Lecture 7: Conjugate Priors

Marina Meilă mmp@stat.washington.edu

> Department of Statistics University of Washington

February 1, 2018

Exponential families have conjugate priors

Examples:Bernoulli model with Beta prior

Examples: Multivariate normal with Normal-Inverse Wishart prior

Example: Poisson distribution

Reading B&S: 5.2, Hoff: 3.3,7.1-3

The posterior $p_{\theta|x_{1:n}}$ in an exponential family

Exponential family model in canonical form

$$p_X(x;\theta) = c(x)e^{\theta^T x - \psi(\theta)}$$
 (1)

Likelihood of sample $x_{1:n}$ with mean $\bar{x} = (\sum_i x_i)/n$

$$p_{x|\theta} = c(x)e^{x^T\theta - \psi(\theta)}$$
 (2)

Prior for parameter θ

$$p_{\theta}(\theta; parameters)$$
 the parameters will be specified shortly (3)

By Bayes' rule

$$p_{\theta|_{X_{1:n}}} \propto C(x_{1:n})e^{n(\bar{x}^T\theta - \psi(\theta)) + \ln p_{\theta}(\theta; parameters)}$$
 (4)

with $C(x_{1:n}) = \prod_i c(x_i)$.

Let's look at the exponent

$$n(\underbrace{\bar{x}^T\theta}_{\text{bilinear}} - \underbrace{\psi(\theta)}_{\text{ln }Z(\theta)}) + \ln p_{\theta}(\theta; parameters)$$
 (5)

First two terms look like an exponential family in θ . What would it take to make the posterior be an exponential family? Answer: $\ln p_{\theta}(\theta; \text{parameters}) = \nu_{0}(\mu_{0}^{T}\theta - \psi(\theta)) + \text{constant}(\nu_{0}, \mu_{0})$.

The conjugate prior

A prior

$$p_{\theta}(\theta; \nu_0, \mu_0) \propto \frac{1}{Z(\nu_0, \mu_0)} e^{\nu_0(\mu_0^T \theta - \psi(\theta))}$$
(6)

is called conjugate prior for the exponential family defined by (1)

▶ The normalization constant is

$$Z(\nu_0, \mu_0) = e^{\phi(\nu_0, \mu_0)} = \int_{\Theta} e^{\nu_0(\mu_0^T \theta - \psi(\theta))} d\theta$$
 (7)

► The posterior is now

$$p_{\theta|x_{1:n}} \propto e^{n(\bar{x}^T \theta - \psi(\theta)) + \nu_0(\mu_0^T \theta - \psi(\theta))} = e^{(n+\nu_0) \left(\frac{n\bar{x}^T + \nu_0 \mu_0^T}{n+\nu_0} \theta - \psi(\theta)\right) - \phi(\nu_0, \mu_0))}$$
(8)

with hyper-parameters $\nu=n+\nu_0$, $\mu=\frac{n\overline{x}^T+\nu_0\mu_0^T}{n+\nu_0}$ Exercise Why did the factor $C(x_{1:n})$ disappear?

- ▶ Hence, the ν parameter behaves like an equivalent sample size and the μ parameter like a mean value parameter and $\nu\mu$ like a equivalent sufficient statistic
- ▶ When $n \gg \nu_0$ the influence of the prior becomes neglijible, while for $n \ll \nu_0$, the prior sets the model mean of near μ_0

Bernoulli model with Beta prior

► See Lecture 6.

Multivariate Normal

▶ The multivariate normal distribution in p dimensions is

$$Normal(x, \mu, \Sigma) = \frac{1}{(2\pi)^{p/2} \sqrt{\det \Sigma}} e^{-\frac{1}{2}(x-\mu)^T \Sigma^{-1}(x-\mu)}$$
(9)

with $x, \mu \in \mathbb{R}^p$ and $\Sigma \in \mathbb{R}^{p \times p}$ positive definite.

Remark When $p_X \propto e^{-\frac{1}{2}X^TAX+b^TX}$, $X \sim Normal(A^{-1}b, A^{-1})$

• Useful to separate prior $p_{\mu,\Sigma}=p_{\mu|\Sigma}p_{\Sigma}$

The conjugate prior on μ

$$p_{\mu}(\mu; \mu_0, \Lambda_0) = Normal(\mu; \mu_0, \Lambda_0)$$
 (10)

- ▶ Data sufficient statistics $n, \bar{x}, S, S = \frac{1}{n} \sum_{i=1}^{n} (x_i \mu)(x_i \mu)^T$ the sample covariance matrix
- ► The posterior covariance $\Lambda^{-1} = \Lambda_0^{-1} + n\Sigma^{-1}$
- ► Cov⁻¹ is called a precision matrix.
- ► The posterior mean $\mu = \Lambda^{-1}(\Lambda_0^{-1}\mu_0 + n\bar{x})$
- ▶ Data affects posterior of μ only via \bar{x} , n

Defining prior over Σ

- Idea "prior parameter is a sufficient statistic". Hence, conjugate distribution should be the distribution of statistics from Normal(0, S₀)
 - Assume $z_{1:\nu_0} \sim \text{i.i.d.} N(0, S_0), z_i \in \mathbb{R}^p$.
 - ▶ Then $S_{\nu_0} = \sum_{j'=1}^{\nu_0} z_j z_j^T$ is a covariance matrix (= $\nu_0 \times$ sample covar of $z_{1:\nu_0}$), and it is non-singular w.p. 1 for $\nu_0 \ge p$.
 - ▶ The distribution of $S_{0\nu_0}$ is the Wishart distribution
- ▶ We set the conjugate prior for Σ^{-1} to be this distribution
- ▶ ...and we say ∑ is distributed as the Inverse Wishart

Wishart and Inverse Wishart

▶ The Wishart distribution with ν_0 degrees of freedom, over \mathbb{S}_ρ^+ the group of positive definite $p \times p$ matrices

$$p_{K}(K;\nu_{0},S_{0}) = \frac{1}{2^{\nu_{0}p/2}\det S_{0}\Gamma_{p}\left(\frac{\nu_{0}}{2}\right)}\det K^{(\nu_{0}-p-1)/2}e^{-\frac{1}{2}\operatorname{trace}S_{0}^{-1}K}$$
(11)

with
$$\Gamma_p\left(\frac{\nu_0}{2}\right) = \pi^{p(p-1)/4} \prod_{j=1}^p \Gamma\left(\frac{\nu_0}{2} - \frac{j-1}{2}\right)$$

- $E[\Sigma^{-1}] = \nu_0 S_0$
- $E[\Sigma] = \frac{1}{\nu_0 p 1} S_0^{-1}$
- ▶ Posterior parameters $\nu_0 + n$, $S_0^{-1} + nS(\mu)$
 - ▶ again, posterior parameters and sufficient statistics combine linearly
- ▶ Posterior expectation of $\Sigma = \frac{1}{\nu_0 + n p 1} [S_0 + nS(\mu)]^{-1}$

Univariate Normal and its conjugate prior

$$p_X(x; \mu, \sigma^2) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2\sigma^2}(x-\mu)^2}$$
 (12)

- ▶ Prior $p_{\mu|\sigma^2,\mu_0,\lambda_0} = Normal(\mu;\mu_0,\lambda_0)$
- ▶ Posterior $p_{\mu|x_{1:n},\sigma^2,\mu_0,\lambda_0} = Normal(\mu;\mu,\lambda)$
- Posterior mean $E[\mu] = \frac{1}{\lambda} \left(\frac{1}{\lambda_0} \mu_0 + n \bar{x} \right)$
 - $1/\lambda_0$ is equivalent sample size
- ▶ Posterior variance $\frac{1}{\lambda_0} = \frac{1}{\lambda_0} + n \frac{1}{\sigma^2}$
 - Precision increases with observing data

The Poisson distribution and the Gamma prior

- ▶ Poisson distribution $P_X(x) = \frac{1}{x!}e^{-\lambda}\lambda^x = \frac{1}{\Gamma(x-1)}e^{\theta x e^{\theta}}$ with $\theta = \ln \lambda$.
- The conjugate prior is then

$$p_{\lambda|\mu} \propto e^{(\theta\mu - e^{\theta})\nu} = e^{\theta(\nu\mu)}e^{-\nu e^{\theta}}$$
 (13)

▶ Changing the variable back to λ we have. $d\theta = d\lambda/\lambda$ and

$$p_{\lambda|\nu,\mu} = \lambda^{\nu\mu} e^{-\nu\lambda} \frac{1}{\lambda} \propto gamma(\lambda; \mu\nu, \mu)$$
 (14)

▶ Recall that the mean of $gamma(\alpha, \beta)$ is $\frac{\alpha}{\beta}$; hence, $E[\lambda] = \mu$.