

$$F_X(x) = \Pr(X \le x) = \Pr(F_X(X) \le F_X(x)) = \Pr(U \le F_X(x))$$

5.1. Probability Integral Transform (PIT) method

Probability Integral Transform (PIT) method

$$F_X(x) = \Pr(X \le x) = \Pr(F_X(X) \le F_X(x)) = \Pr(U \le F_X(x))$$

So, we have:

$$\Pr\left(U \leq F_X\left(x\right)\right) = F_X\left(x\right)$$

We know that if U has a uniform distribution then

$$\Pr\left(U \leq u\right) = u$$

So, U has a uniform distribution.

5.1. Probability Integral Transform (PIT) method

Definition (Probability Integral Transform (PIT))

If X is a continuous random variable with a cdf F_X (.), then the **transformed (probability integral transformation)** variable $U = F_X$ (X) has a uniform distribution over [0,1].

$$U = F_X(X) \sim U_{[0,1]}$$

5.1. Probability Integral Transform (PIT) method

How to get a trial for X from a trial from U?

Definition (PIT algorithm)

In order to get a **realisation** x of the random variable of X with a cdf F_X (.), from a realisation u of the variable U with $U \sim U_{[0,1]}$, the following procedure has to be adopted:

- (1) Draw u from U[0,1].
- (2) Compute $x = F_X^{-1}(u)$

5.1. Probability Integral Transform (PIT) method

Example (PIT method)

Suppose we wish to draw a sample from a random variable with density function

$$f_X(x) = \begin{cases} \frac{3}{8}y^2 & \text{if } 0 \le x \le 2\\ 0 & \text{otherwise} \end{cases}$$

Question: Write a Matlab code a generate a sample $(x_1, ..., x_n)$ with n = 100.

5.1. Probability Integral Transform (PIT) method

Solution (cont'd)

First, determine the cdf of X:

$$F_X(x) = \frac{3}{8} \int_0^x t^2 dt = \frac{1}{8} x^3$$

So, we have:

$$U = F_X(X) = \frac{1}{8}X^3 \sim U_{[0,1]}$$

Then, determine the probability inverse transformation:

$$X = F_X^{-1}(U) = 2U^{1/3}$$

5.1. Probability Integral Transform (PIT) method

Solution (cont'd)

5.1. Probability Integral Transform (PIT) method

Remark

Note that a **multivariate** random variable cannot be simulated by this method, because its cdf is not one-to-one and therefore not invertible.

5.1. Probability Integral Transform (PIT) method

Remark

- An important application of this method is to the problem of sampling from a truncated distribution
- Suppose that X has a cdf $F_X(x)$ and that we want to generate restricted values of X such that

$$c_1 \leq X \leq c_2$$

5.1. Probability Integral Transform (PIT) method

Remark (cont'd)

The cdf of the truncated variable is

$$\frac{F_X(x) - F(c_1)}{F_X(c_1) - F_X(c_2)} \quad \text{for } c_1 \le x \le c_2$$

Then, we have:

$$U = \frac{F_X(X) - F(c_1)}{F_X(c_1) - F_X(c_2)} \sim U_{[0,1]}$$

and the truncated variable can be defined as:

$$X_{trunc} = F_X^{-1} (F_X (c_1) + U (F_X (c_2) - F_X (c_1)))$$

5.1. Probability Integral Transform (PIT) method

Recommendation

- Why using the PIT method?
 - In order to generate a sample of simulated values from a given distribution
 - ▶ This distribution is not available in my statistical software..
- What are the prerequisites of the PIT?
 - ▶ The functional form of the cdf is known and we need to know $F^{-1}(x)$

Sub-Section 5.2

Accept-reject method

5.2. Accept-reject method

Definition (Accept-reject method)

The **accept-reject (AR)** algorithm can be used to **simulate** values from a density function $f_X(.)$ if it is possible to simulate values from a density g(.) and if a number c can be found such that

$$f_X(x) \le c \times g(x)$$

for all x in the support of $f_X(.)$.

5.2. Accept-reject method

Definition (Target and source densities)

The density $f_X(.)$ is called the **target** density and g(.) is called the **source** density.

5.2. Accept-reject method

5.2. Accept-reject method

Posterior distribution

In the context of the Bayesian econometrics, we have:

$$\begin{split} \pi\left(\left.\theta\right|y\right) &\leq c \times g\left(\left.\theta\right|y\right) \quad \forall \theta \in \Theta \\ c &= \sup_{\theta \in \Theta} \left\{\frac{\pi\left(\left.\theta\right|y\right)}{g\left(\left.\theta\right|y\right)}\right\} \end{split}$$

where:

- **1** Target density = posterior distribution $\pi(\theta|y)$
- **2** Source density = $g(\theta|y)$

5.2. Accept-reject method

Definition (AR algorithm, posterior distribution)

The Accept-Reject algorithm for the posterior distribution is the following:

- (1) Generate a value m θ^{s} from $g(\theta|y)$.
- (2) Draw a value u from $U_{[0,1]}$.
- (3) Return θ^{s} as a draw from $\pi\left(\left.\theta\right|y\right)$ if

$$u \leq \frac{\pi\left(\theta^{s} \mid y\right)}{cg\left(\theta^{s} \mid y\right)}$$

If not, reject it and return to step 1.(The effect of this step is to accept θ^s with probability $\pi\left(\theta^s|y\right)/\text{cg}\left(\theta^s|y\right)$.)

5.2. Accept-reject method

Example (AR algorithm)

We aim at simulating some realisations from a $\mathcal{N}\left(0,1\right)$ distribution (target distribution) with a source density given by a Laplace distribution with a pdf:

$$g(x) = \frac{1}{2} \exp\left(-\left|x\right|\right)$$

Question: write a Matlab code to simulate a sample of n = 1,000 realisations of the normal distribution.

5.2. Accept-reject method

Solution

In order to simplify the problem, we generate only positive values for x.

The source density can transformed as follows (exponential density with $\lambda=1$).

$$g(x) = \exp(-x)$$

Since the normal and the Laplace are symmetric about zero, if the proposal (x>0) is accepted, it is assigned a positive value with probability one half and a negative value with probability one half.

5.2. Accept-reject method

Solution (cont'd)

The pdf of the target and source distributions are for x > 0:

$$f\left(x
ight)=rac{1}{\sqrt{2\pi}}\exp\left(-rac{x^{2}}{2}
ight) \qquad g\left(x
ight)=\exp\left(-x
ight)$$

Determination of c: determine the maximum value of f(x)/g(x):

$$\frac{f(x)}{g(x)} = \frac{1}{\sqrt{2\pi}} \frac{\exp\left(-\frac{x^2}{2}\right)}{\exp\left(-x\right)}$$

The maximum is reached for x = 1, then we have:

$$c=rac{1}{\sqrt{2\pi}}\exp\left(rac{1}{2}
ight)$$

5.2. Accept-reject method

5.2. Accept-reject method

5.2. Accept-reject method

Solution (cont'd)

The AR algorithm is the following:

- **①** Generate x from an exponential distribution with parameter $\lambda=1$.
- **②** Generate u from an uniform distribution $U_{[0,1]}$
- If

$$u \le \frac{\phi\left(x\right)}{c \times \exp\left(-x\right)} = \frac{\frac{1}{\sqrt{2\pi}} \exp\left(-x^2/2\right)}{\frac{1}{\sqrt{2\pi}} \exp\left(1/2\right) \exp\left(-x\right)} = \exp\left(x - \frac{x^2}{2} + x\right)$$

then return x if u > 1/2 and -x if $u \le 1/2$. Otherwise, reject x.

- 4 ロ ト 4 個 ト 4 差 ト 4 差 ト - 差 - 夕 Q (C)

5.2. Accept-reject method


```
% PURPOSE: Reproduce the Figure 14 of the Chapter 7
% Lecture: "Advanced Econometrics"
% Author: Christophe Hurlin, University of Orleans
% Version: v1. June 2014
clear all : clc : close all
% Simulation
n=100:
 % Sample size
c=exp(0.5)*sqrt(2*pi);
 % constant c
comp=0;
 % compteur
X=NaN(n,1);
 % Sample
|while comp<n
 u=unifrnd(0,1); % Draw from a U(0,1)
 if u < \exp(x - x^2/2 + 1/2)
 comp=comp+1;
 if u>0.5
 X(comp) = x;
 else
 X(comp) = -x;
 end
 end
end
```

5.2. Accept-reject method

Generated sample

Kernel density estimates

5.2. Accept-reject method

Fact (Unormalised posterior distribution)

An interesting feature of the AR algorithm is that is allows to simulate some values for θ (from the posterior distribution π (θ |y)) by only using the **unormalised posterior**

$$\pi(\theta|y) = \frac{f(y|\theta)\pi(\theta|y)}{f(y)}$$

$$\pi(\theta|y) \propto f(y|\theta) \pi(\theta|y)$$

5.2. Accept-reject method

Intuition

$$\pi(\theta|y) = \underbrace{\frac{1}{f(y)}}_{\text{unknown}} \times \underbrace{f(y|\theta)\pi(\theta|y)}_{\text{known}}$$

Assume that $f(y|\theta)\pi(\theta|y)$ is known, but 1/f(y) is unknow.

If a value of θ generated from $g\left(\theta \middle| y\right)$ is accepted with probability $f\left(y\middle|\theta\right)\pi\left(\theta\middle|y\right)/cg\left(\theta\middle|y\right)$, the accepted values of θ are a sample from $\pi\left(\theta\middle|y\right)$.

This method can therefore be used even if the normalizing constant of the target distribution is unknow

5.2. Accept-reject method

Example (AR and posterior distribution)

Consider an *i.i.d.* sample $(Y_1, ..., Y_n)$ of binary variables, such that $Y_i \sim Be(\theta)$ with $\theta = 0.3$. We assume that the (uninformative) prior distribution for θ is an uniform distribution over [0,1]. Then, we have

$$\pi\left(\theta | y\right) = \frac{L_{n}\left(\theta; y_{1}, ..., y_{n}\right) \times \pi\left(\theta\right)}{f_{Y_{1}, ..., Y_{n}}\left(y_{1}, ..., y_{n}\right)} = \frac{\theta^{\sum y_{i}}\left(1 - \theta\right)^{\sum\left(1 - y_{i}\right)}}{\int_{0}^{1} \theta^{\sum y_{i}}\left(1 - \theta\right)^{\sum\left(1 - y_{i}\right)} d\theta}$$

We can use the pdf of the unormalised posterior $\widetilde{\pi}\left(\theta|y\right)$ to simulate some values $(\theta_1,..\theta_S)$ from the posterior distribution

$$\widetilde{\pi}\left(\left. heta
ight|y
ight)= heta^{\Sigma y_{i}}\left(1- heta
ight)^{\Sigma\left(1-y_{i}
ight)}$$

- 4 ロ ト 4 個 ト 4 差 ト 4 差 ト - 差 - か Q (C)

5.2. Accept-reject method

Recommendation

- Why using the Accept-Reject method?
 - In order to generate a sample of simulated values from a given distribution.
 - This distribution is not available in my statistical software.
 - ightharpoonup To generate samples of heta from the **unormalised posterior distribution**
- What are the prerequisites of the PIT?
 - ▶ The functional form of the **pdf** of the target distribution is known

Sub-Section 5.3

Importance sampling

5.3. Importance sampling

Suppose that one is interested in calculating the value of the integral

$$I = \mathbb{E}(h(\theta)|y) = \int_{\Theta} h(\theta) \pi(\theta|y) d\theta$$

where $h(\theta)$ is a continuous function.

5.3. Importance sampling

Example (Importance sampling)

Suppose that we want to compute the expectation and the variance of the posterior distribution

$$\mathbb{E}\left(\left.\theta\right|y\right) = \int_{\Theta} \theta \, \, \pi\left(\left.\theta\right|y\right) d\theta$$

$$\mathbb{E}\left(\left.\theta^{2}\right|y\right) = \int_{\Theta} \theta^{2} \, \pi\left(\left.\theta\right|y\right) d\theta$$

$$\mathbb{V}\left(\left.\theta\right|y\right) = \mathbb{E}\left(\left.\theta^{2}\right|y\right) - \mathbb{E}^{2}\left(\left.\theta\right|y\right)$$

5.3. Importance sampling

$$I = \int_{\Theta} h(\theta) \, \pi(\theta|y) \, d\theta$$

Consider a **source density** $g\left(\theta | y\right)$ that is easy to sample from and which is a close match to $\pi\left(\theta | y\right)$. Write:

$$I = \int_{\Theta} \frac{h(\theta) \pi(\theta|y)}{g(\theta|y)} g(\theta|y) d\theta$$

This integral can be approximated by drawing a sample of G values from $g\left(\theta|y\right)$ denotes $\theta_{1}^{g},..,\theta_{G}^{g}$ and computing

$$I \simeq \frac{1}{G} \sum_{i=1}^{G} h(\theta_{i}^{g}) \frac{\pi(\theta_{i}^{g}|y)}{g(\theta_{i}^{g}|y)}$$

◆ロト ◆個ト ◆差ト ◆差ト を めらぐ

5.3. Importance sampling

Definition (Importance sampling)

The moment of the posterior distribution

$$\mathbb{E}(h(\theta)|y) = \int_{\Theta} h(\theta) \pi(\theta|y) d\theta$$

can be approximated by drawing G realisations θ_1^g , ..., θ_G^g from a source density $g\left(\left.\theta_i^g\right|y\right)$ and computing

$$\mathbb{E}(h(\theta)|y) \simeq \frac{1}{G} \sum_{i=1}^{G} h(\theta_{i}^{g}) \frac{\pi(\theta_{i}^{g}|y)}{g(\theta_{i}^{g}|y)}$$

This expression can be regarded as a weighted average of the $h\left(\theta_{i}^{g}\right)$ where **importance weights** are $\pi\left(\left.\theta_{i}^{g}\right|y\right)/g\left(\left.\theta_{i}^{g}\right|y\right)$

5.3. Importance sampling

Example (Truncated exponential)

Consider a continuous random variable X with an exponential distribution $X\sim \exp{(1)}$ truncated to [0,1]. We want to approximate

$$\mathbb{E}\left(\frac{1}{1+X^2}\right)$$

by the **importance sampling** method with a source density $B\left(2,3\right)$ because it is defined over $\left[0,1\right]$ and because, for this choice of parameters, the match between the beta function and the target density is good.

Question: write a Matlab code to approximate this integral. Compare it to the value obtained by numerical integration.

→ロト 4回ト 4 差ト 4 差ト 差 めなべ

5.3. Importance sampling

Solution

For an exponential distribution with a rate parameter of 1 we have

$$f(x) = \exp(-x)$$
 $F(x) = 1 - \exp(-x)$ for $x > 0$

If this density is truncated over [0,1] (truncated at right) we have

$$\pi(x) = \frac{f(x)}{F(1)} = \frac{\exp(-x)}{1 - \exp(-1)}$$

So, we aim at computing:

$$\mathbb{E}\left(\frac{1}{1+X^2}\right) = \int_0^1 \frac{1}{1+x^2} \frac{\exp\left(-x\right)}{1-\exp\left(-1\right)} dx$$

- 4 ロ ト 4 個 ト 4 差 ト 4 差 ト - 差 - 夕 Q (C)

5.3. Importance sampling

Solution (cont'd)

The importance sampling algorithm is the following:

- Generate a sample of G values $x_1, ..., x_G$ from a Beta distribution B(2,3)
- Compute

$$\mathbb{E}\left(\frac{1}{1+X^2}\right) \simeq \frac{1}{G} \sum_{i=1}^{G} \underbrace{\left(\frac{1}{1+x_i^2}\right)}_{h(x_i)} \underbrace{\left(\frac{\exp\left(-x_i\right)}{1-\exp\left(-1\right)}\right)}_{\pi(x_i)} \underbrace{\frac{1}{g_{2,3}\left(x_i\right)}}_{g\left(x_i\right)}$$

where $g_{\alpha,\beta}(x_i)$ is the pdf of the $B(\alpha,\beta)$ distribution evaluated at x

$$g_{\alpha,\beta}\left(x
ight) = rac{x^{\alpha-1}\left(1-x
ight)^{\beta-1}}{\mathsf{B}\left(lpha,eta
ight)}$$

and $B(\alpha, \beta)$ is the beta function.

5.3. Importance sampling

```
% PURPOSE: Reproduce the Figure 15 of the Chapter 7
% Lecture: "Advanced Econometrics"
% Author: Christophe Hurlin, University of Orleans
 Results
% Version: v1. June 2014
Q_____
 Importance sampling
clear all ; clc ; close all
 0.8406
G=100000;
x=betarnd(2,3,G,1);
 % Trials from the s
I=mean(1./(1+x.^2).*exp(-x)/(1-exp(-1))./betapdf(x,2,3)
disp(' '), disp('Importance sampling')
 Numerical integration
disp(I)
 0.8302
Inum=quad('expectation',0,1);
disp(' '), disp('Numerical integration')
disp(Inum)
function f=expectation(x)
f=1./(1+x.^2).*exp(-x)/(1-exp(-1));
```

5.3. Importance sampling

Recommendation

- Why using the Importance sampling method?
 - In order to compute the moments of a given distribution (typically the posterior distribution).
- What are the prerequisites of the PIT?
 - ► The functional form of the **pdf** of the target distribution is known

End of Chapter 7

Christophe Hurlin (University of Orléans)