Multiple regression

•
$$y = f(x_1, x_2, ..., x_p; \theta) + \varepsilon$$

• Data: $(y_1, x_{11}, x_{21}, ..., x_{p1}),$
 $(y_2, x_{12}, x_{22}, ..., x_{p2}),$
.....

Multiple linear regression

$$y_i = \beta_0 + \beta_1 x_{1i} + \beta_2 x_{2i} + \dots + \beta_p x_{pi} + \varepsilon_i$$

 $(y_n, X_{1n}, X_{2n}, \dots, X_{nn})$

Variable selection

- Goal
 - Find the "best" subset of predictors
- Problem
 - 2^ppossible models
 - How to search in the model space?
 - What criterion to evaluate different models?

Stochastic search variable selection (SSVS)

- Use a set of binary indicator variables $\mathbf{y} = (\gamma_1, ..., \gamma_p)$ to represent sub-models (George & McCulloch 1993)
- Bayesian: find the posterior distribution of γ_i
- Ranking predictors by $p_i = Pr(\gamma_i = 1)$

- Now, it is an estimation problem!
 - Bayesian: posterior = prior x likelihood (data)

A Bayesian hierarchical model

$$\mathbf{Y}|\boldsymbol{\beta}, \sigma^2 \sim N_n(\mathbf{X}\boldsymbol{\beta}, \sigma^2 \mathbf{I})$$

 $\beta_i|\gamma_i \sim \gamma_i N(0, \sigma_i^2) + (1 - \gamma_i)I_0, \ i = 1, 2, \dots, p$
 $\sigma^2|\boldsymbol{\gamma} \sim IG(\nu_{\boldsymbol{\gamma}}/2, \nu_{\boldsymbol{\gamma}}\lambda_{\boldsymbol{\gamma}}/2)$
 $\gamma_i \sim Bernoulli(p_i), \ i = 1, 2, \dots, p$

$$f(\beta, \sigma^2, \gamma | \mathbf{Y}) \propto f(Y | \beta, \sigma^2) f(\beta | \gamma) f(\sigma^2 | \gamma) f(\gamma).$$

Prior distribution of $\beta_i \mid \gamma_i$

Gibbs sampler for SSVS

$$\boldsymbol{\beta_{\gamma}}|\sigma^{-2}, \boldsymbol{\gamma}, \mathbf{Y} \sim N(\sigma^2 \mathbf{A_{\gamma}} \mathbf{X'_{\gamma}} \mathbf{Y}, \mathbf{A_{\gamma}}),$$

where
$$\mathbf{A}_{\gamma} = (\sigma^{-2}\mathbf{X}_{\gamma}'\mathbf{X}_{\gamma} + (\mathbf{D}_{\gamma}\mathbf{I}_{\gamma}\mathbf{D}_{\gamma})^{-1})^{-1}$$
, and $\mathbf{D}_{\gamma} = diag(\sigma_1, \dots, \sigma_p)$

$$\sigma^2 | \boldsymbol{\beta}, \boldsymbol{\gamma}, \mathbf{Y} \sim IG\left(\frac{n + \nu_{\boldsymbol{\gamma}}}{2}, \frac{(\mathbf{y} - \mathbf{x}_{\boldsymbol{\gamma}}\boldsymbol{\beta}_{\boldsymbol{\gamma}})'(\mathbf{y} - \mathbf{x}_{\boldsymbol{\gamma}}\boldsymbol{\beta}_{\boldsymbol{\gamma}}) + \nu_{\boldsymbol{\gamma}}\lambda_{\boldsymbol{\gamma}}}{2}\right)$$

$$\gamma_i | \boldsymbol{\beta}, \sigma^2, \boldsymbol{\gamma}_{(i)}, \quad \text{Bernoulli } B(1, \tilde{p}_i)$$