Chapter 16: Introduction to Bayesian Methods of Inference

- **16.1** Refer to Table 16.1.
 - **a.** $\beta(10,30)$
 - **b.** n = 25
 - **c.** $\beta(10,30)$, n=25
 - d. Yes
 - **e.** Posterior for the $\beta(1,3)$ prior.
- **16.2 a.-d.** Refer to Section 16.2
- **16.3 a.-e.** Applet exercise, so answers vary.
- **16.4 a.-d.** Applex exercise, so answers vary.
- 16.5 It should take more trials with a beta(10, 30) prior.
- **16.6** Here, $L(y \mid p) = p(y \mid p) = \binom{n}{y} p^{y} (1-p)^{n-y}$, where y = 0, 1, ..., n and $0 . So,
 <math display="block">f(y,p) = \binom{n}{y} p^{y} (1-p)^{n-y} \times \frac{\Gamma(\alpha+\beta)}{\Gamma(\alpha)\Gamma(\beta)} p^{\alpha-1} (1-p)^{\beta-1}$

so that

$$m(y) = \int_{0}^{1} {n \choose y} \frac{\Gamma(\alpha + \beta)}{\Gamma(\alpha)\Gamma(\beta)} p^{y+\alpha-1} (1-p)^{n-y+\beta-1} dp = \frac{\Gamma(\alpha + \beta)}{\Gamma(\alpha)\Gamma(\beta)} \frac{\Gamma(y+\alpha)\Gamma(n-y+\beta)}{\Gamma(n+\alpha+\beta)}.$$

The posterior density of p is then

$$g^{*}(p \mid y) = \frac{\Gamma(n+\alpha+\beta)}{\Gamma(y+\alpha)\Gamma(n-y+\beta)} p^{y+\alpha-1} (1-p)^{n-y+\beta-1}, 0$$

This is the identical beta density as in Example 16.1 (recall that the sum of n i.i.d. Bernoulli random variables is binomial with n trials and success probability p).

16.7 a. The Bayes estimator is the mean of the posterior distribution, so with a beta posterior with $\alpha = y + 1$ and $\beta = n - y + 3$ in the prior, the posterior mean is

$$\hat{p}_B = \frac{Y+1}{n+4} = \frac{Y}{n+4} + \frac{1}{n+4} \ .$$

b.
$$E(\hat{p}_B) = \frac{E(Y) + 1}{n+4} = \frac{np+1}{n+4} \neq p$$
, $V(\hat{p}) = \frac{V(Y)}{(n+4)^2} = \frac{np(1-p)}{(n+4)^2}$

- **16.8** a. From Ex. 16.6, the Bayes estimator for p is $\hat{p}_B = E(p \mid Y) = \frac{Y+1}{n+2}$.
 - **b.** This is the uniform distribution in the interval (0, 1).
 - **c.** We know that $\hat{p} = Y/n$ is an unbiased estimator for p. However, for the Bayes estimator,

$$E(\hat{p}_B) = \frac{E(Y) + 1}{n+2} = \frac{np+1}{n+2} \text{ and } V(\hat{p}_B) = \frac{V(Y)}{(n+2)^2} = \frac{np(1-p)}{(n+2)^2}.$$
Thus, $MSE(\hat{p}_B) = V(\hat{p}_B) + [B(\hat{p}_B)]^2 = \frac{np(1-p)}{(n+2)^2} + \left(\frac{np+1}{n+2} - p\right)^2 = \frac{np(1-p) + (1-2p)^2}{(n+2)^2}.$

d. For the unbiased estimator \hat{p} , MSE(\hat{p}) = $V(\hat{p}) = p(1-p)/n$. So, holding n fixed, we must determine the values of p such that

$$\frac{np(1-p)+(1-2p)^2}{(n+2)^2} < \frac{p(1-p)}{n}.$$

The range of values of p where this is satisfied is solved in Ex. 8.17(c).

16.9 a. Here,
$$L(y \mid p) = p(y \mid p) = (1-p)^{y-1} p$$
, where $y = 1, 2, ...$ and $0 . So,
$$f(y, p) = (1-p)^{y-1} p \times \frac{\Gamma(\alpha + \beta)}{\Gamma(\alpha)\Gamma(\beta)} p^{\alpha-1} (1-p)^{\beta-1}$$$

so that

$$m(y) = \int_{0}^{1} \frac{\Gamma(\alpha + \beta)}{\Gamma(\alpha)\Gamma(\beta)} p^{\alpha} (1 - p)^{\beta + y - 2} dp = \frac{\Gamma(\alpha + \beta)}{\Gamma(\alpha)\Gamma(\beta)} \frac{\Gamma(\alpha + 1)\Gamma(y + \beta - 1)}{\Gamma(y + \alpha + \beta)}.$$

The posterior density of p is then

$$g^{*}(p \mid y) = \frac{\Gamma(\alpha + \beta + y)}{\Gamma(\alpha + 1)\Gamma(\beta + y - 1)} p^{\alpha} (1 - p)^{\beta + y - 2}, 0$$

This is a beta density with shape parameters $\alpha^* = \alpha + 1$ and $\beta^* = \beta + y - 1$.

b. The Bayes estimators are

(1)
$$\hat{p}_B = E(p \mid Y) = \frac{\alpha + 1}{\alpha + \beta + Y}$$

(2)
$$[p(1-p)]_B = E(p|Y) - E(p^2|Y) = \frac{\alpha+1}{\alpha+\beta+Y} - \frac{(\alpha+2)(\alpha+1)}{(\alpha+\beta+Y+1)(\alpha+\beta+Y)}$$

$$= \frac{(\alpha+1)(\beta+Y-1)}{(\alpha+\beta+Y+1)(\alpha+\beta+Y)},$$

where the second expectation was solved using the result from Ex. 4.200. (Alternately, the answer could be found by solving $E[p(1-p)|Y] = \int_{0}^{1} p(1-p)g^{*}(p|Y)dp$.

16.10 a. The joint density of the random sample and θ is given by the product of the marginal densities multiplied by the gamma prior:

$$f(y_1, ..., y_n, \theta) = \left[\prod_{i=1}^n \theta \exp(-\theta y_i) \right] \frac{1}{\Gamma(\alpha) \beta^{\alpha}} \theta^{\alpha - 1} \exp(-\theta / \beta)$$

$$= \frac{\theta^{n + \alpha - 1}}{\Gamma(\alpha) \beta^{\alpha}} \exp\left(-\theta \sum_{i=1}^n y_i - \theta / \beta\right) = \frac{\theta^{n + \alpha - 1}}{\Gamma(\alpha) \beta^{\alpha}} \exp\left(-\theta / \frac{\beta}{\beta \sum_{i=1}^n y_i + 1}\right)$$

b.
$$m(y_1,...,y_n) = \frac{1}{\Gamma(\alpha)\beta^{\alpha}} \int_0^{\infty} \theta^{n+\alpha-1} \exp\left(-\theta / \frac{\beta}{\beta \sum_{i=1}^n y_i + 1}\right) d\theta$$
, but this integral resembles

that of a gamma density with shape parameter $n + \alpha$ and scale parameter $\frac{\beta}{\beta \sum_{i=1}^{n} y_i + 1}$.

Thus, the solution is
$$m(y_1,...,y_n) = \frac{1}{\Gamma(\alpha)\beta^{\alpha}} \Gamma(n+\beta) \left(\frac{\beta}{\beta \sum_{i=1}^n y_i + 1} \right)^{n+\alpha}$$
.

- **c.** The solution follows from parts (a) and (b) above.
- **d.** Using the result in Ex. 4.111,

$$\hat{\mu}_{B} = E(\mu \mid Y) = E(1/\theta \mid Y) = \frac{1}{\beta^{*}(\alpha^{*} - 1)} = \left[\frac{\beta}{\beta \sum_{i=1}^{n} Y_{i} + 1} (n + \alpha - 1)\right]^{-1}$$
$$= \frac{\beta \sum_{i=1}^{n} Y_{i} + 1}{\beta (n + \alpha - 1)} = \frac{\sum_{i=1}^{n} Y_{i}}{n + \alpha - 1} + \frac{1}{\beta (n + \alpha - 1)}$$

e. The prior mean for $1/\theta$ is $E(1/\theta) = \frac{1}{\beta(\alpha - 1)}$ (again by Ex. 4.111). Thus, $\hat{\mu}_B$ can be written as

$$\hat{\mu}_B = \overline{Y} \left(\frac{n}{n + \alpha - 1} \right) + \frac{1}{\beta(\alpha - 1)} \left(\frac{\alpha - 1}{n + \alpha - 1} \right),$$

which is a weighted average of the MLE and the prior mean.

f. We know that \overline{Y} is unbiased; thus $\mathrm{E}(\overline{Y}) = \mu = 1/\theta$. Therefore, $E(\hat{\mu}_B) = E(\overline{Y}) \left(\frac{n}{n+\alpha-1} \right) + \frac{1}{\beta(\alpha-1)} \left(\frac{\alpha-1}{n+\alpha-1} \right) = \frac{1}{\theta} \left(\frac{n}{n+\alpha-1} \right) + \frac{1}{\beta(\alpha-1)} \left(\frac{\alpha-1}{n+\alpha-1} \right).$ Therefore, $\hat{\mu}_B$ is biased. However, it is asymptotically unbiased since $E(\hat{\mu}_B) - 1/\theta \to 0 \ .$

Also,

$$V(\hat{\mu}_B) = V(\overline{Y}) \left(\frac{n}{n+\alpha-1}\right)^2 = \frac{1}{\theta^2 n} \left(\frac{n}{n+\alpha-1}\right)^2 = \frac{1}{\theta^2} \frac{n}{(n+\alpha-1)^2} \to 0.$$

So, $\hat{\mu}_B \xrightarrow{p} 1/\theta$ and thus it is consistent.

16.11 a. The joint density of U and λ is

$$f(u,\lambda) = p(u \mid \lambda)g(\lambda) = \frac{(n\lambda)^{u} \exp(-n\lambda)}{u!} \times \frac{1}{\Gamma(\alpha)\beta^{\alpha}} \lambda^{\alpha-1} \exp(-\lambda/\beta)$$
$$= \frac{n^{u}}{u!\Gamma(\alpha)\beta^{\alpha}} \lambda^{u+\alpha-1} \exp(-n\lambda - \lambda/\beta)$$
$$= \frac{n^{u}}{u!\Gamma(\alpha)\beta^{\alpha}} \lambda^{u+\alpha-1} \exp\left[-\lambda/\left(\frac{\beta}{n\beta+1}\right)\right]$$

b. $m(u) = \frac{n^u}{u!\Gamma(\alpha)\beta^{\alpha}} \int_0^{\infty} \lambda^{u+\alpha-1} \exp\left[-\lambda / \left(\frac{\beta}{n\beta+1}\right)\right] d\lambda$, but this integral resembles that of a gamma density with shape parameter $u + \alpha$ and scale parameter $\frac{\beta}{n\beta+1}$. Thus, the

solution is
$$m(u) = \frac{n^u}{u! \Gamma(\alpha) \beta^{\alpha}} \Gamma(u + \alpha) \left(\frac{\beta}{n\beta + 1}\right)^{u + \alpha}$$
.

c. The result follows from parts (a) and (b) above.

d.
$$\hat{\lambda}_B = E(\lambda \mid U) = \alpha^* \beta^* = (U + \alpha) \left(\frac{\beta}{n\beta + 1} \right).$$

e. The prior mean for λ is $E(\lambda) = \alpha \beta$. From the above,

$$\hat{\lambda}_B = \left(\sum_{i=1}^n Y_i + \alpha \left(\frac{\beta}{n\beta + 1}\right) = \overline{Y}\left(\frac{n\beta}{n\beta + 1}\right) + \alpha\beta \left(\frac{1}{n\beta + 1}\right),$$

which is a weighted average of the MLE and the prior mean.

f. We know that \overline{Y} is unbiased; thus $E(\overline{Y}) = \lambda$ Therefore,

$$E(\hat{\lambda}_B) = E(\overline{Y}) \left(\frac{n\beta}{n\beta + 1} \right) + \alpha\beta \left(\frac{1}{n\beta + 1} \right) = \lambda \left(\frac{n\beta}{n\beta + 1} \right) + \alpha\beta \left(\frac{1}{n\beta + 1} \right).$$

So, $\hat{\lambda}_B$ is biased but it is asymptotically unbiased since

$$E(\hat{\lambda}_R) - \lambda \rightarrow 0$$

Also,

$$V(\hat{\lambda}_B) = V(\overline{Y}) \left(\frac{n\beta}{n\beta+1}\right)^2 = \frac{\lambda}{n} \left(\frac{n\beta}{n\beta+1}\right)^2 = \lambda \frac{n\beta}{(n\beta+1)^2} \to 0.$$

So, $\hat{\lambda}_B \xrightarrow{p} \lambda$ and thus it is consistent.

16.12 First, it is given that $W = vU = v\sum_{i=1}^{n} (Y_i - \mu_0)^2$ is chi–square with *n* degrees of freedom. Then, the density function for *U* (conditioned on *v*) is given by

$$f_U(u \mid v) = |v| f_W(uv) = v \frac{1}{\Gamma(n/2)2^{n/2}} (uv)^{n/2-1} e^{-uv/2} = \frac{1}{\Gamma(n/2)2^{n/2}} u^{n/2-1} v^{n/2} e^{-uv/2}.$$

a. The joint density of U and v is then

$$f(u,v) = f_{U}(u|v)g(v) = \frac{1}{\Gamma(n/2)2^{n/2}} u^{n/2-1} v^{n/2} \exp(-uv/2) \times \frac{1}{\Gamma(\alpha)\beta^{\alpha}} v^{\alpha-1} \exp(-v/\beta)$$

$$= \frac{1}{\Gamma(n/2)\Gamma(\alpha)2^{n/2}\beta^{\alpha}} u^{n/2-1} v^{n/2+\alpha-1} \exp(-uv/2 - v/\beta)$$

$$= \frac{1}{\Gamma(n/2)\Gamma(\alpha)2^{n/2}\beta^{\alpha}} u^{n/2-1} v^{n/2+\alpha-1} \exp\left[-v/\left(\frac{2\beta}{u\beta+2}\right)\right].$$

- **b.** $m(u) = \frac{1}{\Gamma(n/2)\Gamma(\alpha)2^{n/2}\beta^{\alpha}} u^{n/2-1} \int_{0}^{\infty} v^{n/2+\alpha-1} \exp\left[-v/\left(\frac{2\beta}{u\beta+2}\right)\right] dv$, but this integral resembles that of a gamma density with shape parameter $n/2 + \alpha$ and scale parameter $\frac{2\beta}{u\beta+2}$. Thus, the solution is $m(u) = \frac{u^{n/2-1}}{\Gamma(n/2)\Gamma(\alpha)2^{n/2}\beta^{\alpha}} \Gamma(n/2+\alpha) \left(\frac{2\beta}{u\beta+2}\right)^{n/2+\alpha}$.
- **c.** The result follows from parts (a) and (b) above.
- **d.** Using the result in Ex. 4.111(e),

$$\hat{\sigma}_{B}^{2} = E(\sigma^{2} \mid U) = E(1/\nu \mid U) = \frac{1}{\beta^{*}(\alpha^{*} - 1)} = \frac{1}{n/2 + \alpha - 1} \left(\frac{U\beta + 2}{2\beta}\right) = \frac{U\beta + 2}{\beta(n + 2\alpha - 2)}.$$

e. The prior mean for $\sigma^2 = 1/\nu = \frac{1}{\beta(\alpha - 1)}$. From the above,

$$\hat{\sigma}_B^2 = \frac{U\beta + 2}{\beta(n+2\alpha-2)} = \frac{U}{n} \left(\frac{n}{n+2\alpha-2} \right) + \frac{1}{\beta(\alpha-1)} \left(\frac{2(\alpha-1)}{n+2\alpha-2} \right).$$

- **16.13 a.** (.099, .710)
 - **b.** Both probabilities are .025.

- **c.** P(.099 .
- **d.-g.** Answers vary.
- **h.** The credible intervals should decrease in width with larger sample sizes.
- **16.14 a.-b.** Answers vary.
- 16.15 With y = 4, n = 25, and a beta(1, 3) prior, the posterior distribution for p is beta(5, 24). Using R, the lower and upper endpoints of the 95% credible interval are given by:

```
> qbeta(.025,5,24)
[1] 0.06064291
> qbeta(.975,5,24)
[1] 0.3266527
```

16.16 With y = 4, n = 25, and a beta(1, 1) prior, the posterior distribution for p is beta(5, 22). Using R, the lower and upper endpoints of the 95% credible interval are given by:

```
> qbeta(.025,5,22)
[1] 0.06554811
> qbeta(.975,5,22)
[1] 0.3486788
```

This is a wider interval than what was obtained in Ex. 16.15.

16.17 With y = 6 and a beta(10, 5) prior, the posterior distribution for p is beta(11, 10). Using R, the lower and upper endpoints of the 80% credible interval for p are given by:

```
> qbeta(.10,11,10)
[1] 0.3847514
> qbeta(.90,11,10)
[1] 0.6618291
```

16.18 With n = 15, $\sum_{i=1}^{n} y_i = 30.27$, and a gamma(2.3, 0.4) prior, the posterior distribution for θ is gamma(17.3, .030516). Using R, the lower and upper endpoints of the 80% credible interval for θ are given by

```
> qgamma(.10,shape=17.3,scale=.0305167)
[1] 0.3731982
> qgamma(.90,shape=17.3,scale=.0305167)
[1] 0.6957321
```

The 80% credible interval for θ is (.3732, .6957). To create a 80% credible interval for $1/\theta$, the end points of the previous interval can be inverted:

$$.3732 < \theta < .6957$$

 $1/(.3732) > 1/\theta > 1/(.6957)$

Since 1/(.6957) = 1.4374 and 1/(.3732) = 2.6795, the 80% credible interval for $1/\theta$ is (1.4374, 2.6795).

16.19 With n = 25, $\sum_{i=1}^{n} y_i = 174$, and a gamma(2, 3) prior, the posterior distribution for λ is gamma(176, .0394739). Using R, the lower and upper endpoints of the 95% credible interval for λ are given by

```
> qgamma(.025,shape=176,scale=.0394739)
[1] 5.958895
> qgamma(.975,shape=176,scale=.0394739)
[1] 8.010663
```

16.20 With n = 8, u = .8579, and a gamma(5, 2) prior, the posterior distribution for v is gamma(9, 1.0764842). Using R, the lower and upper endpoints of the 90% credible interval for v are given by

```
> qgamma(.05,shape=9,scale=1.0764842)
[1] 5.054338
> qgamma(.95,shape=9,scale=1.0764842)
[1] 15.53867
```

The 90% credible interval for v is (5.054, 15.539). Similar to Ex. 16.18, the 90% credible interval for $\sigma^2 = 1/v$ is found by inverting the endpoints of the credible interval for v, given by (.0644, .1979).

16.21 From Ex. 6.15, the posterior distribution of p is beta(5, 24). Now, we can find $P^*(p \in \Omega_0) = P^*(p < .3)$ by (in R):

```
> pbeta(.3,5,24)
[1] 0.9525731
```

Therefore, $P^*(p \in \Omega_a) = P^*(p \ge .3) = 1 - .9525731 = .0474269$. Since the probability associated with H_0 is much larger, our decision is to not reject H_0 .

16.22 From Ex. 6.16, the posterior distribution of p is beta(5, 22). We can find $P^*(p \in \Omega_0) = P^*(p < .3)$ by (in R):

```
> pbeta(.3,5,22)
[1] 0.9266975
```

Therefore, $P^*(p \in \Omega_a) = P^*(p \ge .3) = 1 - .9266975 = .0733025$. Since the probability associated with H_0 is much larger, our decision is to not reject H_0 .

16.23 From Ex. 6.17, the posterior distribution of p is beta(11, 10). Thus,

$$P^*(p \in \Omega_0) = P^*(p < .4)$$
 is given by (in R): > pbeta(.4,11,10)
[1] 0.1275212

Therefore, $P^*(p \in \Omega_a) = P^*(p \ge .4) = 1 - .1275212 = .8724788$. Since the probability associated with H_a is much larger, our decision is to reject H_0 .

16.24 From Ex. 16.18, the posterior distribution for θ is gamma(17.3, .0305). To test $H_0: \theta > .5$ vs. $H_a: \theta \leq .5$,

```
we calculate P^*(\theta \in \Omega_0) = P^*(\theta > .5) as:
```

Therefore, $P^*(\theta \in \Omega_a) = P^*(\theta \ge .5) = 1 - .5561767 = .4438233$. The probability associated with H_0 is larger (but only marginally so), so our decision is to not reject H_0 .

16.25 From Ex. 16.19, the posterior distribution for λ is gamma(176, .0395). Thus, $P^*(\lambda \in \Omega_0) = P^*(\lambda > 6)$ is found by > 1 - pgamma(6, shape=176, scale=.0395) [1] 0.9700498

Therefore, $P^*(\lambda \in \Omega_a) = P^*(\lambda \le 6) = 1 - .9700498 = .0299502$. Since the probability associated with H_0 is much larger, our decision is to not reject H_0 .

16.26 From Ex. 16.20, the posterior distribution for v is gamma(9, 1.0765). To test: H_0 : v < 10 vs. H_a : $v \ge 10$,

we calculate
$$P^*(v \in \Omega_0) = P^*(v < 10)$$
 as

> pgamma(10,9, 1.0765) [1] 0.7464786

Therefore, $P^*(\lambda \in \Omega_a) = P^*(v \ge 10) = 1 - .7464786 = .2535214$. Since the probability associated with H_0 is larger, our decision is to not reject H_0 .