Generalized Fiducial Inference

Parts of this short course are joint work with

T. C.M Lee (UC Davis), H. Iyer (NIST)

Randy Lai (U of Maine), J. Williams (UNC), Y. Cui (UNC),

BFF 2018

Jan Hannig^a

University of North Carolina at Chapel Hill

Outline

- Introduction
- Definition
- Theoretical Results
- Applications
- Conclusions

Outline

- Introduction
- Definition
- Theoretical Results
- Applications
 - Distributed Data
 - Right Censored Data
 - High D Regression
- Conclusions

Fiducial?

- Oxford English Dictionary
 - adjective technical (of a point or line) used as a fixed basis of comparison.
 - Origin from Latin fiducia 'trust, confidence'
- ► Merriam-Webster dictionary
 - 1. taken as standard of reference a fiducial mark
 - founded on faith or trust
 - 3. having the nature of a trust: fiduciary

Long, long, long time ago...

▶ Bayes Theorem: $P(\theta|X) = \frac{f(X|\theta)\pi(\theta)}{\int_{\Theta} f(X|\theta)\pi(\theta)d\theta}$.

Long, long, long time ago...

- ▶ Bayes Theorem: $P(\theta|X) = \frac{f(X|\theta)\pi(\theta)}{\int_{\Theta} f(X|\theta)\pi(\theta)d\theta}$.
- ► Bayes-Laplace postulate:

When nothing is known about the parameter in advance, let the prior be so that all values of the parameter are equally likely.

Long, long, time ago...

"Not knowing the chance of mutually exclusive events and knowing the chance to be equal are two quite different states of knowledge" R. A. Fisher (1930)

► Fisher (1922, 1930, 1935) no formal definition

- ► Fisher (1922, 1930, 1935) no formal definition
- ► Lindley (1958) fiducial vs Bayes

- ► Fisher (1922, 1930, 1935) no formal definition
- ► Lindley (1958) fiducial vs Bayes
- ► Fraser (1966) structural inference

- ► Fisher (1922, 1930, 1935) no formal definition
- ► Lindley (1958) fiducial vs Bayes
- ► Fraser (1966) structural inference
- Dempster (1967) upper and lower probabilities

- ► Fisher (1922, 1930, 1935) no formal definition
- ► Lindley (1958) fiducial vs Bayes
- ► Fraser (1966) structural inference
- Dempster (1967) upper and lower probabilities
- ▶ Dawid and Stone (1982) theoretical results for simple cases.

- ► Fisher (1922, 1930, 1935) no formal definition
- ► Lindley (1958) fiducial vs Bayes
- ► Fraser (1966) structural inference
- Dempster (1967) upper and lower probabilities
- Dawid and Stone (1982) theoretical results for simple cases.
- ► Barnard (1995) pivotal based methods.

- ► Fisher (1922, 1930, 1935) no formal definition
- ► Lindley (1958) fiducial vs Bayes
- ► Fraser (1966) structural inference
- Dempster (1967) upper and lower probabilities
- Dawid and Stone (1982) theoretical results for simple cases.
- Barnard (1995) pivotal based methods.
- ► Weerahandi (1989, 1993) generalized inference.

▶ Dempster-Shafer calculus; Dempster (2008), Edlefsen, Liu & Dempster (2009)

- Dempster-Shafer calculus; Dempster (2008), Edlefsen, Liu & Dempster (2009)
- ► Inferential Models; Liu & Martin (2015)

- Dempster-Shafer calculus; Dempster (2008), Edlefsen, Liu & Dempster (2009)
- Inferential Models; Liu & Martin (2015)
- ► Confidence Distributions; Xie, Singh & Strawderman (2011), Schweder & Hjort (2016)

- Dempster-Shafer calculus; Dempster (2008), Edlefsen, Liu & Dempster (2009)
- Inferential Models; Liu & Martin (2015)
- Confidence Distributions; Xie, Singh & Strawderman (2011), Schweder & Hjort (2016)
- ► Higher order likelihood, tangent exponential family, r^* , Reid & Fraser (2010)

- Dempster-Shafer calculus; Dempster (2008), Edlefsen, Liu & Dempster (2009)
- ► Inferential Models; Liu & Martin (2015)
- Confidence Distributions; Xie, Singh & Strawderman (2011), Schweder & Hjort (2016)
- ► Higher order likelihood, tangent exponential family, r^* , Reid & Fraser (2010)
- ▶ Objective Bayesian inference, e.g., reference prior Berger, Bernardo & Sun (2009, 2012).

- Dempster-Shafer calculus; Dempster (2008), Edlefsen, Liu & Dempster (2009)
- ► Inferential Models; Liu & Martin (2015)
- Confidence Distributions; Xie, Singh & Strawderman (2011), Schweder & Hjort (2016)
- ► Higher order likelihood, tangent exponential family, r^* , Reid & Fraser (2010)
- ► Objective Bayesian inference, e.g., reference prior Berger, Bernardo & Sun (2009, 2012).
- ► Fiducial Inference H, Iyer & Patterson (2006), H (2009, 2013), H & Lee (2009), Taraldsen & Lindqvist (2013), Veronese & Melilli (2015), H, Iyer, Lai & Lee (2016)...

Explain the definition of generalized fiducial distribution

- Explain the definition of generalized fiducial distribution
- ► Discuss theoretical results

- Explain the definition of generalized fiducial distribution
- Discuss theoretical results
- Show successful applications

- Explain the definition of generalized fiducial distribution
- Discuss theoretical results
- Show successful applications
- My point of view is frequentist
 - Justified using asymptotic theorems and simulations.
 - GFI shows very good repeated sampling performance in applications.

Outline

- Introduction
- Definition
- Theoretical Results
- Applications
 - Distributed Data
 - Right Censored Data
 - High D Regression
- Conclusions

▶ Density is the function $f(\mathbf{x}, \xi)$, where ξ is fixed and \mathbf{x} is variable.

- ▶ Density is the function $f(\mathbf{x}, \xi)$, where ξ is fixed and \mathbf{x} is variable.
- Likelihood is the function $f(\mathbf{x}, \xi)$, where ξ is variable and \mathbf{x} is fixed.

- ▶ Density is the function $f(\mathbf{x}, \xi)$, where ξ is fixed and \mathbf{x} is variable.
- Likelihood is the function $f(\mathbf{x}, \xi)$, where ξ is variable and \mathbf{x} is fixed.
 - ► Likelihood as a distribution?

Data generating equation (DGE)

$$X = G(U, \xi),$$

- ightharpoonup U is a random with known distribution (iid U(0,1))
- ► Parameter *ξ* is fixed.
- Generate Xs by generating Us and DGE.
 - This determines sampling distribution

Data generating equation (DGE)

$$\mathbf{x} = \mathbf{G}(\mathbf{U}^{\star}, \xi),$$

- ightharpoonup U is a random with known distribution (iid U(0,1))
- Data x is fixed
- Generate ξ by generating Us and inverting DGE.
 - This determines fiducial distribution
 - ▶ Denote the inverse $Q_{\boldsymbol{x}}(\boldsymbol{U}^*)$.

Data generating equation (DGE)

$$\mathbf{x} = \mathbf{G}(\mathbf{U}^{\star}, \xi),$$

- ightharpoonup U is a random with known distribution (iid U(0,1))
- Data x is fixed
- Generate ξ by generating Us and inverting DGE.
 - This determines fiducial distribution
 - Denote the inverse $Q_{\boldsymbol{x}}(\boldsymbol{U}^*)$.
- ► Issues: Multiple solutions and no solutions.

► Data generating equation

$$X_i = 1\{U_i \leq p\}, U_i \sim \mathsf{Uniform}(0,1)$$

Generating U_i samples Bernoulli(p).

► Data generating equation

$$X_i = 1\{U_i^{\star} \leq p\}, \ U_i^{\star} \sim \mathsf{Uniform}(0,1)$$

Estimating U_i by U_i^{\star} defines fiducial distribution

Data generating equation

$$X_i = 1\{U_i^{\star} \leq p\}, \ U_i^{\star} \sim \mathsf{Uniform}(0,1)$$

Estimating U_i by U_i^{\star} defines fiducial distribution

▶ If $x_i = 1$, then $p \in [U_i^{\star}, 1]$

Data generating equation

$$X_i = 1\{U_i^{\star} \leq p\}, \ U_i^{\star} \sim \mathsf{Uniform}(0,1)$$

Estimating U_i by U_i^{\star} defines fiducial distribution

▶ If $x_i = 0$, then $p \in [0, U_i^{\star}]$

Data generating equation

$$X_1 = 1\{U_1 \le p\}, X_2 = 1\{U_2 \le p\}$$
 $U_1, U_2 \text{ i.i.d. Uniform (0,1)}$

Data generating equation

$$X_1 = 1\{U_1 \le p\}, \ X_2 = 1\{U_2 \le p\}$$
 $U_1, U_2 \text{ i.i.d. Uniform (0,1)}$

 $\blacktriangleright \ \ \text{If} \ X_1 = 0, X_2 = 1 \ \text{and} \ U_1^{\star} < U_2^{\star}$

No solution! Remove $(U_1^{\star}, U_2^{\star})$ inconsistent with data.

Data generating equation

$$X_1 = 1\{U_1 \leq p\}, \ X_2 = 1\{U_2 \leq p\}$$
 $U_1, U_2 \text{ i.i.d. Uniform (0,1)}$

 $\blacktriangleright \ \ \text{If} \ X_1=0, X_2=1 \ \text{and} \ U_1^{\star}>U_2^{\star}$

 $(U_1^{\star}, U_2^{\star}) \mid \{U_1^{\star} > U_2^{\star}\}$ estimates (u_1, u_2) .

 $lackbox{ } (X_1,\ldots X_n) \overset{iid}{\sim} \mathsf{Bernoulli}(p), S = \sum_{i=1}^n X_i \sim \mathsf{Binomial}(n,p)$

- $\blacktriangleright (X_1, \dots X_n) \stackrel{iid}{\sim} \mathsf{Bernoulli}(p), S = \sum_{i=1}^n X_i \sim \mathsf{Binomial}(n,p)$
- ightharpoonup Condition U^* on having a solution for p

- $\blacktriangleright (X_1, \dots X_n) \stackrel{iid}{\sim} \mathsf{Bernoulli}(p), S = \sum_{i=1}^n X_i \sim \mathsf{Binomial}(n,p)$
- ightharpoonup Condition U^* on having a solution for p

May select a point in the interval; e.g. Beta(s + 1/2, n - s + 1/2).

Consider $X_i = \mu + U_i$ where U_i are i.i.d. standard Cauchy.

- Consider $X_i = \mu + U_i$ where U_i are i.i.d. standard Cauchy.
- ► Solve:

$$Q_{\boldsymbol{x}}(\boldsymbol{u}) = \begin{cases} x_1 - u_1 & \text{if } x_2 - x_1 = u_2 - u_1^{\star}, \dots, x_n - x_1 = u_n - u_1 \\ \emptyset & \text{otherwise} \end{cases}$$

- ightharpoonup Consider $X_i = \mu + U_i$ where U_i are i.i.d. standard Cauchy.
- ► Solve:

$$Q_{\boldsymbol{x}}(\boldsymbol{u}) = \begin{cases} x_1 - u_1 & \text{if } x_2 - x_1 = u_2 - u_1^{\star}, \dots, x_n - x_1 = u_n - u_1 \\ \emptyset & \text{otherwise} \end{cases}$$

ightharpoonup Estimate $oldsymbol{u}$ by conditional

$$\mathbf{U}^{\star} \mid x_2 - x_1 = U_2^{\star} - U_1^{\star}, \dots, x_n - x_1 = U_n^{\star} - U_1^{\star};$$

- Consider $X_i = \mu + U_i$ where U_i are i.i.d. standard Cauchy.
- ► Solve:

$$Q_{\boldsymbol{x}}(\boldsymbol{u}) = \begin{cases} x_1 - u_1 & \text{if } x_2 - x_1 = u_2 - u_1^{\star}, \dots, x_n - x_1 = u_n - u_1 \\ \emptyset & \text{otherwise} \end{cases}$$

ightharpoonup Estimate $oldsymbol{u}$ by conditional

$$\mathbf{U}^{\star} \mid x_2 - x_1 = U_2^{\star} - U_1^{\star}, \dots, x_n - x_1 = U_n^{\star} - U_1^{\star};$$

► Fiducial density $r(\mu|\mathbf{x}) \propto \prod_{i=1}^{n} (1 + (\mu - x_i)^2)^{-1}$.

- Consider $X_i = \mu + U_i$ where U_i are i.i.d. standard Cauchy.
- ► Solve:

$$Q_{\boldsymbol{x}}(\boldsymbol{u}) = \begin{cases} x_1 - u_1 & \text{if } x_2 - x_1 = u_2 - u_1^{\star}, \dots, x_n - x_1 = u_n - u_1 \\ \emptyset & \text{otherwise} \end{cases}$$

ightharpoonup Estimate $oldsymbol{u}$ by conditional

$$\mathbf{U}^{\star} \mid x_2 - x_1 = U_2^{\star} - U_1^{\star}, \dots, x_n - x_1 = U_n^{\star} - U_1^{\star};$$

- Fiducial density $r(\mu|\mathbf{x}) \propto \prod_{i=1}^{n} (1 + (\mu x_i)^2)^{-1}$.
 - ► Location problem same as posterior computed using Jeffreys prior

- ▶ Data generating equation $X = G(U, \xi)$.
 - $\qquad \qquad \textbf{e.g.} \ X_i = \mu + \sigma U_i$

- ▶ Data generating equation $X = G(U, \xi)$.
 - e.g. $X_i = \mu + \sigma U_i$
- A distribution on the parameter space is Generalized Fiducial Distribution if it can be obtained as a limit (as $\varepsilon \downarrow 0$) of

$$\arg\min_{\xi} \|\mathbf{x} - \mathbf{G}(\mathbf{U}^{\star}, \xi)\| \mid \{\min_{\xi} \|\mathbf{x} - \mathbf{G}(\mathbf{U}^{\star}, \xi)\| \le \varepsilon\} \quad (1)$$

- ▶ Data generating equation $X = G(U, \xi)$.
 - e.g. $X_i = \mu + \sigma U_i$
- A distribution on the parameter space is Generalized Fiducial Distribution if it can be obtained as a limit (as $\varepsilon \downarrow 0$) of

$$\arg\min_{\xi} \|\mathbf{x} - \mathbf{G}(\mathbf{U}^{\star}, \xi)\| \mid \{\min_{\xi} \|\mathbf{x} - \mathbf{G}(\mathbf{U}^{\star}, \xi)\| \le \varepsilon\} \quad (1)$$

► Similar to ABC; generating from prior replaced by min.

- ▶ Data generating equation $X = G(U, \xi)$.
 - e.g. $X_i = \mu + \sigma U_i$
- A distribution on the parameter space is Generalized Fiducial Distribution if it can be obtained as a limit (as $\varepsilon \downarrow 0$) of

$$\arg\min_{\xi} \|\mathbf{x} - \mathbf{G}(\mathbf{U}^{\star}, \xi)\| \mid \{\min_{\xi} \|\mathbf{x} - \mathbf{G}(\mathbf{U}^{\star}, \xi)\| \le \varepsilon\} \quad (1)$$

- ► Similar to ABC; generating from prior replaced by min.
- ► Is this practical? Can we compute?

Explicit limit (1)

- lacktriangle Assume $\mathbf{X} \in \mathbb{R}^n$ is continuous; parameter $\xi \in \mathbb{R}^p$
- ► The limit in (1) has density (H, Iyer, Lai & Lee, 2016)

$$r(\xi|\mathbf{x}) = \frac{f_{\mathbf{X}}(\mathbf{x}|\xi)J(\mathbf{x},\xi)}{\int_{\Xi} f_{\mathbf{X}}(\mathbf{x}|\xi')J(\mathbf{x},\xi')\,d\xi'},$$

Explicit limit (1)

- lacktriangle Assume $\mathbf{X} \in \mathbb{R}^n$ is continuous; parameter $\xi \in \mathbb{R}^p$
- ► The limit in (1) has density (H, Iyer, Lai & Lee, 2016)

$$r(\xi|\mathbf{x}) = \frac{f_{\mathbf{X}}(\mathbf{x}|\xi)J(\mathbf{x},\xi)}{\int_{\Xi} f_{\mathbf{X}}(\mathbf{x}|\xi')J(\mathbf{x},\xi')\,d\xi'},$$

where
$$J(\mathbf{x}, \xi) = D\left(\left.\nabla_{\xi}\mathbf{G}(\mathbf{u}, \xi)\right|_{\mathbf{u} = \mathbf{G}^{-1}(\mathbf{x}, \xi)}\right)$$

- n = p gives $D(A) = |\det A|$
- $\|\cdot\|_2$ gives $D(A) = (\det A^{\top} A)^{1/2}$

 $ightharpoonup X_i$ i.i.d. $U(\theta, \theta^2)$, $\theta > 1$

- $ightharpoonup X_i$ i.i.d. $U(\theta, \theta^2)$, $\theta > 1$
 - ▶ Data generating equation $X_i = \theta + (\theta^2 \theta)U_i$, $U_i \sim U(0, 1)$.

- $ightharpoonup X_i$ i.i.d. $U(\theta, \theta^2), \theta > 1$
 - ▶ Data generating equation $X_i = \theta + (\theta^2 \theta)U_i$, $U_i \sim U(0, 1)$.
- $ightharpoonup rac{d}{d\theta}[\theta+(\theta^2-\theta)U_i]=1+(2\theta-1)U_i$, with $U_i=rac{X_i-\theta}{\theta^2-\theta}$.

- $ightharpoonup X_i$ i.i.d. $U(\theta, \theta^2)$, $\theta > 1$
 - ▶ Data generating equation $X_i = \theta + (\theta^2 \theta)U_i$, $U_i \sim U(0, 1)$.
- $ightharpoonup rac{d}{d\theta}[\theta+(\theta^2-\theta)U_i]=1+(2\theta-1)U_i$, with $U_i=rac{X_i-\theta}{\theta^2-\theta}$.
- Jacobian

$$J(x,\theta) = D \begin{pmatrix} 1 + \frac{(2\theta - 1)(x_1 - \theta)}{\theta^2 - \theta} \\ \vdots \\ 1 + \frac{(2\theta - 1)(x_n - \theta)}{\theta^2 - \theta} \end{pmatrix} = \frac{1}{\theta^2 - \theta} D \begin{pmatrix} x_1(2\theta - 1) - \theta^2 \\ \vdots \\ x_n(2\theta - 1) - \theta^2 \end{pmatrix}$$

- $ightharpoonup X_i$ i.i.d. $U(\theta, \theta^2)$, $\theta > 1$
 - ▶ Data generating equation $X_i = \theta + (\theta^2 \theta)U_i$, $U_i \sim U(0, 1)$.
- $ightharpoonup rac{d}{d\theta}[\theta+(\theta^2-\theta)U_i]=1+(2\theta-1)U_i$, with $U_i=rac{X_i-\theta}{\theta^2-\theta}$.
- Jacobian

$$J(x,\theta) = D \begin{pmatrix} 1 + \frac{(2\theta - 1)(x_1 - \theta)}{\theta^2 - \theta} \\ \vdots \\ 1 + \frac{(2\theta - 1)(x_n - \theta)}{\theta^2 - \theta} \end{pmatrix} = \frac{1}{\theta^2 - \theta} D \begin{pmatrix} x_1(2\theta - 1) - \theta^2 \\ \vdots \\ x_n(2\theta - 1) - \theta^2 \end{pmatrix}$$

$$ightharpoonup = n rac{\bar{x}(2\theta-1)-\theta^2}{\theta^2-\theta}$$
 for L_{∞} .

► Reference prior (Berger, Bernardo & Sun, 2009)

$$\pi(\theta) = \frac{e^{\psi\left(\frac{2\theta}{2\theta-1}\right)}(2\theta-1)}{\theta^2 - \theta}.$$

► Reference prior (Berger, Bernardo & Sun, 2009)

$$\pi(\theta) = \frac{e^{\psi\left(\frac{2\theta}{2\theta-1}\right)}(2\theta-1)}{\theta^2 - \theta}$$

reference prior vs fiducial Jacobian

► Reference prior (Berger, Bernardo & Sun, 2009)

$$\pi(\theta) = \frac{e^{\psi\left(\frac{2\theta}{2\theta-1}\right)}(2\theta-1)}{\theta^2 - \theta}$$

reference prior vs fiducial Jacobian

► In simulations fiducial was marginally better than reference prior which was much better than flat prior.

► Data generating equation $Y = X\beta + \sigma Z$

- Data generating equation $Y = X\beta + \sigma Z$
- $ightharpoonup \frac{d}{d\theta}Y = (X, Z) \text{ and } Z = (Y X\beta)/\sigma.$

- ▶ Data generating equation $Y = X\beta + \sigma Z$
- $ightharpoonup rac{d}{d heta}Y=(X,Z) ext{ and } Z=(Y-Xeta)/\sigma.$
- $\qquad \text{Jacobian } J(\boldsymbol{y}, \boldsymbol{\beta}, \boldsymbol{\sigma}) = D\left(\boldsymbol{X}, \frac{\boldsymbol{y} \boldsymbol{X}\boldsymbol{\beta}}{\boldsymbol{\sigma}}\right) = \boldsymbol{\sigma}^{-1}D(\boldsymbol{X}, \boldsymbol{y})$

- ▶ Data generating equation $Y = X\beta + \sigma Z$
- $ightharpoonup rac{d}{d heta}Y=(X,Z) ext{ and } Z=(Y-Xeta)/\sigma.$
- $\qquad \text{Jacobian } J(\boldsymbol{y}, \boldsymbol{\beta}, \boldsymbol{\sigma}) = D\left(\boldsymbol{X}, \frac{\boldsymbol{y} \boldsymbol{X}\boldsymbol{\beta}}{\boldsymbol{\sigma}}\right) = \boldsymbol{\sigma}^{-1}D(\boldsymbol{X}, \boldsymbol{y})$
 - $ho = \sigma^{-1} |\det(X^T X)|^{1/2} (RSS)^{1/2} \text{ for } L_2.$

- ▶ Data generating equation $Y = X\beta + \sigma Z$
- $ightharpoonup rac{d}{d heta}Y=(X,Z)$ and $Z=(Y-Xeta)/\sigma.$
- ► Jacobian $J(\boldsymbol{y}, \beta, \sigma) = D\left(\boldsymbol{X}, \frac{\boldsymbol{y} \boldsymbol{X}\beta}{\sigma}\right) = \sigma^{-1}D(\boldsymbol{X}, \boldsymbol{y})$ ► $= \sigma^{-1}|\det(X^TX)|^{1/2}(RSS)^{1/2}$ for L_2 .
- Same as independence Jeffreys, explicit normalizing constant

- $ightharpoonup X_i = G(U_i, \gamma, \sigma) = \sigma \frac{U_i^{-\gamma} 1}{\gamma}$
 - ► Models excedances over a large threshold.

- $X_i = G(U_i, \gamma, \sigma) = \sigma \frac{U_i^{-\gamma} 1}{\gamma}$
 - Models excedances over a large threshold.
- lacksquare Likelihood $f(\mathbf{x},\gamma,\sigma)=\prod_{i=1}^n rac{1}{\sigma\left(1+rac{\gamma x_i}{\sigma}
 ight)^{1+1/\gamma}}.$

- $X_i = G(U_i, \gamma, \sigma) = \sigma \frac{U_i^{-\gamma} 1}{\gamma}$
 - Models excedances over a large threshold.
- lacksquare Likelihood $f(\mathbf{x},\gamma,\sigma) = \prod_{i=1}^n rac{1}{\sigma(1+rac{\gamma x_i}{\sigma})^{1+1/\gamma}}.$
- ightharpoonup Jacobian evaluated at $u_i = \left(1 + \frac{\gamma x_i}{\sigma}\right)^{-1/\gamma}$
 - $ightharpoonup \frac{d}{d\sigma}G(u_i,\gamma,\sigma)=\frac{x_i}{\sigma}.$

definition

- $\blacktriangleright X_i = G(U_i, \gamma, \sigma) = \sigma \frac{U_i^{-\gamma} 1}{\gamma}$
 - Models excedances over a large threshold.
- lacksquare Likelihood $f(\mathbf{x}, \gamma, \sigma) = \prod_{i=1}^n \frac{1}{\sigma(1 + \frac{\gamma x_i}{\sigma})^{1+1/\gamma}}$.
- Jacobian evaluated at $u_i = \left(1 + \frac{\gamma x_i}{\sigma}\right)^{-1/\gamma}$
 - $ightharpoonup \frac{d}{d\sigma}G(u_i,\gamma,\sigma) = \frac{x_i}{\sigma}$
 - $\frac{d}{dx}G(u_i,\gamma,\sigma) = -\frac{x_i}{\gamma} + \frac{\sigma\left(1 + \frac{\gamma x_i}{\sigma}\right)\log\left(1 + \frac{\gamma x_i}{\sigma}\right)}{\gamma^2}.$

- $\blacktriangleright X_i = G(U_i, \gamma, \sigma) = \sigma \frac{U_i^{-\gamma} 1}{\gamma}$
 - Models excedances over a large threshold.
- ► Likelihood $f(\mathbf{x}, \gamma, \sigma) = \prod_{i=1}^{n} \frac{1}{\sigma(1 + \frac{\gamma x_i}{2})^{1+1/\gamma}}$.
- Jacobian evaluated at $u_i = (1 + \frac{\gamma x_i}{\sigma})^{-1/\gamma}$
 - $ightharpoonup \frac{d}{d\sigma}G(u_i,\gamma,\sigma) = \frac{x_i}{\sigma}.$

 - $\frac{d}{d\gamma}G(u_i, \gamma, \sigma) = -\frac{x_i}{\gamma} + \frac{\sigma(1 + \frac{\gamma x_i}{\sigma})\log(1 + \frac{\gamma x_i}{\sigma})}{\gamma^2}.$ $J(\mathbf{x}, \gamma, \sigma) = \gamma^{-2}D\begin{pmatrix} x_1 & (1 + \frac{\gamma x_1}{\sigma})\log(1 + \frac{\gamma x_1}{\sigma})\\ \vdots & \vdots\\ x_n & (1 + \frac{\gamma x_n}{\sigma})\log(1 + \frac{\gamma x_n}{\sigma}) \end{pmatrix}$

- $\blacktriangleright X_i = G(U_i, \gamma, \sigma) = \sigma \frac{U_i^{-\gamma} 1}{2}$
 - Models excedances over a large threshold.
- Likelihood $f(\mathbf{x}, \gamma, \sigma) = \prod_{i=1}^n \frac{1}{\sigma(1 + \frac{\gamma x_i}{\sigma})^{1+1/\gamma}}$.
- Jacobian evaluated at $u_i = \left(1 + \frac{\gamma x_i}{\sigma}\right)^{-1/\gamma}$
 - $ightharpoonup \frac{d}{d\sigma}G(u_i,\gamma,\sigma) = \frac{x_i}{\sigma}.$

 - $\frac{d}{d\gamma}G(u_i, \gamma, \sigma) = -\frac{x_i}{\gamma} + \frac{\sigma(1 + \frac{\gamma x_i}{\sigma})\log(1 + \frac{\gamma x_i}{\sigma})}{\gamma^2}.$ $J(\mathbf{x}, \gamma, \sigma) = \gamma^{-2}D\begin{pmatrix} x_1 & (1 + \frac{\gamma x_1}{\sigma})\log(1 + \frac{\gamma x_1}{\sigma})\\ \vdots & \vdots\\ x_n & (1 + \frac{\gamma x_n}{\sigma})\log(1 + \frac{\gamma x_n}{\sigma}) \end{pmatrix}$
 - $= \sum_{i < j} \left| \frac{x_j \left(1 + \frac{\gamma x_i}{\sigma} \right) \log \left(1 + \frac{\gamma x_i}{\sigma} \right) x_i \left(1 + \frac{\gamma x_j}{\sigma} \right) \log \left(1 + \frac{\gamma x_j}{\sigma} \right)}{\gamma^2} \right| \text{ for } L_{\infty}.$

Derive a GFD for:

▶ Weibull distribution

Derive a GFD for:

- ▶ Weibull distribution
- ► Negative Binomial Distribution (compare to Binomial)

Derive a GFD for:

- ▶ Weibull distribution
- Negative Binomial Distribution (compare to Binomial)
- ► T distribution (might not have a pretty form)

Derive a GFD for:

- Weibull distribution
- Negative Binomial Distribution (compare to Binomial)
- ► T distribution (might not have a pretty form)
- Your favorite model

Short course special - L_1 norm!

Short course special - L_1 norm!

▶ Recall:

$$\arg\min_{\xi} \|\mathbf{x} - \boldsymbol{G}(\mathbf{U}^{\star}, \xi)\| \mid \{\min_{\xi} \|\mathbf{x} - \boldsymbol{G}(\mathbf{U}^{\star}, \xi)\| \leq \varepsilon\}$$

Short course special - L_1 norm!

▶ Recall:

$$\arg\min_{\xi} \|\mathbf{x} - \boldsymbol{G}(\mathbf{U}^{\star}, \xi)\| \mid \{\min_{\xi} \|\mathbf{x} - \boldsymbol{G}(\mathbf{U}^{\star}, \xi)\| \leq \varepsilon\}$$

▶ Optimization problem: $\min_{\xi} \sum_{i} |x_i - G_i(\mathbf{U}^*, \xi)|$

Short course special - L_1 norm!

► Recall:

$$\arg\min_{\xi} \|\mathbf{x} - \boldsymbol{G}(\mathbf{U}^{\star}, \xi)\| \mid \{\min_{\xi} \|\mathbf{x} - \boldsymbol{G}(\mathbf{U}^{\star}, \xi)\| \leq \varepsilon\}$$

- ▶ Optimization problem: $\min_{\xi} \sum_i |x_i G_i(\mathbf{U}^{\star}, \xi)|$
 - $ightharpoonup G(\mathbf{U}^*, \xi)$ is nearly linear in ξ on near \mathbf{x}

L_1 minimum

Objective function: locally linear, locally convex

L_1 minimum

- Objective function: locally linear, locally convex
- At minimum:
 - ightharpoonup p coordinates equal to \mathbf{x}
 - KKT condition:

$$0 \in \partial \|\mathbf{x} - \boldsymbol{G}(\mathbf{U}^*, \xi)\|_1,$$

i.e.,
$$0 = -\sum \lambda_i \nabla_x G_i(\mathbf{U}^\star, \xi)$$
, where

$$\lambda_i \in \begin{cases} \{1\} & x_i - G_i(\mathbf{U}^\star, \xi) > 0 \\ \{-1\} & x_i - G_i(\mathbf{U}^\star, \xi) < 0 \\ [-1, 1] & x_i - G_i(\mathbf{U}^\star, \xi) = 0 \end{cases}$$

$$G = (.1, .25, -.2)^{\top} \xi + (.2, -.1, .3)^{\top}$$
$$\boldsymbol{x} = (0, 0, 0)^{\top}$$

minimum at $\xi = .4$, G = (0.24, 0, 0.22)

 $lackbox{ Select } p ext{ equations } oldsymbol{i} = (i_1, \ldots, i_p) ext{ and solve } oldsymbol{x_i} = oldsymbol{G_i}(U, \xi)$

- lacksquare Select p equations $m{i}=(i_1,\ldots,i_p)$ and solve $m{x_i}=m{G_i}(U,\xi)$
 - $\qquad \text{Implicit function theorem: } \left| \frac{\det(\nabla_{\xi} G_i(u, \xi))}{u = G_i^{-1}(w_i, \xi)} \right| f(w_i | \xi)$

- lacksquare Select p equations $m{i}=(i_1,\ldots,i_p)$ and solve $m{x_i}=m{G_i}(U,\xi)$
 - $\qquad \text{Implicit function theorem: } \left| \det(\nabla_{\xi} G_i(u, \xi))_{u = G_i^{-1}(w_i, \xi)} \right| f(w_i | \xi)$
- ► Condition on remaining of the equations and KKT condition

- lacksquare Select p equations $m{i}=(i_1,\ldots,i_p)$ and solve $m{x_i}=m{G_i}(U,\xi)$
 - ► Implicit function theorem: $\frac{\det(\nabla_{\xi} G_i(u,\xi))}{\det(\nabla_{\xi} G_i(u,\xi))} = \frac{f(x_i|\xi)}{f(x_i|\xi)}$
- Condition on remaining of the equations and KKT condition
- Final formula $r(\xi|\mathbf{x}) \propto J(\mathbf{x}, \xi) f(\mathbf{x}|\xi)$,

$$J(\boldsymbol{x}, \boldsymbol{\xi}) = \sum_{i} k_{i} |\det(\nabla_{\boldsymbol{\xi}} \boldsymbol{G}_{i}(\boldsymbol{u}, \boldsymbol{\xi}))_{\boldsymbol{u} = \mathbf{G}^{-1}(\boldsymbol{x}, \boldsymbol{\xi})}|.$$

- $lackbox{f }$ Select p equations $m{i}=(i_1,\ldots,i_p)$ and solve $m{x_i}=m{G_i}(U,\xi)$
 - $lackbox{Implicit function theorem: } \left| \det(\nabla_{\xi} G_i(u, \xi))_{u = G_i^{-1}(w_i, \xi)} \right| f(x_i | \xi)$
- Condition on remaining of the equations and KKT condition
- Final formula $r(\xi|x) \propto J(x,\xi)f(x|\xi)$,

$$J(\boldsymbol{x}, \boldsymbol{\xi}) = \sum_{\boldsymbol{i}} k_{\boldsymbol{i}} |\det(\nabla_{\boldsymbol{\xi}} \boldsymbol{G}_{\boldsymbol{i}}(\boldsymbol{u}, \boldsymbol{\xi}))_{\boldsymbol{u} = \mathbf{G}^{-1}(\boldsymbol{x}, \boldsymbol{\xi})}|.$$

▶ The KKT factor

$$\begin{split} k_{\pmb{i}} &= P(\exists \lambda \in [-1,1]^p \ : \ \lambda \cdot \nabla_{\xi} \pmb{G_i}(\pmb{u},\xi) + R \cdot \nabla_{\xi} \pmb{G_{-i}}(\pmb{u},\xi) = 0), \\ \text{where } \pmb{u} &= \mathbf{G}^{-1}(\pmb{x},\xi), \\ R &= (R_1,\ldots,R_{n-p}) \text{ i.i.d. Rademacher.} \end{split}$$

Outline

- Introduction
- Definition
- Theoretical Results
- Applications
 - Distributed Data
 - Right Censored Data
 - High D Regression
- Conclusions

► GFD is always proper

- ► GFD is always proper
- ► GFD is invariant to re-parametrizations (same as Jeffreys)

- GFD is always proper
- GFD is invariant to re-parametrizations (same as Jeffreys)
- ▶ GFD is *not* invariant to smooth transformation of the data if n>p

- ► GFD is always proper
- GFD is invariant to re-parametrizations (same as Jeffreys)
- lacktriangle GFD is not invariant to smooth transformation of the data if n>p
- Consequently:
 - GFD does not satisfy likelihood principle.

- ► GFD is always proper
- GFD is invariant to re-parametrizations (same as Jeffreys)
- lacktriangle GFD is not invariant to smooth transformation of the data if n>p
- Consequently:
 - GFD does not satisfy likelihood principle.
 - Adding a multiple of a column to another column does not alter D(A). Row operations not allowed!

Data generating equation $S = G_S(\mathbf{U}, \xi)$ (1-dimensional statistic)

Data generating equation $S = G_S(\mathbf{U}, \xi)$ (1-dimensional statistic)

- 1. $G_S(\mathbf{u}, \xi)$ is non-decreasing in ξ for all \mathbf{u}
- 2. For all \mathbf{u} and s the inverse $Q_s(\mathbf{u}) = \{\xi : s = G_S(\mathbf{u}, \xi)\} \neq \emptyset$.
- 3. For all ξ the cdf $F_S(s,\xi)$ is continuous.

Data generating equation $S = G_S(\mathbf{U}, \xi)$ (1-dimensional statistic)

- 1. $G_S(\mathbf{u}, \xi)$ is non-decreasing in ξ for all \mathbf{u}
- 2. For all \mathbf{u} and s the inverse $Q_s(\mathbf{u}) = \{\xi : s = G_S(\mathbf{u}, \xi)\} \neq \emptyset$.
- 3. For all ξ the cdf $F_S(s,\xi)$ is continuous.

Then one has "unique" fiducial distribution and exact coverage of one-sided confidence intervals, i.e.,

$$P(Q_s(\mathbf{U}^*) \le \xi) = 1 - F_S(s, \xi).$$

Data generating equation $S = G_S(\mathbf{U}, \xi)$ (1-dimensional statistic)

- 1. $G_S(\mathbf{u}, \xi)$ is non-decreasing in ξ for all \mathbf{u}
- 2. For all \mathbf{u} and s the inverse $Q_s(\mathbf{u}) = \{\xi : s = G_S(\mathbf{u}, \xi)\} \neq \emptyset$.
- 3. For all ξ the cdf $F_S(s,\xi)$ is continuous.

Then one has "unique" fiducial distribution and exact coverage of one-sided confidence intervals, i.e.,

$$P(Q_s(\mathbf{U}^*) \le \xi) = 1 - F_S(s, \xi).$$

▶ If $S \sim \xi_0$ then $1 - F_S(S, \xi_0) \sim U(0, 1)$ – fiducial p-value.

Exact frequentist coverage

$$\blacktriangleright \ \operatorname{Set} P(Q_s(\mathbf{U}^{\star}) \leq C_{\alpha}(s)) = 1 - \alpha.$$

Exact frequentist coverage

- ► Set $P(Q_s(\mathbf{U}^*) \le C_{\alpha}(s)) = 1 \alpha$.
- Coverage of upper confidence limit:

$$\frac{P_{\xi}(\xi \le C_{\alpha}(S))}{P_{\xi}(P(Q_{S}(\mathbf{U}^{*}) \le \xi | S) \le 1 - \alpha)} = P(U(0, 1) \le 1 - \alpha) = 1 - \alpha$$

Exact frequentist coverage

- ► Set $P(Q_s(\mathbf{U}^*) \le C_{\alpha}(s)) = 1 \alpha$.
- Coverage of upper confidence limit:

$$\frac{P_{\xi}(\xi \le C_{\alpha}(S))}{P_{\xi}(P(Q_{S}(\mathbf{U}^{*}) \le \xi | S) \le 1 - \alpha)} = P(U(0, 1) \le 1 - \alpha) = 1 - \alpha$$

ightharpoonup This is general: simulate m fiducial p-values

exact conservative liberal

lacktriangle Which set of fiducial probability $1-\alpha$ will be confidence set?

- \blacktriangleright Which set of fiducial probability $1-\alpha$ will be confidence set?
- ► Follow pivots and Inferential Models (Liu & Martin, 2015)

- ▶ Which set of fiducial probability 1α will be confidence set?
- Follow pivots and Inferential Models (Liu & Martin, 2015)
 - ► Select a $P(U^* \in \mathcal{U}) = \alpha$
 - ightharpoonup Set $Q_S(\mathcal{U})$ has both fiducial probability and confidence $1-\alpha$

- ▶ Which set of fiducial probability 1α will be confidence set?
- Follow pivots and Inferential Models (Liu & Martin, 2015)
 - ► Select a $P(U^* \in \mathcal{U}) = \alpha$
 - Set $Q_S(\mathcal{U})$ has both fiducial probability and confidence $1-\alpha$
 - p=1 above: $\xi\in(-\infty,C(s))\longleftrightarrow u\in(\alpha,1)$

- ▶ Which set of fiducial probability 1α will be confidence set?
- Follow pivots and Inferential Models (Liu & Martin, 2015)
 - ► Select a $P(U^* \in \mathcal{U}) = \alpha$
 - ightharpoonup Set $Q_S(\mathcal{U})$ has both fiducial probability and confidence $1-\alpha$
 - p = 1 above: $\xi \in (-\infty, C(s)) \longleftrightarrow u \in (\alpha, 1)$
- Comments:
 - Links sets of 1α fiducial probability for different X.

- ▶ Which set of fiducial probability 1α will be confidence set?
- ► Follow pivots and Inferential Models (Liu & Martin, 2015)
 - Select a $P(U^* \in \mathcal{U}) = \alpha$
 - ightharpoonup Set $Q_S(\mathcal{U})$ has both fiducial probability and confidence $1-\alpha$
 - p = 1 above: $\xi \in (-\infty, C(s)) \longleftrightarrow u \in (\alpha, 1)$
- Comments:
 - Links sets of 1α fiducial probability for different X.
 - Reverse: Map C(S) of fiducial probability 1α to \mathcal{U} . If invariant in X then exact coverage.

Example -- Fieller's Problem

$$lacksquare$$
 $X \sim N(\mu_x,1), \ Y \sim N(\mu_y,1)$, parameter of interest $\eta = rac{\mu_x}{\mu_y}$

Example -- Fieller's Problem

- $ightharpoonup X \sim N(\mu_x, 1), \ Y \sim N(\mu_y, 1), \ \text{parameter of interest } \frac{\eta}{\mu_y} = \frac{\mu_x}{\mu_y}$
- ► DGE 1: $X = \mu_x + U_x$, $Y = \mu_y + U_y$
- lacksquare Marginal Fiducial RV $Q_{x,y}(U_x^*,U_y^*)=rac{x-U_x^*}{y-U_y^*}$

- $ightharpoonup X \sim N(\mu_x, 1), \ Y \sim N(\mu_y, 1)$, parameter of interest $\eta = \frac{\mu_x}{\mu_y}$
- ► DGE 1: $X = \mu_x + U_x$, $Y = \mu_y + U_y$
- lacksquare Marginal Fiducial RV $Q_{x,y}(U_x^*,U_y^*)=rac{x-U_x^*}{y-U_y^*}$
- Consider equal tailed regions of fiducial probability 95%:
 - ▶ When $|\mu_y| >> 0$ good frequentist performance, when $\mu_y \approx 0$ poor performance.

- $ightharpoonup X \sim N(\mu_x, 1), \ Y \sim N(\mu_y, 1), \ \text{parameter of interest } \frac{\eta}{\eta} = \frac{\mu_x}{\mu_y}$
- ► DGE 1: $X = \mu_x + U_x$, $Y = \mu_y + U_y$
- Marginal Fiducial RV $Q_{x,y}(U_x^*, U_y^*) = \frac{x U_x^*}{y U^*}$
- Consider equal tailed regions of fiducial probability 95%:
 - When $|\mu_y| >> 0$ good frequentist performance, when $\mu_y \approx 0$ poor performance.
 - $\qquad \text{Visualize } \mathcal{U} = \{(u_x, u_y): \ c_1 \leq \frac{x u_x^-}{u u^*} \leq c_2 \}$

$$t_{x0} = 10, \mu_{y0} = 1$$

$$coverage \approx 95\%$$

- $ightharpoonup X \sim N(\mu_x, 1), \ Y \sim N(\mu_y, 1)$, parameter of interest $\eta = \frac{\mu_x}{\mu_y}$
- ► DGE 1: $X = \mu_x + U_x$, $Y = \mu_y + U_y$
- lacksquare Marginal Fiducial RV $Q_{x,y}(U_x^*,U_y^*)=rac{x-U_x^*}{y-U_y^*}$
- Consider equal tailed regions of fiducial probability 95%:
 - Mhen $|\mu_y| >> 0$ good frequentist performance, when $\mu_y \approx 0$ poor performance.
 - lacksquare Visualize $\mathcal{U}=\{(u_x,u_y):\ c_1\leq rac{x-u_x^*}{y-u_y^*}\leq c_2\}$

- $ightharpoonup X \sim N(\mu_x, 1), \ Y \sim N(\mu_y, 1)$, parameter of interest $\eta = \frac{\mu_x}{\mu_y}$
- ► DGE 1: $X = \mu_x + U_x, Y = \mu_y + U_y$
- lacksquare Marginal Fiducial RV $Q_{x,y}(U_x^*,U_y^*)=rac{x-U_x^*}{y-U_y^*}$
- Consider equal tailed regions of fiducial probability 95%:
 - Mhen $|\mu_y| >> 0$ good frequentist performance, when $\mu_y \approx 0$ poor performance.
 - Visualize $\mathcal{U} = \{(u_x, u_y): c_1 \leq \frac{x u_x^*}{y u_y^*} \leq c_2\}$

► DGE 2:
$$X = \eta \mu_y + \frac{-\eta U_1 + U_2}{\sqrt{1 + \eta^2}}, \ Y = \mu_y + \frac{U_1 + \eta U_2}{\sqrt{1 + \eta^2}}$$

► DGE 2:
$$X = \eta \mu_y + \frac{-\eta U_1 + U_2}{\sqrt{1 + \eta^2}}, Y = \mu_y + \frac{U_1 + \eta U_2}{\sqrt{1 + \eta^2}}$$

Fiducial density
$$r(\eta|x,y)=rac{e^{-rac{(x-\eta y)^2}{2(\eta^2+1)}}|y+x\eta|}{\sqrt{2\pi}(\eta^2+1)^{3/2}}$$

▶ Jacobian
$$J(x, y, \eta, \mu_y) = \frac{|y+x\eta|}{1+\eta^2}$$

- ► DGE 2: $X = \eta \mu_y + \frac{-\eta U_1 + U_2}{\sqrt{1 + \eta^2}}, Y = \mu_y + \frac{U_1 + \eta U_2}{\sqrt{1 + \eta^2}}$
- Fiducial density $r(\eta|x,y)=rac{e^{-rac{(x-\eta y)^2}{2(\eta^2+1)}}|y+x\eta|}{\sqrt{2\pi}(\eta^2+1)^{3/2}}$
 - ▶ Jacobian $J(x, y, \eta, \mu_y) = \frac{|y+x\eta|}{1+\eta^2}$
- Fieller picked the set of fiducial probability 95% corresponding to $\mathcal{U} = \{|u_1| < 1.96\}$

- ► DGE 2: $X = \eta \mu_y + \frac{-\eta U_1 + U_2}{\sqrt{1 + \eta^2}}, \ Y = \mu_y + \frac{U_1 + \eta U_2}{\sqrt{1 + \eta^2}}$
- Fiducial density $r(\eta|x,y)=rac{e^{-rac{(x-\eta y)^2}{2(\eta^2+1)}}|y+x\eta|}{\sqrt{2\pi}(\eta^2+1)^{3/2}}$
 - ▶ Jacobian $J(x, y, \eta, \mu_y) = \frac{|y+x\eta|}{1+\eta^2}$
- Fieller picked the set of fiducial probability 95% corresponding to $\mathcal{U} = \{|u_1| < 1.96\}$
 - Pros: Fiducial sets are linked, exact coverage is guaranteed
 - Cons: The shape of the sets is strange (interval, complement of interval, whole real line)

- ► DGE 2: $X = \eta \mu_y + \frac{-\eta U_1 + U_2}{\sqrt{1 + \eta^2}}, Y = \mu_y + \frac{U_1 + \eta U_2}{\sqrt{1 + \eta^2}}$
- $\qquad \qquad \text{Fiducial density } r(\eta|x,y) = \frac{e^{-\frac{(x-\eta y)^2}{2(\eta^2+1)}}|y+x\eta|}{\sqrt{2\pi}(\eta^2+1)^{3/2}}$
 - ▶ Jacobian $J(x, y, \eta, \mu_y) = \frac{|y+x\eta|}{1+\eta^2}$
- Fieller picked the set of fiducial probability 95% corresponding to $\mathcal{U} = \{|u_1| < 1.96\}$
 - Pros: Fiducial sets are linked, exact coverage is guaranteed
 - Cons: The shape of the sets is strange (interval, complement of interval, whole real line)
- ▶ GFD1 \approx GFD2 if |y| >> 0.

Ancillary Representation (n > 1, p = 1)

- (4) Let $(S(\mathbf{X}), \mathbf{A}(\mathbf{X}))$ be a smooth 1-1 transformation of $X = G(U, \xi).$
 - \triangleright $S(\mathbf{X})$ is one dimensional satisfying 1, 2, 3.
 - ightharpoonup A(X) is a vector of functional ancillary statistics $(\frac{\partial}{\partial \xi} \mathbf{A} \circ \mathbf{G}(\boldsymbol{U}, \xi) = \mathbf{0}).$

Theorem (Majumder, 2015)

If (4) is satisfied GFI derived from (S, \mathbf{A}) is exact.

Ancillary Representation (n > 1, p = 1)

- (4) Let $(S(\mathbf{X}), \mathbf{A}(\mathbf{X}))$ be a smooth 1-1 transformation of $\mathbf{X} = \mathbf{G}(\mathbf{U}, \xi)$.
 - $ightharpoonup S(\mathbf{X})$ is one dimensional satisfying 1, 2, 3.
 - ▶ $\mathbf{A}(\mathbf{X})$ is a vector of functional ancillary statistics $(\frac{\partial}{\partial \xi} \mathbf{A} \circ \mathbf{G}(U, \xi) = \mathbf{0}).$

Theorem (Majumder, 2015)

If (4) is satisfied GFI derived from (S, \mathbf{A}) is exact.

- ▶ Idea: The GFD is the same as FD based on $S = G_{S|a}(\mathbf{U}_a, \xi)$
 - $ightharpoonup U_{\mathbf{a}} \sim \mathbf{U} \mid \mathbf{a} = A(\mathbf{G}(\mathbf{U}, \xi))$
 - $ightharpoonup G_{S|\mathbf{a}}$ is the restriction of G to the domain of $U_{\mathbf{a}}$.

Ancillary Representation (n > 1, p = 1)

- (4) Let $(S(\mathbf{X}), \mathbf{A}(\mathbf{X}))$ be a smooth 1-1 transformation of $\mathbf{X} = \mathbf{G}(\mathbf{U}, \xi)$.
 - $ightharpoonup S(\mathbf{X})$ is one dimensional satisfying 1, 2, 3.
 - ▶ $\mathbf{A}(\mathbf{X})$ is a vector of functional ancillary statistics $(\frac{\partial}{\partial \xi} \mathbf{A} \circ \mathbf{G}(U, \xi) = \mathbf{0}).$

Theorem (Majumder, 2015)

If (4) is satisfied GFI derived from (S, \mathbf{A}) is exact.

- ▶ Idea: The GFD is the same as FD based on $S = G_{S|\mathbf{a}}(\mathbf{U_a}, \xi)$
 - $\mathbf{U}_{\mathbf{a}} \sim \mathbf{U} \mid \mathbf{a} = A(\mathbf{G}(\mathbf{U}, \xi))$
 - $ightharpoonup G_{S|\mathbf{a}}$ is the restriction of G to the domain of $U_{\mathbf{a}}$.
- ▶ Same argument works for p > 1.

Various Asymptotic Results

$$r(\xi|\mathbf{x}) \propto f_{\mathbf{X}}(\mathbf{x}|\xi)J(\mathbf{x},\xi) \text{ where } J(\mathbf{x},\xi) = D\left(\left. \frac{d}{d\xi}\mathbf{G}(\mathbf{u},\xi) \right|_{\mathbf{u}=\mathbf{G}^{-1}(\mathbf{x},\xi)} \right)$$

- lacksquare Most start with $C_n^{-1}J(\mathbf{x},\xi) o J(\xi_0,\xi)$
- Bernstein-von Mises theorem for fiducial distributions provides asymptotic correctness of fiducial CIs H (2009, 2013), Sonderegger & H (2013).
- ► Consistency of model selection H & Lee (2009), Lai, H & Lee (2015), H, Iyer, Lai & Lee (2016).
- Regular higher order asymptotics in Pal Majumdar & H (2016+).

Another look

- Do fiducial probabilities correspond to (asymptotic) coverage?
- ▶ What is needed?

Another look

- Do fiducial probabilities correspond to (asymptotic) coverage?
- ▶ What is needed?
 - ► Convergence of the posteriors to something nice

Another look

- Do fiducial probabilities correspond to (asymptotic) coverage?
- ▶ What is needed?
 - Convergence of the posteriors to something nice
 - Linkage of credible sets across all potential data.

LARGE

Data X_n generated using $\xi_{n,0}$ and GFD measures R_{n,X_n} .

LARGE

Data X_n generated using $\xi_{n,0}$ and GFD measures R_{n,X_n} .

1.
$$t_n(\boldsymbol{X}_n) \stackrel{\mathcal{D}}{\longrightarrow} \boldsymbol{T} = (\boldsymbol{T}_1, \boldsymbol{T}_2)$$

2.
$$T_1 = H_1(V_1, \zeta), T_2 = H_2(V_2)$$

- ▶ H_1 and H_2 are one-to-one $Q_{t_1}(v_1) = \zeta$ solves $t_1 = H_1(v_1, \zeta)$ GFD $R_t \sim Q_{t_1}(V_1^*) \mid H_2(V_2^*) = t_2$.
- $ightharpoonup R_t(\partial C) = 0$ for open C
- 3. Homeomorphic injective Ξ_n

 - $\begin{array}{c} \blacktriangleright \ t_n(\boldsymbol{x}_n) \to \boldsymbol{t} \\ \text{implies } R_{n,\boldsymbol{x}_n} \Xi_n^{-1} \xrightarrow{\mathcal{W}} R_{\boldsymbol{t}}. \end{array}$

Bernstein-von Mises Thm: centered and scaled MLE

$$T = \zeta + V, V \sim N(0, I_{\xi_0}^{-1})$$

$$N(\boldsymbol{t}, I_{\boldsymbol{\xi}_0}^{-1})$$

$$\Xi_n(\boldsymbol{\xi}) = \sqrt{n}(\boldsymbol{\xi} - \boldsymbol{\xi}_0)$$

LARGE theorem

Theorem (H., Lai & Lee, 2016)

Assume LARGE, fix $0 < \alpha < 1$, select open $C_n(\boldsymbol{x}_n)$

- 1. $R_{n,\boldsymbol{x}_n}(C_n(\boldsymbol{x}_n)) = \alpha$
- 2. $t_n({m x}_n) o {m t}$ implies ${m \Xi}_n(C_n({m x}_n)) o C({m t})$
- 3. the set $\mathcal{V}_{t_2} = \{v : t = H(v, \xi) \text{ for } \xi \in C(t)\}$ depends on $t = (t_1, t_2)$ only through ancillary t_2 .

LARGE theorem

Theorem (H., Lai & Lee, 2016)

Assume LARGE, fix $0 < \alpha < 1$, select open $C_n(\boldsymbol{x}_n)$

- 1. $R_{n,\boldsymbol{x}_n}(C_n(\boldsymbol{x}_n)) = \alpha$
- 2. $t_n({m x}_n) o {m t}$ implies ${m \Xi}_n(C_n({m x}_n)) o C({m t})$
- 3. the set $\mathcal{V}_{t_2} = \{v : t = H(v, \xi) \text{ for } \xi \in C(t)\}$ depends on $t = (t_1, t_2)$ only through ancillary t_2 .

Then the sets $C_n(x_n)$ are α asymptotic confidence sets.

LARGE theorem

Theorem (H., Lai & Lee, 2016)

Assume LARGE, fix $0 < \alpha < 1$, select open $C_n(\boldsymbol{x}_n)$

- 1. $R_{n,\boldsymbol{x}_n}(C_n(\boldsymbol{x}_n)) = \alpha$
- 2. $t_n({m x}_n) o {m t}$ implies ${m \Xi}_n(C_n({m x}_n)) o C({m t})$
- 3. the set $\mathcal{V}_{t_2} = \{v : t = H(v, \xi) \text{ for } \xi \in C(t)\}$ depends on $t = (t_1, t_2)$ only through ancillary t_2 .

Then the sets $C_n(\boldsymbol{x}_n)$ are α asymptotic confidence sets.

▶ If $T_1 = H_1(V_1, \xi)$ has group structure – 3) means C(t) is invariant in t_1 .

$$lacksquare$$
 Fiducial Density $r(\theta|x) \propto rac{ar{x}(2\theta-1)-\theta^2}{(\theta^2-\theta)^{n+1}} I_{(\sqrt{x_{(n)}},x_{(1)})}(\theta)$

- ► Fiducial Density $r(\theta|x) \propto \frac{\bar{x}(2\theta-1)-\theta^2}{(\theta^2-\theta)^{n+1}} I_{(\sqrt{x_{(n)}},x_{(1)})}(\theta)$
- ▶ Transformations:

$$t_n(\boldsymbol{y}) = n \begin{pmatrix} 1/2 & -1/2 \\ 1/2 & 1/2 \end{pmatrix} \cdot \begin{pmatrix} x_{(1)} - \theta_0 \\ \frac{\theta_0^2 - x_{(n)}}{2\theta_0} \end{pmatrix}, \quad \Xi_n(\theta) = n(\theta - \theta_0)$$

- ► Fiducial Density $r(\theta|x) \propto \frac{\bar{x}(2\theta-1)-\theta^2}{(\theta^2-\theta)^{n+1}} I_{(\sqrt{x_{(n)}},x_{(1)})}(\theta)$
- ► Transformations:

$$t_n(\boldsymbol{y}) = n \begin{pmatrix} 1/2 & -1/2 \\ 1/2 & 1/2 \end{pmatrix} \cdot \begin{pmatrix} x_{(1)} - \theta_0 \\ \frac{\theta_0^2 - x_{(n)}}{2\theta_0} \end{pmatrix}, \quad \Xi_n(\theta) = n(\theta - \theta_0)$$

- ightharpoonup Limit $T_1 = \xi + V_1$, $T_2 = V_2$, where V_1, V_2 are dependent.
- Limiting fiducial distribution $r(\zeta|t) \propto \exp\left(-\zeta \, \frac{2\theta_0-1}{\theta_0^2-\theta_0}\right) I_{(T_1-T_2,T_1+T_2)}(\zeta).$

- ▶ Fiducial Density $r(\theta|x) \propto \frac{\bar{x}(2\theta-1)-\theta^2}{(\theta^2-\theta)^{n+1}} I_{(\sqrt{x_{(n)}},x_{(1)})}(\theta)$
- ► Transformations:

$$t_n(\boldsymbol{y}) = n \begin{pmatrix} 1/2 & -1/2 \\ 1/2 & 1/2 \end{pmatrix} \cdot \begin{pmatrix} x_{(1)} - \theta_0 \\ \frac{\theta_0^2 - x_{(n)}}{2\theta_0} \end{pmatrix}, \quad \Xi_n(\theta) = n(\theta - \theta_0)$$

- ightharpoonup Limit $T_1 = \xi + V_1$, $T_2 = V_2$, where V_1, V_2 are dependent.
- lacksquare Limiting fiducial distribution $r(\zeta|m{t}) \propto \exp\left(-\zeta \, rac{2 heta_0 1}{ heta_0^2 heta_0}
 ight) I_{(T_1 T_2, T_1 + T_2)}(\zeta).$
- One sided credible sets have correct asymptotic coverage!

Outline

- Introduction
- Definition
- Theoretical Results
- Applications
 - Distributed Data
 - Right Censored Data
 - High D Regression
- Conclusions

► When lucky: Direct Monte Carlo inversion of DGE

- When lucky: Direct Monte Carlo inversion of DGE
- ► Typically need a normalizing constant to $J(x, \xi) f(x|\xi)$
 - ▶ Ride the Bayesian Wave: MCMC (Gibbs, MH), SMC (trick is to resample right)

- When lucky: Direct Monte Carlo inversion of DGE
- ► Typically need a normalizing constant to $J(x, \xi) f(x|\xi)$
 - ▶ Ride the Bayesian Wave: MCMC (Gibbs, MH), SMC (trick is to resample right)
 - ightharpoonup For p small numerical integration

- When lucky: Direct Monte Carlo inversion of DGE
- lacktriangle Typically need a normalizing constant to $J({m x},\xi)f({m x}|\xi)$
 - ▶ Ride the Bayesian Wave: MCMC (Gibbs, MH), SMC (trick is to resample right)
 - For p small numerical integration
- ► Fiducial Quirk Interested in Frequentist Properties
 - ▶ m-number of MC samples vs k-number of replications: $k \sim Cm^2$

Outline

- Introduction
- Definition
- Theoretical Results
- Applications
 - Distributed Data
 - Right Censored Data
 - High D Regression
- Conclusions

- Motivation
 - ightharpoonup n is so big that the $oldsymbol{X}$'s cannot be loaded to one computer

- Motivation
 - ightharpoonup n is so big that the X's cannot be loaded to one computer
 - the data are at different sites

- Motivation
 - ightharpoonup n is so big that the X's cannot be loaded to one computer
 - the data are at different sites
 - data cannot be released off site for privacy concerns

- Motivation
 - ightharpoonup n is so big that the X's cannot be loaded to one computer
 - the data are at different sites
 - data cannot be released off site for privacy concerns
- lacktriangle partition $oldsymbol{x}$ into K subsets, where each subsets can be analyzed

Distributed Data

- Motivation
 - ightharpoonup n is so big that the X's cannot be loaded to one computer
 - the data are at different sites
 - data cannot be released off site for privacy concerns
- lacktriangle partition $oldsymbol{x}$ into K subsets, where each subsets can be analyzed
 - e.g., use a computer cluster for parallel processing, where K
 is the number of nodes (or workers)

Distributed Data

- Motivation
 - ightharpoonup n is so big that the X's cannot be loaded to one computer
 - the data are at different sites
 - data cannot be released off site for privacy concerns
- lacktriangle partition $oldsymbol{x}$ into K subsets, where each subsets can be analyzed
 - e.g., use a computer cluster for parallel processing, where K
 is the number of nodes (or workers)
 - merge results from different nodes

- ightharpoonup r(heta|x) the generalized fiducial density of x
- $ightharpoonup r(oldsymbol{ heta}|oldsymbol{x}_k)$ the generalized fiducial density of $oldsymbol{x}_k$

- lacksquare $oldsymbol{x} = oldsymbol{x}_1 \cup oldsymbol{x}_2 \cup \ldots \cup oldsymbol{x}_K$
- $ightharpoonup r(\theta|x)$ the generalized fiducial density of x
- $ightharpoonup r(oldsymbol{ heta}|oldsymbol{x}_k)$ the generalized fiducial density of $oldsymbol{x}_k$
- ▶ On each worker sample from $q_k(\theta)$

$$r(oldsymbol{ heta}|oldsymbol{x}) \propto \sum_k$$
 'importance weight' $imes q_k(oldsymbol{ heta})$

- $ightharpoonup r(\theta|x)$ the generalized fiducial density of x
- $ightharpoonup r(\theta|x_k)$ the generalized fiducial density of x_k
- ▶ On each worker sample from $q_k(\theta)$

$$r(oldsymbol{ heta}|oldsymbol{x}) \propto \sum_k$$
 'importance weight' $imes q_k(oldsymbol{ heta})$

▶ depending on the problem, $r(\theta|x)$ and $r_k(\theta|x_k)$ may be known only up to normalizing constant.

generate a fiducial sample for data on each node

- generate a fiducial sample for data on each node
- ightharpoonup compute the weight $w_k(heta) = rac{r(heta|\mathbf{x})}{r_k(heta|\mathbf{x}_k)}$

- generate a fiducial sample for data on each node
- $lackbox{}$ compute the weight $w_k(m{ heta}) = rac{r(m{ heta}|m{x})}{r_k(m{ heta}|m{x}_k)}$
- ► Not feasible and very inefficient!

- generate a fiducial sample for data on each node
- ightharpoonup compute the weight $w_k(m{ heta}) = rac{r(m{ heta}|m{x})}{r_k(m{ heta}|m{x}_k)}$
- Not feasible and very inefficient!
 - ▶ Target of order $n^{-1/2}$
 - Fiducial sample on each worker of order $n_k^{-1/2}$.
 - Most realizations get extremely small weights.

► Each worker computes MLE $\hat{\theta}_k$ and empirical Fisher Information \hat{I}_k and passes it to other workers

- ► Each worker computes MLE $\hat{\theta}_k$ and empirical Fisher Information \hat{I}_k and passes it to other workers
- Each worker simulates a sample from

$$q(\mathbf{x}_k) \propto r_k(\boldsymbol{\theta}|\boldsymbol{x}_k) \times \prod_{j \neq k} g(\boldsymbol{\theta}|\hat{\theta}_j, \hat{I}_j)$$

- ► Each worker computes MLE $\hat{\theta}_k$ and empirical Fisher Information \hat{I}_k and passes it to other workers
- Each worker simulates a sample from

$$q(\mathbf{x}_k) \propto r_k(\boldsymbol{\theta}|\boldsymbol{x}_k) \times \prod_{j \neq k} g(\boldsymbol{\theta}|\hat{\theta}_j, \hat{I}_j)$$

Practical choice $g \sim \text{Normal}(\hat{\theta}_j, \gamma \hat{I}_k^{-1})$.

- ► Each worker computes MLE $\hat{\theta}_k$ and empirical Fisher Information \hat{I}_k and passes it to other workers
- ► Each worker simulates a sample from

$$q(\mathbf{x}_k) \propto r_k(\boldsymbol{\theta}|\boldsymbol{x}_k) \times \prod_{j \neq k} g(\boldsymbol{\theta}|\hat{\theta}_j, \hat{I}_j)$$

- Practical choice $g \sim \text{Normal}(\hat{\theta}_j, \gamma \hat{I}_k^{-1})$.
- ► Weight $w_k(\theta) \approx \prod_{j \neq k} \frac{f(\mathbf{x}_k, \theta)}{g(\theta|\theta_j, I_j)}$ (Computed in parallel.)

- ► Each worker computes MLE $\hat{\theta}_k$ and empirical Fisher Information \hat{I}_k and passes it to other workers
- ► Each worker simulates a sample from

$$q(\mathbf{x}_k) \propto r_k(\boldsymbol{\theta}|\boldsymbol{x}_k) \times \prod_{j \neq k} g(\boldsymbol{\theta}|\hat{\theta}_j, \hat{I}_j)$$

- Practical choice $g \sim \text{Normal}(\hat{\theta}_j, \gamma \hat{I}_k^{-1})$.
- ► Weight $w_k(\theta) \approx \prod_{j \neq k} \frac{f(\mathbf{x}_k, \theta)}{g(\theta|\theta_j, I_j)}$ (Computed in parallel.)
- ► We proved consistency and asymptotic normality of the approximation error.

Experiments

- ► All good performance (K = 1, 2, 4, 8, 16, 32)
 - Gaussian mixture: 0.6N(-1,1) + 0.4N(1,1) $(n = 4 \times 10^5)$
 - Linear regression with Cauchy errors $(n=10^5, p_T=4, p=6, 8, 11)$

Computational time

Computational time

For Cauchy: speed improves until K=16 then deteriorates (Cheng & Shang, 2015)

Sun Spots

low activity

high activity

Sun Spots

low activity

high activity

▶ The bright flare on the right has value 253. Is this high?

Data

► Solar Dynamics Observatory (SDO), launched on 2010

Data

- Solar Dynamics Observatory (SDO), launched on 2010
- one instrument is Atmospheric Imaging Assembly (AIA) (Schuh et al. 2013)
 - photographs the sun in 8 wavelengths every 12s
 - ► image size: 4096×4096
 - 1.5 TB compressed data per day
 - same as 3 TB raw (i.e., uncompressed) data per day

Data

- ► Solar Dynamics Observatory (SDO), launched on 2010
- one instrument is Atmospheric Imaging Assembly (AIA) (Schuh et al. 2013)
 - photographs the sun in 8 wavelengths every 12s
 - ► image size: 4096×4096
 - ► 1.5 TB compressed data per day
 - same as 3 TB raw (i.e., uncompressed) data per day
- ultimate goal: detect and predict solar flares

- ► Solar Dynamics Observatory (SDO), launched on 2010
- one instrument is Atmospheric Imaging Assembly (AIA) (Schuh et al. 2013)
 - photographs the sun in 8 wavelengths every 12s
 - ► image size: 4096×4096
 - ► 1.5 TB compressed data per day
 - same as 3 TB raw (i.e., uncompressed) data per day
- ultimate goal: detect and predict solar flares
- ► Tool: GFD for Generalized Pareto (Wandler & H, 2012)

GFD for extreme quantiles

Large Quantiles

Fiducial Excedance Probability

Outline

- Introduction
- Definition
- Theoretical Results
- Applications
 - Distributed Data
 - Right Censored Data
 - High D Regression
- Conclusions

Right Censored Data

Data generating equation:

$$T_i=F^{-1}(U_i),~C_i=G_i^{-1}(W_i|F^{-1}(U_i)),~~U_i,W_i~\text{i.i.d.}~\text{Uniform(0,1)}$$
 observe only $X_i=\min(T_i,C_i),\delta_i=I_{\{T_i\leq C_i\}}.$

Right Censored Data

► Data generating equation:

$$T_i=F^{-1}(U_i),~C_i=G_i^{-1}(W_i|F^{-1}(U_i)),~~U_i,W_i~\text{i.i.d. Uniform (0,1)}$$
 observe only $X_i=\min(T_i,C_i),\delta_i=I_{\{T_i< C_i\}}.$

► Solvie for *F* and *G*:

$$\begin{array}{lll} \delta_{i} = 1 & F^{*}(x_{i} - \epsilon) < U_{i}^{*} \leq F^{*}(x_{i}) & G_{i}^{*}(x_{i} - \epsilon | x_{i}) \leq W_{i}^{*} \\ \delta_{i} = 0 & F^{*}(x_{i}) < U_{i}^{*} & G_{i}^{*}(x_{i} - \epsilon | F^{-1}(U_{i}^{*})) < W_{i}^{*} \leq G_{i}^{*}(x_{i} | F^{-1}(U_{i}^{*})) \end{array}$$

Right Censored Data

▶ Data generating equation:

$$T_i=F^{-1}(U_i),~C_i=G_i^{-1}(W_i|F^{-1}(U_i)),~~U_i,W_i$$
 i.i.d. Uniform(0,1) observe only $X_i=\min(T_i,C_i),\delta_i=I_{\{T_i\leq C_i\}}.$

▶ Solvie for F and G: $\begin{cases}
 \delta_i = 1 & F^*(x_i - \epsilon) < U_i^* \le F^*(x_i) \\
 \delta_i = 0 & F^*(x_i) < U_i^*
 \end{cases}$ $G_i^*(x_i - \epsilon|x_i) \le W_i^*$ $G_i^*(x_i - \epsilon|F^{-1}(U_i^*)) < W_i^* \le G_i^*(x_i|F^{-1}(U_i^*))$

• Generate U^* conditional on existence of F^* solving the equations.

Visual Demonstation

 U_i^* generated so that there is a solution

Visual Demonstation

 F^{st} is any cdf between bounds

Visual Demonstation

 F^* is any cdf between bounds

Fact: For any failure time $E^*[F_L^{\star}(s)] < \hat{F}(s) < E^*[F_U^{\star}(s)]$.

Theoretical Results

Known: KM estimator

$$\sqrt{n}[\hat{F}(t) - F(t)] \stackrel{\mathcal{D}}{\longrightarrow} W_t \text{ in D[0,T]}$$

(W - mean zero Gaussian process with known covariance depending on censoring)

Theoretical Results

Known: KM estimator

$$\sqrt{n}[\hat{F}(t) - F(t)] \stackrel{\mathcal{D}}{\longrightarrow} W_t \text{ in D[0,T]}$$

(W - mean zero Gaussian process with known covariance depending on censoring)

► Theorem (Cui, Hannig): Under similar assumptions

$$\sqrt{n}[F^{\star}(t) - \hat{F}(t)]|\mathbf{X} \stackrel{\mathcal{D}}{\longrightarrow} W_t$$
 almost surely.

► Fast MC algorithm for generating samples from fiducial distribution.

- ► Fast MC algorithm for generating samples from fiducial distribution.
- ightharpoonup Quantiles of fiducial at given x approximate pointwise CIs.

- ► Fast MC algorithm for generating samples from fiducial distribution.
- ightharpoonup Quantiles of fiducial at given x approximate pointwise CIs.
- Simultaneous CI
 - Center on mean (or Kaplan Mayer).
 - Find L_{∞} ball containing $1-\alpha$ fiducial sample curves.

- ► Fast MC algorithm for generating samples from fiducial distribution.
- ightharpoonup Quantiles of fiducial at given x approximate pointwise CIs.
- Simultaneous CI
 - Center on mean (or Kaplan Mayer).
 - Find L_{∞} ball containing $1-\alpha$ fiducial sample curves.
- Fiducial p-value for testing $H_0: F = F_0$
 - Find largest α so that F_0 is in the 1α CI.

- ► Fast MC algorithm for generating samples from fiducial distribution.
- ightharpoonup Quantiles of fiducial at given x approximate pointwise CIs.
- Simultaneous CI
 - Center on mean (or Kaplan Mayer).
 - Find L_{∞} ball containing $1-\alpha$ fiducial sample curves.
- Fiducial p-value for testing $H_0: F = F_0$
 - Find largest α so that F_0 is in the 1α CI.
- For difference of two populations use difference of fiducial distributions

We simulated several one and two sample settings

Pointwise simulations show good coverage

- Pointwise simulations show good coverage
- ► Simultaneous CI also show good/conservative coverage

- Pointwise simulations show good coverage
- Simultaneous CI also show good/conservative coverage
- Two sample testing
 - Good type 1 error
 - Compared to log rank tests and sup-log rank test: competitive.

- Pointwise simulations show good coverage
- Simultaneous CI also show good/conservative coverage
- Two sample testing
 - Good type 1 error
 - Compared to log rank tests and sup-log rank test: competitive.
- ► Room for improvement:
 - Use something else than L_{∞} ball half-region depth?

Clinical trial of chemotherapy vs. chemotherapy combined with radiotherapy.

Clinical trial of chemotherapy vs. chemotherapy combined with radiotherapy.

 Clinical trial of chemotherapy vs. chemotherapy combined with radiotherapy.

► Different: Log-rank statistics p-value 0.63 (hazard crossing); Fiducial p-value 0.003.

 Clinical trial of chemotherapy vs. chemotherapy combined with radiotherapy.

- ▶ Different: Log-rank statistics p-value 0.63 (hazard crossing); Fiducial p-value 0.003.
- Simulation with estimated hazard shows fiducial more powerful than competitors.

Outline

- Introduction
- Definition
- Theoretical Results
- Applications
 - Distributed Data
 - Right Censored Data
 - High D Regression
- Conclusions

Model Selection

$$\blacktriangleright$$
 $X = G(M, \xi_M, U), \qquad M \in \mathcal{M}, \ \xi_M \in \xi_M$

Theorem: (H, Iyer, Lai, Lee 2016) Under assumptions

$$r(M|oldsymbol{y}) \propto q^{|M|} \int_{oldsymbol{\xi}_M} f_M(oldsymbol{y}, oldsymbol{\xi}_M) J_M(oldsymbol{y}, oldsymbol{\xi}_M) \, doldsymbol{\xi}_M$$

Model Selection

$$\blacktriangleright$$
 $X = G(M, \xi_M, U), \qquad M \in \mathcal{M}, \ \xi_M \in \xi_M$

Theorem: (H, Iyer, Lai, Lee 2016) Under assumptions

$$r(M|oldsymbol{y}) \propto q^{|M|} \int_{oldsymbol{\xi}_M} f_M(oldsymbol{y}, oldsymbol{\xi}_M) J_M(oldsymbol{y}, oldsymbol{\xi}_M) doldsymbol{\xi}_M$$

Need for penalty – in fiducial framework additional equations $0=P_k, \quad k=1,\ldots,\min(|M|,n)$

Model Selection

$$\blacktriangleright$$
 $X = G(M, \xi_M, U), \qquad M \in \mathcal{M}, \ \xi_M \in \xi_M$

Theorem: (H, Iyer, Lai, Lee 2016) Under assumptions

$$r(M|oldsymbol{y}) \propto q^{|M|} \int_{oldsymbol{\xi}_M} f_M(oldsymbol{y}, oldsymbol{\xi}_M) J_M(oldsymbol{y}, oldsymbol{\xi}_M) doldsymbol{\xi}_M$$

- Need for penalty in fiducial framework additional equations $0 = P_k$, $k = 1, ..., \min(|M|, n)$
 - ▶ Default value $q = n^{-1/2}$ (motivated by MDL)

▶ Penalty is used to discourage models with many parameters

- Penalty is used to discourage models with many parameters
- ▶ Real issue: Not too many parameters but a smaller model can do almost the same job

- Penalty is used to discourage models with many parameters
- Real issue: Not too many parameters but a smaller model can do almost the same job

$$r(M|oldsymbol{y}) \propto \int_{\Xi_M} f_M(oldsymbol{y}, oldsymbol{\xi}_M) J_M(oldsymbol{y}, oldsymbol{\xi}_M) h_M(oldsymbol{\xi}_M) \, doldsymbol{\xi}_M,$$

$$h_M(\pmb{\xi}_M) = \begin{cases} 0 & \text{a smaller model predicts nearly as well} \\ 1 & \text{otherwise} \end{cases}$$

- Penalty is used to discourage models with many parameters
- Real issue: Not too many parameters but a smaller model can do almost the same job

$$r(M|oldsymbol{y}) \propto \int_{\Xi_M} f_M(oldsymbol{y}, oldsymbol{\xi}_M) J_M(oldsymbol{y}, oldsymbol{\xi}_M) h_M(oldsymbol{\xi}_M) \, doldsymbol{\xi}_M,$$

$$h_M(\pmb{\xi}_M) = \begin{cases} 0 & \text{a smaller model predicts nearly as well} \\ 1 & \text{otherwise} \end{cases}$$

Motivated by non-local priors of Johnson & Rossell (2009)

- $ightharpoonup Y = X\beta + \sigma Z$
- lacktriangledown First idea $h_M(eta_M) = I_{\{|eta_i| > \epsilon, \ i \in M\}}$ issue: collinearity

- $\mathbf{Y} = X\beta + \sigma Z$
- First idea $h_M(\beta_M) = I_{\{|\beta_i| > \epsilon, i \in M\}}$ issue: collinearity
- Better:

$$h_M(\beta_M) := I_{\left\{\frac{1}{2} \| X^T(X_M \beta_M - X b_{min}) \|_2^2 \ge \varepsilon_M\right\}}$$

where b_{min} solves

$$\min_{b \in R^p} \frac{1}{2} \|\boldsymbol{X}^T (\boldsymbol{X}_M \boldsymbol{\beta}_M - \boldsymbol{X} \boldsymbol{b})\|_2^2 \quad \text{ subject to } \quad \|\boldsymbol{b}\|_0 \leq |M| - 1.$$

► algorithm – Bertsimas et al (2016)

- $ightharpoonup Y = X\beta + \sigma Z$
- First idea $h_M(\beta_M) = I_{\{|\beta_i| > \epsilon, i \in M\}}$ issue: collinearity
- ► Better:

$$h_M(\beta_M) := I_{\left\{\frac{1}{2} \| X^T(X_M \beta_M - X b_{min}) \|_2^2 \ge \varepsilon_M\right\}}$$

where b_{min} solves

$$\min_{b \in R^p} \frac{1}{2} \|\boldsymbol{X}^T (\boldsymbol{X}_M \boldsymbol{\beta}_M - \boldsymbol{X} \boldsymbol{b})\|_2^2 \quad \text{ subject to } \quad \|\boldsymbol{b}\|_0 \leq |M| - 1.$$

- ► algorithm Bertsimas et al (2016)
- ► similar to Dantzig selector Candes & Tao (2007) different norm and target

- $ightharpoonup Y = X\beta + \sigma Z$
- First idea $h_M(\beta_M) = I_{\{|\beta_i| > \epsilon, i \in M\}}$ issue: collinearity
- Better:

$$h_M(\beta_M) := I_{\left\{\frac{1}{2} \| X^T(X_M \beta_M - X b_{min}) \|_2^2 \ge \varepsilon_M\right\}}$$

where b_{min} solves

$$\min_{b \in R^p} \frac{1}{2} \|\boldsymbol{X}^T (\boldsymbol{X}_M \boldsymbol{\beta}_M - \boldsymbol{X} \boldsymbol{b})\|_2^2 \quad \text{ subject to } \quad \|\boldsymbol{b}\|_0 \leq |M| - 1.$$

- ► algorithm Bertsimas et al (2016)
- similar to Dantzig selector Candes & Tao (2007) different norm and target
- ightharpoonup Call this: ε -admissible subset

$$r(M|\boldsymbol{y}) \propto \pi^{\frac{|M|}{2}} \Gamma\Big(\frac{n-|M|}{2}\Big) RSS_M^{-(\frac{n-|M|-1}{2})} E[h_M^{\varepsilon}(\beta_M^{\star})]$$

Observations:

Expectation with respect to within model GFD (usual T)

$$r(M|\boldsymbol{y}) \propto \pi^{\frac{|M|}{2}} \Gamma\Big(\frac{n-|M|}{2}\Big) RSS_M^{-(\frac{n-|M|-1}{2})} E[h_M^{\varepsilon}(\beta_M^{\star})]$$

Observations:

- Expectation with respect to within model GFD (usual T)
- ightharpoonup r(M|y) negligibly small for large models because of h, e.g., |M|>n implies r(M|y)=0.

$$r(M|\boldsymbol{y}) \propto \pi^{\frac{|M|}{2}} \Gamma\Big(\frac{n-|M|}{2}\Big) RSS_M^{-(\frac{n-|M|-1}{2})} E[h_M^{\varepsilon}(\beta_M^{\star})]$$

Observations:

- Expectation with respect to within model GFD (usual T)
- ightharpoonup r(M|y) negligibly small for large models because of h, e.g., |M| > n implies r(M|y) = 0.
- ► Implemented using Grouped Independence Metropolis Hastings (Andrieu & Roberts, 2009).

Main Result

Theorem Williams & H (2017+)

Suppose the true model is given by M_T . Then under certain conditions, for a fixed positive constant $\alpha < 1$,

$$r(M_T|y)=rac{r(M_T|y)}{\sum_{j=1}^{n^lpha}\sum_{M:|M|=j}r(M|y)}\stackrel{P}{\longrightarrow} 1 \ ext{as} \ n,p o\infty.$$

Some Conditions

Number of Predictors: $\liminf_{\substack{n\to\infty\\p\to\infty}}\frac{n^{1-\alpha}}{\log(p)}>2$,

Some Conditions

- Number of Predictors: $\liminf_{\substack{n\to\infty\\p\to\infty}}\frac{n^{1-\alpha}}{\log(p)}>2$,
- For the true model/parameter $p_T < \log n^{\gamma}$

$$\varepsilon_{M_T} \le \frac{1}{18} \|X^T (\mu_T - Xb_{min})\|_2^2$$

where b_{min} minimizes the norm subject to $||b||_0 \le p_T - 1$.

Some Conditions

- Number of Predictors: $\liminf_{\substack{n\to\infty\\p\to\infty}}\frac{n^{1-\alpha}}{\log(p)}>2$,
- For the true model/parameter $p_T < \log n^{\gamma}$

$$\varepsilon_{M_T} \le \frac{1}{18} \|X^T (\mu_T - Xb_{min})\|_2^2$$

where b_{min} minimizes the norm subject to $||b||_0 \le p_T - 1$.

For a large model $|M| > p_T$ and large enough n or p,

$$\frac{9}{2} \|X^T (H_M - H_{M(-1)}) \mu_T\|_2^2 < \varepsilon_M,$$

where H_M and $H_{M(-1)}$ are the projection matrix for M and M with a covariate removed respectively.

Default ε

$$\varepsilon = \Lambda_M \widehat{\sigma}_M^2 \left(\frac{n^{0.51}}{9} + |M| \frac{\log(p\pi)^{1.1}}{9} - p_T \right)_+,$$

- lacksquare $\Lambda_M:=\mathrm{tr}\left((H_MX)'H_MX\right)$ with $H_M:=X_M(X_M'X_M)^{-1}X_M'$
- $\blacktriangleright \ \widehat{\sigma}_M^2 := \mathsf{RSS}_M/(n-|M|)$

Default ε

$$\varepsilon = \Lambda_M \widehat{\sigma}_M^2 \left(\frac{n^{0.51}}{9} + |M| \frac{\log(p\pi)^{1.1}}{9} - p_T \right)_+,$$

- lacksquare $\Lambda_M := \operatorname{tr} \left((H_M X)' H_M X \right)$ with $H_M := X_M (X_M' X_M)^{-1} X_M'$
- $\blacktriangleright \ \widehat{\sigma}_M^2 := \mathsf{RSS}_M/(n-|M|)$
- ▶ Tuning parameter p_T represents belief about true $|M_T|$.

Simulation setup 1

▶ Generate 1000 data vectors y from linear model with $\beta_{M_0}^0 = (-1.5, -1, -.8, -.6, .6, .8, 1, 1.5)'$, and $\sigma_{M_0}^0 = 1$.

- \blacktriangleright Generate 1000 data vectors y from linear model with $\beta^0_{M_o}=(-1.5,-1,-.8,-.6,.6,.8,1,1.5)'$, and $\sigma^0_{M_o}=1.$
- ► The $n \times p$ design matrix X is generated with rows from the $\mathsf{N}_p(0,\Sigma)$ distribution, where the diagonal components $\Sigma_{ii}=1$ and the off-diagonal components $\Sigma_{ij}=\rho$ for $i\neq j$.

- ▶ Generate 1000 data vectors y from linear model with $\beta^0_{M_o}=(-1.5,-1,-.8,-.6,.6,.8,1,1.5)'$, and $\sigma^0_{M_o}=1.$
- ► The $n \times p$ design matrix X is generated with rows from the $\mathsf{N}_p(0,\Sigma)$ distribution, where the diagonal components $\Sigma_{ij}=1$ and the off-diagonal components $\Sigma_{ij}=\rho$ for $i\neq j$.
- ▶ Implement 10-fold cross-validation scheme for choosing the tuning parameter p_o (prior to starting the algorithm).

- ▶ Generate 1000 data vectors y from linear model with $\beta_{M_o}^0=(-1.5,-1,-.8,-.6,.6,.8,1,1.5)'$, and $\sigma_{M_o}^0=1.$
- ► The $n \times p$ design matrix X is generated with rows from the $\mathsf{N}_p(0,\Sigma)$ distribution, where the diagonal components $\Sigma_{ij}=1$ and the off-diagonal components $\Sigma_{ij}=\rho$ for $i\neq j$.
- ▶ Implement 10-fold cross-validation scheme for choosing the tuning parameter p_o (prior to starting the algorithm).
- ightharpoonup Set n = 100, and consider p = 100, 200, 300, 400, 500.

Simulation results 1

To illustrate the difference from the nonlocal prior approach, for n=30, generate data from the following model.

$$Y \sim N_n \left(1 \cdot x^{(1)} + 1 \cdot x^{(2)} + \dots + 1 \cdot x^{(9)}, I_n \right),$$

where $x^{(1)}, x^{(2)}, x^{(3)} \stackrel{\text{iid}}{\sim} N_n(0, I_n)$, and

Simulation results 2

	MAP size	RMSE	$P(M_{MAP} y)$
arepsilon-admissible subsets	3.476	1.138	.365
nonlocal prior	8.997	1.197	.333

- ▶ RMSE of an out-of-sample test set of 30 observations
- ► Averaged over 1000 synthetic data sets

Simulation results 2

	MAP size	RMSE	$P(M_{MAP} y)$
ε -admissible subsets	3.476	1.138	.365
nonlocal prior	8.997	1.197	.333

- ► RMSE of an out-of-sample test set of 30 observations
- Averaged over 1000 synthetic data sets
- Nonlocal prior procedure typically includes all 9 covariates even though the *y* can be mostly explained by 3.

Outline

- Introduction
- Definition
- Theoretical Results
- Applications
 - Distributed Data
 - Right Censored Data
 - High D Regression
- Conclusions

BFF

▶ Many great minds contributed to foundations of statistics in the past – Fisher, Neyman, de Finetti, Lindley, Savage, LeCam, Cox, Efron, Berger, Fraser, Reid, Dempster, Dawid, ...

- Many great minds contributed to foundations of statistics in the past – Fisher, Neyman, de Finetti, Lindley, Savage, LeCam, Cox, Efron, Berger, Fraser, Reid, Dempster, Dawid, ...
 - Area was not known for harmonious relationships and respectful discourse

the "protracted battle" among leading statistics founding fathers "has left statistics without a philosophy that matches contemporary attitudes." (Kass, 2011)

- Many great minds contributed to foundations of statistics in the past – Fisher, Neyman, de Finetti, Lindley, Savage, LeCam, Cox, Efron, Berger, Fraser, Reid, Dempster, Dawid, ...
 - Area was not known for harmonious relationships and respectful discourse

the "protracted battle" among leading statistics founding fathers "has left statistics without a philosophy that matches contemporary attitudes." (Kass, 2011)

Can Bayesian, Fiducial and Frequentist become Best Friends Forever?

- ► What is it that we provide? "Can we solve something others cannot?"
 - ► GFI: General purpose method that often works well

- ▶ What is it that we provide? "Can we solve something others cannot?"
 - ► GFI: General purpose method that often works well
- Computational convenience and efficiency
 - Fiducial options in software
 - Deep learning?

- ► What is it that we provide? "Can we solve something others cannot?"
 - ► GFI: General purpose method that often works well
- Computational convenience and efficiency
 - Fiducial options in software
 - Deep learning?
- ► New kind of theoretical guarantees

- ► What is it that we provide? "Can we solve something others cannot?"
 - ► GFI: General purpose method that often works well
- Computational convenience and efficiency
 - ► Fiducial options in software
 - Deep learning?
- New kind of theoretical guarantees
- Applications
 - The proof is in the pudding

One famous statistician said (I paraphrase)

"I use Bayes because there is no need to prove asymptotic theorem; it is correct."

- One famous statistician said (I paraphrase) "I use Bayes because there is no need to prove asymptotic theorem: it is correct."
- ► I have a dream that people will gain similar trust in fiducial inspired approaches.

- One famous statistician said (I paraphrase) "I use Bayes because there is no need to prove asymptotic theorem: it is correct."
- ► I have a dream that people will gain similar trust in fiducial inspired approaches.

Thank you!