CURSO:

REGRESION AVANZADA (CON ENFOQUE BAYESIANO)

PROFESOR: LUIS E. NIETO BARAJAS

EMAIL: lnieto@itam.mx

URL: http://allman.rhon.itam.mx/~lnieto

Maestría en ciencia de datos

Regresión Avanzada

➤ OBJETIVO: El estudiante conocerá los principios básicos de la inferencia bayesiana y se familiarizará con el concepto de modelado estadístico en general. Conocerá algunas de las familias de modelos más comunes y será capaz de realizar un análisis estadístico bayesiano para estos modelos.

➤ TEMARIO:

- 1. Introducción a la inferencia bayesiana.
- 2. Introducción a MCMC y medidas de ajuste bayesianas
- **3.** Implementación en R (Winbugs, Openbugs y JAGS)
- 4. Modelos lineales generalizados
- 5. Modelos dinámicos
- **6.** Modelos jerárquicos o multinivel
- 7. Modelos espaciales (optativo)

➤ REFERENCIAS:

- 1. Bernardo, J. M. (1981). *Bioestadística: Una perspectiva Bayesiana*. Vicens Vives: Barcelona. (http://www.uv.es/bernardo/Bioestadistica.pdf)
- 2. Gutiérrez-Peña, E. (1997). *Métodos computacionales en la inferencia Bayesiana*. Monografía IIMAS-UNAM Vol. 6, No. 15. (http://www.dpye.iimas.unam.mx/eduardo/MCB/index.html)
- 3. Congdon, P. (2001). *Bayesian Statistical Modelling*. Wiley: Chichester.
- 4. Gelman, A., Carlin, J. B., Stern, H. S. & Rubin, D. (2002). *Bayesian Data Analysis*, 2a. edición. Chapman & Hall: Boca Raton.

Regresión Avanzada

- Nieto-Barajas, L. E. & de Alba, E. (2014). Bayesian regression models.
 En *Predictive Modeling Applications in Actuarial Science*. E.W. Frees,
 R.A. Derrig & G. Meyers (eds.) Cambridge University Press, pp 334-366.
- 6. Banerjee, S., Carlin, B. P. & Gelfand, A. (2014). *Hierarchical Modeling and Analysis for Spatial Data*, 2a. edición. Chapman & Hall: Boca Raton.
- ➤ PAQUETES ESTADÍSTICOS: Durante el curso se manejarán varios paquetes estadísticos que nos servirán para entender mejor los conceptos y para realizar análisis Bayesianos.
 - R (http://www.r-project.org/)
 Paquetes: R2WinBUGS, R2OpenBUGS, rjags
 - 2) R Studio (http://www.rstudio.com/)
 - 3) WinBUGS (http://www.mrc-bsu.cam.ac.uk/bugs/)
 - 4) OpenBUGS (http://www.openbugs.info/)
 - 5) JAGS (http://sourceforge.net/projects/mcmc-jags/files/JAGS/)
- EVALUACIÓN: El curso se avaluará de la siguiente manera:
 - Tarea Examen 40%
 - Trabajo Final 40%
 - Exposición 20%
 - Tareas
- O NOTA: Tanto el trabajo final como la exposición se realizarán en equipos de a lo más 3 integrantes. El objetivo del trabajo es enfrentar al alumno a un problema real en el que tendrá que mostrar su conocimiento aprendido modelando de manera adecuada un conjunto de datos, resolviendo objetivos particulares y tomando decisiones.

1. Introducción a la inferencia bayesiana

1.1 Fundamentos

➤ El OBJETIVO de la estadística, y en particular de la estadística Bayesiana, es proporcionar una metodología para analizar adecuadamente la información con la que se cuenta (análisis de datos) y decidir de manera razonable sobre la mejor forma de actuar (teoría de decisión).

➤ DIAGRAMA de la Estadística:

➤ Tipos de INFERENCIA:

	Clásica	Bayesiana
Paramétrica	VVV	$\sqrt{}$
No paramétrica	$\sqrt{}$	$\sqrt{}$

La estadística esta basada en la TEORÍA DE PROBABILIDADES. Formalmente la probabilidad es una función que cumple con ciertas condiciones

(axiomas de la probabilidad), pero en general puede entenderse como una medida o cuantificación de la incertidumbre.

Aunque la definición de función de probabilidad es una, existen varias interpretaciones dela probabilidad: clásica, frecuentista y subjetiva. La METODOLOGÍA BAYESIANA está basada en la interpretación subjetiva de la probabilidad y tiene como punto central el Teorema de Bayes.

Reverendo Thomas Bayes (1702-1761).

- ➤ El enfoque bayesiano realiza *inferencia estadística* en un contexto de teoría de decisión.
- La TEORÍA DE DECISIÓN propone un método de tomar decisiones basado en unos principios básicos sobre la *elección coherente* entre opciones alternativas.
- ELEMENTOS DE UN PROBLEMA DE DECISIÓN en ambiente de incertidumbre: Un problema de decisión se define por la cuarteta (D, E, C, \leq), donde:
- □ **D** : Espacio de opciones.
- □ **E** : Espacio de eventos inciertos.
- **C**: Espacio de consecuencias.

□ ≤ : Relación de preferencia entre las distintas opciones.

- CUANTIFICACIÓN de los sucesos inciertos y de las consecuencias.
- □ La información que el decisor tiene sobre la posible ocurrencia de los eventos inciertos puede ser cuantificada a través de una *función de probabilidad* sobre el espacio *E*.
- De la misma manera, es posible cuantificar las preferencias del decisor entre las distintas consecuencias a través de una función de utilidad de manera que $c_{ij} \le c_{i'j'} \Leftrightarrow u(c_{ij}) \le u(c_{i'j'})$.
- AXIOMAS DE COHERENCIA. Son una serie de principios que establecen las condiciones para tomar decisiones coherentemente y para aclarar las posibles ambigüedades en el proceso de toma de decisión.
- o Teorema: Criterio de decisión Bayesiano.

Considérese el problema de decisión definido por $\mathbf{D} = \{d_1, d_2, ..., d_k\}$, donde $d_i = \{c_{ij} | E_j, j = 1, ..., m_i\}$, i = l, ..., k. Sea $P(E_{ij} | d_i)$ la probabilidad de que suceda E_{ij} si se elige la opción d_i , y sea $u(c_{ij})$ la utilidad de la consecuencia c_{ij} . Entonces, la cuantificación de la opción d_i es su utilidad esperada, i.e.,

$$\overline{u}(d_i) = \sum_{j=1}^{m_i} u(c_{ij}) P(E_{ij}|d_i).$$

La decisión óptima es aquella d^* tal que $u(d^*) = \max_i u(d_i)$.

- ➤ RESUMIENDO: Si se aceptan los axiomas de coherencia, necesariamente se debe proceder de la siguiente manera:
 - 1) Asignar una utilidad u(c) para toda c en *C*.
 - 2) Asignar una probabilidad P(E) para toda E en *E*.
 - 3) Elegir la opción (óptima) que maximiza la utilidad esperada.

1.2 Proceso de aprendizaje y distribución predictiva

- La reacción natural de cualquiera que tenga que tomar una decisión cuyas consecuencias dependen de la ocurrencia de eventos inciertos *E*, es intentar reducir su incertidumbre obteniendo más información sobre *E*.
- LA IDEA es entonces recolectar información que *reduzca* la incertidumbre de los eventos inciertos, o equivalentemente, que mejore el conocimiento que se tiene sobre E.
- ¿De dónde obtengo información adicional?.
 Encuestas, estudios previos, experimentos, etc.
- ➤ El problema central de la inferencia estadística es el de proporcionar una metodología que permita *asimilar* la información accesible con el objeto de mejorar nuestro conocimiento inicial.
- > ¿Cómo utilizar Z para mejorar el conocimiento sobre E?.

$$P(E) \longrightarrow P(E|Z)$$

Mediante el Teorema de Bayes.

TEOREMA DE BAYES: Sean $\{E_j, j \in J\}$ una partición finita de Ω (E), i.e., $E_j \cap E_k = \emptyset \ \forall_{j \neq k} \ y \bigcup_{j \in J} E_j = \Omega$. Sea $Z \neq \emptyset$ un evento. Entonces,

$$P(E_i|Z) = \frac{P(Z|E_i)P(E_i)}{\sum_{j \in J} P(Z|E_i)P(E_i)}, i = 1,2,...,k.$$

- > Comentarios:
 - 1) Una forma alternativa de escribir el Teorema de Bayes es:

$$P(E_i|Z) \propto P(Z|E_i)P(E_i)$$

P(Z) es llamada constante de proporcionalidad.

- 2) A las $P(E_j)$ se les llama probabilidades iniciales o a-priori y a las $P(E_j|Z)$ se les llama probabilidades finales o a-posteriori. Además, $P(Z|E_j)$ es llamada verosimilitud y P(Z) es llamada probabilidad marginal de la información adicional.
- ➤ Recordemos que todo esto de la cuantificación inicial y final de los eventos inciertos es para reducir la incertidumbre en un problema de decisión.

Supongamos que para un problema particular se cuenta con lo siguiente:

P(E_{ii}): cuantificación inicial de los eventos inciertos

u(c_{ii}): cuantificación de las consecuencias

Z: información adicional sobre los eventos inciertos

Teo. Bayes

$$P(E)$$
 \longrightarrow $P(E|Z)$

Regresión Avanzada

En este caso se tienen dos situaciones:

1) Situación inicial (a-priori):

2) Situación final (a-posteriori):

$$P(E_{ij}|Z), \quad u(c_{ij}), \quad \sum_{j} u(c_{ij}) P(E_{ij}|Z)$$

Utilidad esperada final

Problema de Inferencia.

- PROBLEMA DE INFERENCIA. Sea $F = \{f(x|\theta), \theta \in \Theta\}$ una familia paramétrica indexada por el parámetro $\theta \in \Theta$. Sea $X_1,...,X_n$ una m.a. de observaciones de $f(x|\theta) \in F$. El problema de inferencia paramétrico consiste en aproximar el verdadero valor del parámetro θ .
- □ El problema de inferencia estadístico se puede ver como un problema de decisión con los siguientes elementos:

D = espacio de decisiones de acuerdo al problema específico

 $E = \Theta$ (espacio parametral)

$$C = \{(d, \theta) : d \in D, \theta \in \Theta\}$$

≤ : Será representado por una función de utilidad o pérdida.

La muestra proporciona información adicional sobre los eventos inciertos $\theta \in \Theta$. El problema consiste en cómo actualizar la información.

- ➤ Por lo visto con los axiomas de coherencia, el decisor es capaz de cuantificar su conocimiento acerca de los eventos inciertos mediante una función de probabilidades. Definamos,
 - $f(\theta)$ la distribución inicial (ó a-priori). Cuantifica el conocimiento inicial sobre θ .
 - $f(x|\theta)$ proceso generador de información muestral. Proporciona información adicional acerca de θ .
 - $f(\underline{x}|\theta)$ la función de verosimilitud. Contiene toda la información sobre θ proporcionada por la muestra $\underline{X} = (X_1, ..., X_n)$.
- Toda esta información acerca de θ se combina para obtener un conocimiento final o a-posteriori después de haber observado la muestra.
 La forma de hacerlo es mediante el *Teorema de Bayes*:

$$f(\theta|\underline{x}) = \frac{f(\underline{x}|\theta)f(\theta)}{f(\underline{x})},$$

donde
$$f(\underline{x}) = \int_{\Theta} f(\underline{x}|\theta) f(\theta) d\theta$$
 ó $\sum_{\theta} f(\underline{x}|\theta) f(\theta)$.

Como $f(\theta|\mathbf{x})$ es función de θ , entonces podemos escribir

$$f(\theta|\underline{x}) \propto f(\underline{x}|\theta) f(\theta)$$

Finalmente,

- $f(\theta|x)$ la distribución final (ó a-posteriori). Proporciona todo el conocimiento que se tiene sobre θ (inicial y muestral).
- NOTA: Al tomar θ el carácter de aleatorio, debido a que el conocimiento que tenemos sobre el verdadero valor θ es incierto, entonces la función de

densidad que genera observaciones con información relevante para θ es realmente una función de densidad condicional.

O <u>Definición</u>: Llamaremos una muestra aleatoria (m.a.) de tamaño n de una población $f(x|\theta)$, que depende de θ , a un conjunto $X_1,...,X_n$ de variables aleatorias condicionalmente independientes dado θ , i.e.,

$$f(x_1,...x_n|\theta) = f(x_1|\theta) \cdots f(x_n|\theta).$$

En este caso, la función de verosimilitud es la función de densidad (condicional) conjunta de la m.a. vista como función del parámetro, i.e.,

$$f(\underline{x}|\theta) = \prod_{i=1}^{n} f(x_i|\theta).$$

- ➤ DISTRIBUCIÓN PREDICTIVA: La distribución predictiva es la función de densidad (marginal) f(x) que me permite determinar qué valores de la v.a. X resultan más probables.
- Lo que conocemos acerca de X esta condicionado al valor del parámetro θ, i.e., f(x|θ) (su función de densidad condicional). Como θ es un valor desconocido, f(x|θ) no puede utilizarse para describir el comportamiento de la v.a. X.
- Distribución predictiva inicial. Aunque el verdadero valor de θ sea desconocido, siempre se dispone de cierta información sobre θ (mediante su distribución inicial $f(\theta)$). Esta información puede combinarse para poder dar información sobre los valores de X. La forma de hacerlo es:

$$f(x) = \int f(x|\theta)f(\theta)d\theta$$
 \acute{o} $f(x) = \sum_{\theta} f(x|\theta)f(\theta)$

- Supongamos que se cuenta con información adicional (información muestral) $X_1, X_2, ..., X_n$ de la densidad $f(x|\theta)$, por lo tanto es posible tener un conocimiento final sobre θ mediante su distribución final $f(\theta|x)$.
- Distribución predictiva final. Supongamos que se quiere obtener información sobre los posibles valores que puede tomar una nueva v.a. X_F de la misma población $f(x|\theta)$. Si X_F es independiente de la muestra $X_1, X_2, ..., X_n$, entonces

$$\mathbf{f}(\mathbf{x}_{F}|\mathbf{x}) = \int \mathbf{f}(\mathbf{x}_{F}|\mathbf{\theta})\mathbf{f}(\mathbf{\theta}|\mathbf{x})d\mathbf{\theta} \qquad \acute{\mathbf{o}} \qquad \mathbf{f}(\mathbf{x}_{F}|\mathbf{x}) = \sum_{\mathbf{\theta}} \mathbf{f}(\mathbf{x}_{F}|\mathbf{\theta})\mathbf{f}(\mathbf{\theta}|\mathbf{x})$$

EJEMPLO 6: Lanzar una moneda. Se tiene un experimento aleatorio que consiste en lanzar una moneda. Sea X la v.a. que toma el valor de 1 si la moneda cae sol y 0 si cae águila, i.e., X~Ber(θ). En realidad se tiene que X|θ ~Ber(θ), donde θ es la probabilidad de que la moneda caiga sol.

$$f(x|\theta) = \theta^{x} (1-\theta)^{1-x} I_{\{0,1\}}(x).$$

El conocimiento inicial que se tiene acerca de la moneda es que puede ser una moneda deshonesta (dos soles).

$$P(honesta) = 0.95 \text{ y } P(deshonesta) = 0.05$$

¿Cómo cuantificar este conocimiento sobre θ ?

moneda honesta
$$\Leftrightarrow \theta = 1/2$$

moneda deshonesta $\Leftrightarrow \theta = 1$ $\theta \in \{1/2, 1\}$

por lo tanto,

$$P(\theta = 1/2) = 0.95$$
 y $P(\theta = 1) = 0.05$

es decir,

$$f(\theta) = \begin{cases} 0.95, & \text{si } \theta = 1/2 \\ 0.05, & \text{si } \theta = 1 \end{cases}$$

Supongamos que al lanzar la moneda una sola vez se obtuvo un sol, i.e, X_1 =1. Entonces la verosimilitud es

$$P(X_1 = 1|\theta) = \theta^1 (1 - \theta)^0 = \theta$$
.

Combinando la información inicial con la verosimilitud obtenemos,

$$P(X_1 = 1) = P(X_1 = 1 | \theta = 1/2) P(\theta = 1/2) + P(X_1 = 1 | \theta = 1) P(\theta = 1)$$

$$= (0.5)(0.95) + (1)(0.05) = 0.525$$

$$P(\theta = 1/2 | X_1 = 1) = \frac{P(X_1 = 1 | \theta = 1/2) P(\theta = 1/2)}{P(X_1 = 1)} = \frac{(0.5)(0.95)}{0.525} = 0.9047$$

$$P(\theta = 1 | X_1 = 1) = \frac{P(X_1 = 1 | \theta = 1) P(\theta = 1)}{P(X_1 = 1)} = \frac{(1)(0.05)}{0.525} = 0.0953$$

es decir,

$$f(\theta|x_1 = 1) = \begin{cases} 0.9047, & \text{si } \theta = 1/2 \\ 0.0953, & \text{si } \theta = 1 \end{cases}$$

La distribución predictiva inicial es

$$P(X = 1) = P(X = 1|\theta = 1/2)P(\theta = 1/2) + P(X = 1|\theta = 1)P(\theta = 1)$$

$$= (0.5)(0.95) + (1)(0.05) = 0.525$$

$$P(X = 0) = P(X = 0|\theta = 1/2)P(\theta = 1/2) + P(X = 0|\theta = 1)P(\theta = 1)$$

$$= (0.5)(0.95) + (0)(0.05) = 0.475$$

es decir,

$$f(x) = \begin{cases} 0.525, & \text{si } x = 1 \\ 0.475, & \text{si } x = 0 \end{cases}$$

La distribución predictiva final es

$$P(X_F = 1|X_1 = 1) = P(X_F = 1|\theta = 1/2)P(\theta = 1/2|X_1 = 1) + P(X_F = 1|\theta = 1)P(\theta = 1|X_1 = 1)$$
$$= (0.5)(0.9047) + (1)(0.0953) = 0.54755$$

$$P(X_F = 0|X_1 = 1) = P(X_F = 0|\theta = 1/2)P(\theta = 1/2|X_1 = 1) + P(X_F = 0|\theta = 1)P(\theta = 1|X_1 = 1)$$
$$= (0.5)(0.9047) + (0)(0.0953) = 0.45235$$

es decir,

$$f(x_F|x_1 = 1) = \begin{cases} 0.548, & \text{si } x_F = 1 \\ 0.452, & \text{si } x_F = 0 \end{cases}.$$

EJEMPLO 7: Proyectos de inversión. Las utilidades de un determinado proyecto pueden determinarse a partir de la demanda (θ) que tendrá el producto terminal. La información inicial que se tiene sobre la demanda es que se encuentra alrededor de \$39 millones de pesos y que el porcentaje de veces que excede los \$49 millones de pesos es de 25%.

De acuerdo con la información proporcionada, se puede concluir que una distribución normal modela "adecuadamente" el comportamiento inicial, entonces

$$\theta \sim N(\mu, \sigma^2)$$

donde μ =E(θ)=media y σ^2 =Var(θ)=varianza. Además

Demanda (
$$\theta$$
) alrededor de 39 μ =39 ρ 0 ρ 14.81

¿Cómo?

$$P(\theta > 49) = P\left(Z > \frac{49 - 39}{\sigma}\right) = 0.25 \implies Z_{0.25} = \frac{49 - 39}{\sigma}$$

como
$$Z_{0.25} = 0.675$$
 (valor de tablas) $\Rightarrow \sigma = \frac{10}{0.675}$

Por lo tanto, $\theta \sim N(39, 219.47)$.

Para adquirir información adicional sobre la demanda, se considerarán 3 proyectos similares cuyas utilidades dependen de la misma demanda. Supongamos que la utilidad es una variable aleatoria con distribución Normal centrada en θ y con una desviación estándar de σ =2.

$$X|\theta \sim N(\theta, 4)$$
 y $\theta \sim N(39, 219.47)$

Se puede demostrar que la distribución predictiva inicial toma la forma

$$X \sim N(39, 223.47)$$

¿Qué se puede derivar de esta distribución predictiva?

$$P(X > 60) = P(Z > \frac{60-39}{\sqrt{223.47}}) = P(Z > 1.4047) = 0.0808,$$

lo cual indica que es muy poco probable tener una utilidad mayor a 60. Suponga que las utilidades de los 3 proyectos son: x_1 =40.62, x_2 =41.8, x_3 =40.44.

Se puede demostrar que si

$$X|\theta \sim N(\theta, \sigma^2)$$
 $y \theta \sim N(\theta_0, \sigma_0^2) \Rightarrow \theta |\underline{x} \sim N(\theta_1, \sigma_1^2)$

donde,
$$\theta_1 = \frac{\frac{n}{\sigma^2} \overline{x} + \frac{1}{\sigma_0^2} \theta_0}{\frac{n}{\sigma^2} + \frac{1}{\sigma_0^2}} \quad y \quad \sigma_1^2 = \frac{1}{\frac{n}{\sigma^2} + \frac{1}{\sigma_0^2}}.$$

Por lo tanto,

$$\bar{x}$$
=40.9533, $\theta_0 = 39$, $\sigma^2 = 4$, $\sigma_0^2 = 219.47$, n=3
 $\theta_1 = 40.9415$, $\sigma_1^2 = 1.3252$: $\theta | \bar{x} \sim N(40.9415, 1.3252)$

1.3 Distribuciones iniciales informativas, no informativas y conjugadas

- Existen diversas clasificaciones de las distribuciones iniciales. En términos de la cantidad de información que proporcionan se clasifican en informativas y no informativas.
- DISTRIBUCIONES INICIALES INFORMATIVAS: Son aquellas distribuciones iniciales que proporcionan información relevante e importante sobre la ocurrencia de los eventos inciertos θ .
- DISTRIBUCIONES INICIALES NO INFORMATIVAS: Son aquellas distribuciones iniciales que no proporcionan información relevante o importante sobre la ocurrencia de los eventos inciertos θ .
- Existen varios criterios para definir u obtener una distribución inicial no informativa:
- 1) *Principio de la razón insuficiente*: Bayes (1763) y Laplace (1814, 1952). De acuerdo con este principio, en ausencia de evidencia en contra, todas las posibilidades deberían tenerla misma probabilidad inicial.
 - En particular, si θ puede tomar un número finito de valores, digamos m,
 la distribución inicial no informativa, de acuerdo con este principio es:

$$f(\theta) = \frac{1}{m} I_{\{\theta_1, \theta_2, \dots, \theta_m\}}(\theta)$$

 ¿Qué pasa cuando el número de valores (m) que puede tomar θ tiende a infinito?

$$f(\theta) \propto cte$$
.

En este caso se dice que $f(\theta)$ es una distribución inicial impropia, porque no cumple con todas las propiedades para ser una distribución inicial propia.

- 2) Distribución inicial invariante: Jeffreys (1946) propuso una distribución inicial no informativa invariante ante reparametrizaciones, es decir, si $\pi_{\theta}(\theta)$ es la distribución inicial no informativa para θ entonces, $\pi_{\phi}(\phi) = \pi_{\theta}(\theta(\phi))|J_{\theta}(\phi)|$ es la distribución inicial no informativa de $\phi = \phi(\theta)$. Esta distribución es generalmente impropia.
 - o La regla de Reffreys consiste en lo siguiente: Sea $\mathbf{F} = \{f(\mathbf{x}|\theta): \theta \in \Theta\}$, $\Theta \subset \Re^d$ un modelo paramétrico para la variable aleatoria X. La distribución inicial no informativa de Jeffreys para el parámetro θ con respecto al modelo \mathbf{F} es

$$\pi(\theta) \propto \left| \det \left\{ I(\theta) \right\} \right|^{1/2}, \ \theta \in \Theta,$$

donde $I(\theta) = -E_{X|\theta} \left\{ \frac{\partial^2 \log f(X|\theta)}{\partial \theta \partial \theta'} \right\}$ es la matriz de información de Fisher

ο EJEMPLO 9: Sea X una v.a. con distribución condicional dado θ, Ber(θ), i.e., $f(x|\theta) = \theta^x (1-\theta)^{1-x} I_{\{0,1\}}(x)$, $\theta ∈ (0,1)$.

$$\log f(x|\theta) = x \log(\theta) + (1-x) \log(1-\theta) + \log I_{\{0,1\}}(x)$$

$$\begin{split} &\frac{\partial}{\partial \theta} \log f \big(x \big| \theta \big) = \frac{x}{\theta} - \frac{1 - x}{1 - \theta} \\ &\frac{\partial^2}{\partial \theta^2} \log f \big(x \big| \theta \big) = -\frac{x}{\theta^2} - \frac{1 - x}{(1 - \theta)^2} \\ &I(\theta) = -E_{X|\theta} \left\{ -\frac{X}{\theta^2} - \frac{1 - X}{(1 - \theta)^2} \right\} = \frac{E(X|\theta)}{\theta^2} + \frac{1 - E(X|\theta)}{(1 - \theta)^2} = \dots = \frac{1}{\theta(1 - \theta)} \\ &\pi(\theta) \propto \left\{ \frac{1}{\theta(1 - \theta)} \right\}^{1/2} = \theta^{-1/2} (1 - \theta)^{-1/2} I_{(0,1)}(\theta) \\ &\therefore \ \pi(\theta) = \text{Beta} \big(\theta \big| 1/2, 1/2 \big). \end{split}$$

- 3) Criterio de referencia: Bernardo (1986) propuso una nueva metodología para obtener distribuciones iniciales mínimo informativas o de referencia, basándose en la idea de que los datos contienen toda la información relevante en un problema de inferencia.
 - La distribución inicial de referencia es aquella distribución inicial que maximiza la distancia esperada que hay entre la distribución inicial y la final cuando se tiene un tamaño de muestra infinito.
 - Ejemplos de distribuciones iniciales de referencia se encuentran en el formulario.
- ➤ DISTRIBUCIONES CONJUGADAS: Las distribuciones conjugadas surgen de la búsqueda de cuantificar el conocimiento inicial de tal forma que la distribución final sea fácil de obtener de "manera analítica". Debido a los avances tecnológicos, esta justificación no es válida en la actualidad.
 - O <u>Definición</u>: Familia conjugada. Se dice que una familia de distribuciones de θ es conjugada con respecto a un determinado

modelo probabilístico $f(x|\theta)$ si para cualquier distribución inicial perteneciente a tal familia, se obtiene una distribución final que también pertenece a ella.

ο EJEMPLO 10: Sea $X_1, X_2, ..., X_n$ una m.a. de Ber(θ). Sea θ~Beta(a,b) la distribución inicial de θ. Entonces,

$$\begin{split} f\left(\underline{x}\middle|\theta\right) &= \theta^{\sum x_i} \left(1-\theta\right)^{n-\sum x_i} \prod_{i=1}^n I_{\{0,1\}} \left(x_i\right) \\ f\left(\theta\right) &= \frac{\Gamma(a+b)}{\Gamma(a)\Gamma(b)} \theta^{a-1} \left(1-\theta\right)^{b-1} I_{(0,1)} \left(\theta\right) \\ &\Rightarrow f\left(\theta\middle|\underline{x}\right) \propto \theta^{a+\sum x_i-1} \left(1-\theta\right)^{b+n-\sum x_i-1} I_{(0,1)} \left(\theta\right) \\ &\therefore f\left(\theta\middle|\underline{x}\right) &= \frac{\Gamma(a_1+b_1)}{\Gamma(a_1)\Gamma(b_1)} \theta^{a_1-1} \left(1-\theta\right)^{b_1-1} I_{(0,1)} \left(\theta\right), \\ \text{donde } a_1 &= a + \sum x_i \quad y \quad b_1 &= b+n-\sum x_i \text{ . Es decir, } \theta\middle|\underline{x} \sim \text{Beta}(a_1,b_1) \,. \end{split}$$

o Más ejemplos de familias conjugadas se encuentran en el formulario.

1.4 Problemas de inferencia paramétrica

- ➤ Los problemas típicos de inferencia son: estimación puntual, estimación por intervalos y prueba o contraste de hipótesis.
- ESTIMACIÓN PUNTUAL. El problema de estimación puntual visto como problema de decisión se describe de la siguiente manera:

$$\circ \quad \boldsymbol{D} = \boldsymbol{E} = \boldsymbol{\Theta}.$$

Maestría en ciencia de datos

- o $v(\tilde{\theta}, \theta)$ la pérdida de estimar mediante $\tilde{\theta}$ el verdadero valor del parámetro de interés θ . Considérense tres funciones de pérdida:
- 1) Función de pérdida cuadrática:

$$v(\widetilde{\theta}, \theta) = a (\widetilde{\theta} - \theta)^2$$
, donde $a > 0$

En este caso, la decisión óptima que minimiza la pérdida esperada es

$$\widetilde{\theta} = E(\theta)$$
.

La mejor estimación de θ con pérdida *cuadrática* es *la media* de la distribución de θ al momento de producirse la estimación.

2) Función de pérdida absoluta:

$$v(\widetilde{\theta}, \theta) = a |\widetilde{\theta} - \theta|$$
, donde $a > 0$

En este caso, la decisión óptima que minimiza la pérdida esperada es

$$\widetilde{\theta} = Med(\theta)$$
.

La mejor estimación de θ con pérdida *absoluta* es *la mediana* de la distribución de θ al momento de producirse la estimación.

3) Función de pérdida vecindad:

$$v(\widetilde{\theta}, \theta) = 1 - I_{B_{\alpha}(\widetilde{\theta})}(\theta),$$

donde $B_\epsilon\big(\widetilde{\theta}\big)$ denota una vecindad (bola) de radio ϵ con centro en $\,\widetilde{\theta}$.

En este caso, la decisión óptima que minimiza la pérdida esperada cuando $\epsilon \rightarrow 0$ es

$$\widetilde{\theta} = Moda(\theta)$$
.

La mejor estimación de θ con pérdida *vecindad* es *la moda* de la distribución de θ al momento de producirse la estimación.

 \triangleright EJEMPLO 11: Sean $X_1, X_2, ..., X_n$ una m.a. de una población $Ber(\theta)$. Supongamos que la información inicial que se tiene se puede describir mediante una distribución Beta, i.e., $\theta \sim Beta(a,b)$. Como demostramos en el ejemplo pasado, la distribución final para θ es también una distribución Beta, i.e.,

$$\theta | \underline{x} \sim \text{Beta} \left(a + \sum_{i=1}^{n} X_{i}, b + n - \sum_{i=1}^{n} X_{i} \right).$$

La idea es estimar puntualmente a θ ,

1) Si se usa una función de pérdida cuadrática:

$$\widetilde{\theta} = E(\theta|\underline{x}) = \frac{a + \sum x_i}{a + b + n},$$

2) Si se usa una función de pérdida vecindad:

$$\widetilde{\theta} = \text{Moda}(\theta | \underline{x}) = \frac{a + \sum x_i - 1}{a + b + n - 2}.$$

- ESTIMACIÓN POR INTERVALO. El problema de estimación por intervalo visto como problema de decisión se describe de la siguiente manera:

donde, D es un *intervalo de probabilidad* al $(1-\alpha)$ si $\int_{D} f(\theta) d\theta = 1 - \alpha$.

Nota: para un $\alpha \in (0,1)$ fijo no existe un único intervalo de probabilidad.

 $\circ E = \Theta$.

o $v(D,\theta) = ||D|| - I_D(\theta)$ la pérdida de estimar mediante D el verdadero valor del parámetro de interés θ .

Esta función de pérdida refleja la idea intuitiva que para un α dado es preferible reportar un intervalo de probabilidad D^* cuyo tamaño sea mínimo. Por lo tanto,

La mejor estimación por intervalo de θ es el intervalo $\textbf{D}^{^{\star}}$ cuya longitud es mínima.

□ El intervalo D* de longitud mínima satisface la propiedad de ser un *intervalo de máxima densidad*, es decir

si
$$\theta_1 \in D^*$$
 y $\theta_2 \notin D^* \implies f(\theta_1) \ge f(\theta_2)$

- □ ¿Cómo se obtiene el intervalo de mínima longitud (máxima densidad)? Los pasos a seguir son:
 - \circ Localizar el punto más alto de la función de densidad (posterior) de θ .
 - o A partir de ese punto trazar líneas rectas horizontales en forma descendiente hasta que se acumule $(1-\alpha)$ de probabilidad.

- ➤ CONTRASTE DE HIPÓTESIS. El problema de contraste de hipótesis es un problema de decisión sencillo y consiste en elegir entre dos modelos o hipótesis alternativas H₀ y H₁. En este caso,
 - o **D = E = \{H_0, H_1\}**
 - \circ v(d, θ) la función de pérdida que toma la forma,

$$\mathbf{v}(\mathbf{d}, \boldsymbol{\theta})$$
 $\mathbf{H_0}$
 $\mathbf{H_1}$
 $\mathbf{H_0}$
 \mathbf{v}_{00}
 \mathbf{v}_{01}
 $\mathbf{H_1}$
 \mathbf{v}_{10}
 \mathbf{v}_{11}

donde, v_{00} y v_{11} son la pérdida de tomar una decisión correcta (generalmente $v_{00} = v_{11} = 0$),

 v_{10} es la pérdida de rechazar H_0 (aceptar H_1) cuando H_0 es cierta y v_{01} es la pérdida de no rechazar H_0 (aceptar H_0) cuando H_0 es falsa.

Sea $p_0 = P(H_0) =$ probabilidad asociada a la hipótesis H_0 al momento de tomar la decisión (inicial o final). Entonces, la pérdida esperada para cada hipótesis es:

$$E\{v(H_0)\} = v_{00}p_0 + v_{01}(1-p_0) = v_{01} - (v_{01} - v_{00})p_0$$

$$E\{v(H_1)\} = v_{10}p_0 + v_{11}(1-p_0) = v_{11} - (v_{11} - v_{10})p_0$$

cuya representación gráfica es de la forma:

donde,
$$p^* = \frac{v_{01} - v_{11}}{v_{10} - v_{11} + v_{01} - v_{00}}$$
.

Finalmente, la solución óptima es aquella que minimiza la pérdida esperada:

si
$$E\{v(H_0)\} < E\{v(H_1)\} \iff \frac{p_0}{1-p_0} > \frac{v_{01}-v_{11}}{v_{10}-v_{00}} \iff p_0 > p^* \implies \mathbf{H_0}$$

Ho si po es suficientemente grande comparada con 1-po.

si
$$E\{v(H_0)\} > E\{v(H_1)\} \iff \frac{p_0}{1 - p_0} < \frac{v_{01} - v_{11}}{v_{10} - v_{00}} \iff p_0 < p^* \implies H_1$$

 H_1 si p_0 es suficientemente pequeña comparada con 1- p_0 .

si
$$p_0 = p^* \Rightarrow H_0 \circ H_1$$

Indiferente entre H_0 y H_1 si p_0 no es ni suficientemente grande ni suficientemente pequeña comparada con 1- p_0 .