

Homework 2 Solutions

Problem 1


```
y <- 57
n <- 100
theta.0 <- seq(0.1, 0.9, by = 0.1)
n.0 <- 2^seq(0, 5, by = 1)
post.means <- matrix(NA,</pre>
 nrow = length(theta.0),
 ncol = length(n.0)
for (i in 1:length(theta.0)) {
  for (j in 1:length(n.0)) {
 a.0.ij \leftarrow theta.0[i]*n.0[j]
 b.0.ij \leftarrow (1 - theta.0[i])*n.0[j]
 a.post.ij \leftarrow a.0.ij + y
 b.post.ij \leftarrow b.0.ij + n - y
 post.means[i, j] <- 1 - pbeta(0.5, a.post.ij, b.post.ij)</pre>
  }
}
```

$Pr(\theta > 0.5 \mid y = 57)$


```
contour(n.0, theta.0, t(post.means),
 ylab = expression(theta[0]),
 xlab = expression(n[0]),
 levels = seq(0.3, 1, by = 0.05),
 main = expression(paste("Pr(", theta, "> 0.5 | y = 57)", sep = "")))
```

$Pr(\theta > 0.5 \mid y = 57)$

The figure shows that the posterior probability that θ exceeds 0.5 given the data depends on what our prior beliefs are, specifically what our prior belief for θ_0 is and the strength of that belief or "prior sample size," represented by n_0 .

We can see that the posterior mean is not very sensitive to our prior beliefs about θ . Unless we strongly believe that θ is close to 0, i.e. n_0 is large and θ_0 is small, the posterior probability $\Pr(\theta > 0.5|y = 57)$ exceeds 0.5, i.e. we will conclude θ likely exceeds 0.5 given the data.

Problem 2

Part a.

The posterior distributions are $\theta_A | \boldsymbol{y}_A \sim \text{gamma} \left(120 + \sum_{i=1}^{10} y_{Ai} = 237, 10 + 10 = 20 \right)$ and $\theta_B | \boldsymbol{y}_B \sim \text{gamma} \left(12 + \sum_{i=1}^{13} y_{Bi} = 125, 1 + 13 = 14 \right)$.

```
y.a <- c(12,9,12,14,13,13,15,8,15,6)

y.b <- c(11,11,10,9,9,8,7,10,6,8,8,9,7)

a.0.a <- 120

b.0.a <- 10

a.0.b <- 12

b.0.b <- 1

a.post.a <- a.0.a + sum(y.a)

b.post.a <- b.0.a + length(y.a)
```

```
a.post.b <- a.0.b + sum(y.b)
b.post.b <- b.0.b + length(y.b)
```

```
e.post.a <- a.post.a/b.post.a
e.post.b <- a.post.b/b.post.b

v.post.a <- a.post.a/b.post.a^2
v.post.b <- a.post.b/b.post.b^2

ci.post.a <- qgamma(c(0.025, 0.975), a.post.a, b.post.a)
ci.post.b <- qgamma(c(0.025, 0.975), a.post.b, b.post.b)</pre>
```

The posterior means are $\mathbb{E}[\theta_A|\boldsymbol{y}_A] = 11.85$ and $\mathbb{E}[\theta_B|\boldsymbol{y}_B] = 8.93$.

The posterior variances are $\mathbb{V}[\theta_A|\boldsymbol{y}_A] = 0.59$ and $\mathbb{V}[\theta_B|\boldsymbol{y}_B] = 0.64$.

The posterior 95% confidence intervals are (10.39, 13.41) and (7.43, 10.56) for θ_A and θ_B , respectively.

Part b.

```
n.0 <- seq(1, 50)
a.0.b <- 12*n.0
b.0.b <- n.0

a.post.b <- a.0.b + sum(y.b)
b.post.b <- b.0.b + length(y.b)

e.post.b <- a.post.b/b.post.b</pre>
```

```
plot(n.0,
 e.post.b,
 xlab = expression(n[0]),
 ylab = expression(paste("E[", theta[B], "|", y[B], "]", sep = "")))
abline(h = e.post.a, lty = 2)
```


Given that we believe that the prior mean of θ_B is 12, we would need to have very strong prior beliefs about θ_B , corresponding to $n_0 \approx 50$, in order for the posterior expectation of θ_B to be close to that of θ_A . In fact, we would need $n_0 \approx 274$ for the posterior expectation of θ_B to be equal to that of θ_A .

Part c.

Based on the information that type B mice are related to type A mice, knowledge about population A should tell us something about population B. If knowledge about type A mice should tell us something about type B mice, then it does not make sense to have $p(\theta_A, \theta_B) = p(\theta_A) p(\theta_B)$ because $p(\theta_A, \theta_B) = p(\theta_A) p(\theta_B)$ indicates that our prior beliefs about the tumor rate among type A mice are independent of our prior beliefs about the tumor rate among type B mice. If we know the two types of mice are related, our prior beliefs about the tumor rates in type A and B mice should not be independent.

Problem 3

$$\begin{split} p\left(y\right) &= \frac{2}{\Gamma\left(a\right)} \theta^{2a} y^{2a-1} \mathrm{exp}\left\{-\theta^2 y^2\right\} \\ \mathbb{E}\left[Y\right] &= \frac{\Gamma\left(a + \frac{1}{2}\right)}{\theta \Gamma\left(a\right)} \\ \mathbb{E}\left[Y^2\right] &= \frac{a}{\theta^2} \end{split}$$

for $y, \theta, a > 0$.

Part a.

Our posterior will have the form

$$p(\theta|y) \propto p(\theta) \theta^{2a} \exp\left\{-\theta^2 y^2\right\}.$$

Therefore, our conjugate class of densities will have to include terms like $\theta^{c_1} \exp \{-c_2 \theta^2\}$. A galenshore distribution with parameters a_0 and θ_0 has this form, with $c_1 = 2a_0 - 1$ and $c_2 = \theta_0^2$.

```
dgal <- function(x, theta, a) {</pre>
  (2/gamma(a))*(theta^(2*a))*(y^(2*a - 1))*exp(-1*theta^2*y^2)
}
y \leftarrow seq(0.1, 3, by = 0.01)
thetas \leftarrow c(1, 2)
as <-c(0.5, 2)
par(mfrow = c(2, 2))
for (i in 1:length(thetas)) {
  for (j in 1:length(as)) {
 plot(y, dgal(y, thetas[i], as[j]), type = "l",
 xlab = "y", ylab = expression(paste("p(y | ", theta, ", a)", sep = "")),
 main = bquote(theta == .(thetas[i]) ~ a == .(as[j])))
  }
}
 \theta = 1 \ a = 0.5
 \theta = 1 a = 2
 0.4 0.8
 9.0
 0.0
 0.0
 0.5
 1.5
 2.0
 2.5
 0.5
 1.5
 2.0
 2.5
 1.0
 3.0
 0.0
 1.0
 3.0
 У
 У
 \theta = 2 a = 0.5
 \theta = 2 a = 2
p(y \mid \theta, a)
 1.5
 p(y \mid \theta, a)
 0.0
 0.0
 0.0
 0.5
 1.0
 1.5
 2.0
 2.5
 3.0
 0.0
 0.5
 1.0
 1.5
 2.0
 2.5
 3.0
```

Part b.

У

$$p(\theta|y_1, ..., y_n) \propto \theta^{2a_0 - 1} \exp\left\{-\theta_0^2 \theta^2\right\} \prod_{i=1}^n \theta^{2a} \exp\left\{-\theta^2 y_i^2\right\}$$

$$= \theta^{2a_0 - 1} \exp\left\{-\theta_0^2 \theta^2\right\} \theta^{2na} \exp\left\{-\theta^2 \sum_{i=1}^n y_i^2\right\}$$

$$= \theta^{2(na + a_0) - 1} \exp\left\{-\theta^2 \left(\theta_0^2 + \sum_{i=1}^n y_i^2\right)\right\}$$

У

The posterior distribution of θ will be galenshore $(na + a_0, \sqrt{\theta_0^2 + \sum_{i=1}^n y_i^2})$.

Part c.

$$\frac{p(\theta_a|y_1,\dots,y_n)}{p(\theta_b|y_1,\dots,y_n)} = \frac{\theta_a^{2(na+a_0)-1} \exp\left\{-\theta_a^2 \left(\theta_0^2 + \sum_{i=1}^n y_i^2\right)\right\}}{\theta_b^{2(na+a_0)-1} \exp\left\{-\theta_b^2 \left(\theta_0^2 + \sum_{i=1}^n y_i^2\right)\right\}}
= \left(\frac{\theta_a}{\theta_b}\right)^{2(na+a_0)-1} \exp\left\{-\theta_0^2 \left(\theta_a^2 - \theta_b^2\right)\right\} \exp\left\{-\sum_{i=1}^n y_i^2 \left(\theta_a^2 - \theta_b^2\right)\right\}$$

We can see that the probability density at θ_a relative to θ_b depends on y_1, \ldots, y_n only through $\sum_{i=1}^n y_i^2$. We can interpret this as meaning that $\sum_{i=1}^n y_i^2$ contains all of the information about θ available from the data, and we can say that $\sum_{i=1}^n y_i^2$ is a *sufficient statistic* for θ and $p(y_1, \ldots, y_n | \theta)$.

Part d.

Given the posterior distribution for θ given the data found in Part b. and the provided formula for the expectation of a galenshore-distributed random variable, we have

$$\mathbb{E}\left[\theta|y_1, \dots, y_n\right] = \frac{\Gamma\left(na + a_0 + \frac{1}{2}\right)}{\sqrt{(\theta_0^2 + \sum_{i=1}^n y_i^2)}\Gamma\left(na + a_0\right)}.$$

Part e.

$$\begin{split} p\left(\bar{y}|y_{1},\ldots,y_{n}\right) &= \underbrace{\int_{0}^{\infty} p\left(\bar{y}|\theta,y_{1},\ldots,y_{n}\right) p\left(\theta|y_{1},\ldots,y_{n}\right) d\theta}_{\text{By Bayes' rule, definition of marginal dist.}} \\ &= \underbrace{\int_{0}^{\infty} p\left(\bar{y}|\theta\right) p\left(\theta|y_{1},\ldots,y_{n}\right) d\theta}_{\text{By conditional indep. of } \bar{y},y_{1},\ldots,y_{n} \text{ given } \theta} \\ &= \underbrace{\int_{0}^{\infty} \frac{2}{\Gamma\left(a\right)} \theta^{2a} \bar{y}^{2a-1} \exp\left\{-\theta^{2} \bar{y}^{2}\right\} \frac{2}{\Gamma\left(na+a_{0}\right)} \left(\theta_{0}^{2} + \sum_{i=1}^{n} y_{i}^{2}\right)^{(an+a_{0})} \theta^{2(an+a_{0})-1} \exp\left\{-\left(\theta_{0}^{2} + \sum_{i=1}^{n} y_{i}^{2}\right) \theta^{2}\right\} d\theta}_{\text{Plugging in likelihood of } \bar{y} \text{ given } \theta \text{ and posterior of } \theta \text{ given } y_{1},\ldots,y_{n} \\ &= \underbrace{\frac{2}{\Gamma\left(a\right)} \bar{y}^{2a-1} \frac{2\left(\theta_{0}^{2} + \sum_{i=1}^{n} y_{i}^{2}\right)^{(an+a_{0})}{\Gamma\left(na+a_{0}\right)} \int_{0}^{\infty} \theta^{2(a(n+1)+a_{0})-1} \exp\left\{-\left(\theta_{0}^{2} + \sum_{i=1}^{n} y_{i}^{2} + \bar{y}^{2}\right) \theta^{2}\right\} d\theta}_{\text{Pulling constants (don't dep. on } \theta) \text{ out of integral}} \\ &= \underbrace{\frac{2}{\Gamma\left(a\right)} \bar{y}^{2a-1} \frac{2\left(\theta_{0}^{2} + \sum_{i=1}^{n} y_{i}^{2}\right)^{(an+a_{0})}{\Gamma\left(na+a_{0}\right)}}{\Gamma\left(na+a_{0}\right)} \frac{\Gamma\left(a\left(n+1\right)+a_{0}\right)}{2} \left(\theta_{0}^{2} + \sum_{i=1}^{n} y_{i}^{2} + \bar{y}^{2}\right)^{2(a(n+1)+a_{0})}}_{\text{Apply kernel trick - recognize } \int_{0}^{\infty} \frac{2\left(a(n+1)+a_{0}\right)}{\Gamma\left(an+a_{0}\right)} \left(\theta_{0}^{2} + \sum_{i=1}^{n} y_{i}^{2} + \bar{y}^{2}\right)^{2(a(n+1)+a_{0})}}_{\text{Cancel some } 2'\text{s and rearrange}} \right]. \\ \\ &= \underbrace{\frac{2\Gamma\left(a\left(n+1\right)+a_{0}\right)}{\Gamma\left(a\right)\Gamma\left(na+a_{0}\right)} \bar{y}^{2a-1} \left(\theta_{0}^{2} + \sum_{i=1}^{n} y_{i}^{2}\right)^{(an+a_{0})}}_{\text{Cancel some } 2'\text{s and rearrange}}} \left(\theta_{0}^{2} + \sum_{i=1}^{n} y_{i}^{2} + \bar{y}^{2}\right)^{2(a(n+1)+a_{0})}_{\text{Cancel some } 2'\text{s and rearrange}}} \right)$$