Bayesian estimation and hypothesis testing

Andrew Thangaraj

IIT Madras

Section 1

Parameter estimation

$$X_1, \ldots, X_n \sim \mathsf{iid}\ X$$
, parameter θ

• Two schools of thought for design of estimators

Parameter estimation

$$X_1, \ldots, X_n \sim \mathsf{iid}\ X$$
, parameter θ

- Two schools of thought for design of estimators
- ullet Frequentist: treat heta as an unknown constant
 - Method of moments
 - Maximum likelihood

Parameter estimation

$$X_1, \ldots, X_n \sim \mathsf{iid}\ X$$
, parameter θ

- Two schools of thought for design of estimators
- ullet Frequentist: treat heta as an unknown constant
 - Method of moments
 - Maximum likelihood
- ullet Bayesian: treat heta as a random variable with a known distribution
 - Bayesian estimation

$$X_1, \ldots, X_n \sim \text{iid Bernoulli}(p)$$

- Suppose that $p \sim \mathsf{Uniform}\{0.25, 0.75\}$
 - ► Assume *p* is chosen first at random according to the above distribution
 - ▶ Once p is chosen, the samples are drawn according to Bernoulli(p)

$$X_1, \ldots, X_n \sim \text{iid Bernoulli}(p)$$

- Suppose that $p \sim \mathsf{Uniform}\{0.25, 0.75\}$
 - ► Assume *p* is chosen first at random according to the above distribution
 - ▶ Once p is chosen, the samples are drawn according to Bernoulli(p)
- Samples: 1, 0, 1, 1, 0

$$X_1, \ldots, X_n \sim \text{iid Bernoulli}(p)$$

- Suppose that $p \sim \mathsf{Uniform}\{0.25, 0.75\}$
 - ▶ Assume *p* is chosen first at random according to the above distribution
 - ▶ Once p is chosen, the samples are drawn according to Bernoulli(p)
- Samples: 1,0,1,1,0• Notation: $S = (X_1 = 1, X_2 = 0, X_3 = 1, X_4 = 1, X_5 = 0)$

$$X_1, \ldots, X_n \sim \text{iid Bernoulli}(p)$$

- Suppose that $p \sim \mathsf{Uniform}\{0.25, 0.75\}$
 - ► Assume *p* is chosen first at random according to the above distribution
 - ▶ Once p is chosen, the samples are drawn according to Bernoulli(p)
- Samples: 1, 0, 1, 1, 0
 - ▶ Notation: $S = (X_1 = 1, X_2 = 0, X_3 = 1, X_4 = 1, X_5 = 0)$
 - Estimate using Bayes' rule

$$X_1, \ldots, X_n \sim \text{iid Bernoulli}(p)$$

- Suppose that $p \sim \text{Uniform}\{0.25, 0.75\}$
 - Assume p is chosen first at random according to the above distribution
 - \triangleright Once p is chosen, the samples are drawn according to Bernoulli(p)
- Samples: 1, 0, 1, 1, 0
 - ► Notation: $S = (X_1 = 1, X_2 = 0, X_3 = 1, X_4 = 1, X_5 = 0)$

Estimate using Bayes' rule

*
$$P(p = 0.25|S) = P(S|n = 0.25)P(p = 0.25)/P(S) = 0.25^3 \times 0.75^2 \times 0.5/P(S) = 0.25$$

$$P(A|B) = P(B|A) \cdot P(A)$$

$$P(B)$$

$$X_1, \ldots, X_n \sim \text{iid Bernoulli}(p)$$

- Suppose that $p \sim \text{Uniform}\{0.25, 0.75\}$
 - ► Assume *p* is chosen first at random according to the above distribution
 - \triangleright Once p is chosen, the samples are drawn according to Bernoulli(p)
- Samples: 1, 0, 1, 1, 0
 - Notation: $S = (X_1 = 1, X_2 = 0, X_3 = 1, X_4 = 1, X_5 = 0)$
 - Estimate using Bayes' rule
 - * P(p = 0.25|S) = P(S|p = 0.25)P(p = 0.25)/P(S) =
 - $0.25^3 \times 0.75^2 \times 0.5/\underline{P(S)} = 0.25$ * $P(p = 0.75|S) = 0.75^3 \times 0.25^2 \times 0.5/\underline{P(S)} = 0.75$

$$X_1, \ldots, X_n \sim \text{iid Bernoulli}(p)$$

- Suppose that $p \sim \text{Uniform}\{0.25, 0.75\}$
 - ► Assume *p* is chosen first at random according to the above distribution
 - \triangleright Once p is chosen, the samples are drawn according to Bernoulli(p)
- Samples: 1, 0, 1, 1, 0
 - Notation: $S = (X_1 = 1, X_2 = 0, X_3 = 1, X_4 = 1, X_5 = 0)$
 - Estimate using Bayes' rule

*
$$P(p = 0.25|S) = P(S|p = 0.25)P(p = 0.25)/P(S) = 0.25^3 \times 0.75^2 \times 0.5/P(S) = 0.25$$

 $0.25^{3} \times 0.75^{2} \times 0.5/P(S) = 0.25$ * $P(p = 0.75|S) = 0.75^{3} \times 0.25^{2} \times 0.5/P(S) = 0.75$

*
$$P(S) = 0.25^3 \times 0.75^2 \times 0.5 + 0.75^3 \times 0.25^2 \times 0.5 = 0.25^2 \times 0.75^2 \times 0.5$$

$$X_1, \ldots, X_n \sim \text{iid Bernoulli}(p)$$

- Suppose that $p \sim \mathsf{Uniform}\{0.25, 0.75\}$
 - ▶ Assume *p* is chosen first at random according to the above distribution
 - ▶ Once p is chosen, the samples are drawn according to Bernoulli(p)
- Samples: 1, 0, 1, 1, 0
 - ▶ Notation: $S = (X_1 = 1, X_2 = 0, X_3 = 1, X_4 = 1, X_5 = 0)$
 - Estimate using Bayes' rule
 - * $P(p = 0.25|S) = P(S|p = 0.25)P(p = 0.25)/P(S) = 0.25^3 \times 0.75^2 \times 0.5/P(S) = 0.25$
 - **★** $P(p = 0.75|S) = 0.75^3 \times 0.25^2 \times 0.5/P(S) = 0.75$
 - ★ $P(S) = 0.25^3 \times 0.75^2 \times 0.5 + 0.75^3 \times 0.25^2 \times 0.5 = 0.25^2 \times 0.75^2 \times 0.5$
 - ▶ Estimator 1: Since $P(p = 0.75|\mathbf{S}) > P(p = 0.25|S)$, we could estimate $\hat{p} = 0.75$

$$X_1, \ldots, X_n \sim \text{iid Bernoulli}(p)$$

- Suppose that $p \sim \mathsf{Uniform}\{0.25, 0.75\}$
 - ▶ Assume *p* is chosen first at random according to the above distribution
 - ▶ Once p is chosen, the samples are drawn according to Bernoulli(p)
- Samples: 1, 0, 1, 1, 0
 - ▶ Notation: $S = (X_1 = 1, X_2 = 0, X_3 = 1, X_4 = 1, X_5 = 0)$
 - Estimate using Bayes' rule
 - * $P(p = 0.25|S) = P(S|p = 0.25)P(p = 0.25)/P(S) = 0.25^3 \times 0.75^2 \times 0.5/P(S) = 0.25$
 - * $P(p = 0.75|S) = 0.75^3 \times 0.25^2 \times 0.5/P(S) = 0.75$
 - ★ $P(S) = 0.25^3 \times 0.75^2 \times 0.5 + 0.75^3 \times 0.25^2 \times 0.5 = 0.25^2 \times 0.75^2 \times 0.5$
 - Estimator 1: Since $P(p = 0.75 | \mathbf{S}) > P(p = 0.25 | S)$, we could estimate $\hat{p} = 0.75$
 - Estimator 2: Posterior mean,

$$\hat{p} = 0.25 P(p = 0.25|S) + 0.75 P(p = 0.75|S) = 0.625$$

$$X_1, \ldots, X_n \sim \text{iid Bernoulli}(p)$$

 \bullet Suppose that $p \sim \left\{0.9, 0.1, 0.75\right\}$

$$X_1, \ldots, X_n \sim \mathsf{iid} \; \mathsf{Bernoulli}(p)$$

- Suppose that $p \sim \{0.9, 0.1, 0.75\}$
- Samples: 1, 0, 1, 1, 0

$$X_1, \ldots, X_n \sim \mathsf{iid} \; \mathsf{Bernoulli}(p)$$

- Suppose that $p \sim \{0.9, 0.1, 0.75\}$
- Samples: 1, 0, 1, 1, 0
 - ▶ Notation: $S = (X_1 = 1, X_2 = 0, X_3 = 1, X_4 = 1, X_5 = 0)$

$$X_1, \ldots, X_n \sim \mathsf{iid} \; \mathsf{Bernoulli}(p)$$

- \bullet Suppose that $p \sim \{ \overset{0.9}{0.25}, \overset{0.1}{0.75} \}$
- Samples: 1, 0, 1, 1, 0
 - ▶ Notation: $S = (X_1 = 1, X_2 = 0, X_3 = 1, X_4 = 1, X_5 = 0)$
 - Estimate using Bayes' rule

$$X_1, \ldots, X_n \sim \mathsf{iid} \; \mathsf{Bernoulli}(p)$$

- Suppose that $p \sim \{ \stackrel{0.9}{0.25}, \stackrel{0.1}{0.75} \}$
- Samples: 1, 0, 1, 1, 0
 - ▶ Notation: $S = (X_1 = 1, X_2 = 0, X_3 = 1, X_4 = 1, X_5 = 0)$
 - Estimate using Bayes' rule
 - * $P(p = 0.25|S) = P(S|p = 0.25)P(p = 0.25)/P(S) = 0.25^3 \times 0.75^2 \times 0.9/P(S) = 0.75$

$$X_1, \ldots, X_n \sim \mathsf{iid} \; \mathsf{Bernoulli}(p)$$

- Suppose that $p \sim \{0.25, 0.75\}$
- Samples: 1, 0, 1, 1, 0
 - ▶ Notation: $S = (X_1 = 1, X_2 = 0, X_3 = 1, X_4 = 1, X_5 = 0)$
 - Estimate using Bayes' rule
 - * $P(p = 0.25|S) = P(S|p = 0.25)P(p = 0.25)/P(S) = 0.25^3 \times 0.75^2 \times 0.9/P(S) = 0.75$
 - * $P(p = 0.75|S) = 0.75^{3} \times 0.25^{2} \times 0.1/P(S) = 0.25$

$$X_1, \ldots, X_n \sim \mathsf{iid} \; \mathsf{Bernoulli}(p)$$

- \bullet Suppose that $p \sim \{ \overset{0.9}{0.25}, \overset{0.1}{0.75} \}$
- Samples: 1, 0, 1, 1, 0
 - ▶ Notation: $S = (X_1 = 1, X_2 = 0, X_3 = 1, X_4 = 1, X_5 = 0)$
 - Estimate using Bayes' rule
 - * $P(p = 0.25|S) = P(S|p = 0.25)P(p = 0.25)/P(S) = 0.25^3 \times 0.75^2 \times 0.9/P(S) = 0.75$
 - **★** $P(p = 0.75|S) = 0.75^3 \times 0.25^2 \times 0.1/P(S) = 0.25$
 - ★ $P(S) = 0.25^3 \times 0.75^2 \times 0.9 + 0.75^3 \times 0.25^2 \times 0.1 = 0.25^2 \times 0.75^2 \times 0.3$

$$X_1, \ldots, X_n \sim \mathsf{iid} \; \mathsf{Bernoulli}(p)$$

- Suppose that $p \sim \{0.25, 0.75\}$
- Samples: 1, 0, 1, 1, 0
 - ▶ Notation: $S = (X_1 = 1, X_2 = 0, X_3 = 1, X_4 = 1, X_5 = 0)$
 - Estimate using Bayes' rule
 - * $P(p = 0.25|S) = P(S|p = 0.25)P(p = 0.25)/P(S) = 0.25^3 \times 0.75^2 \times 0.9/P(S) = 0.75$
 - * $P(p = 0.75|S) = 0.75^3 \times 0.25^2 \times 0.1/P(S) = 0.25$
 - ★ $P(S) = 0.25^3 \times 0.75^2 \times 0.9 + 0.75^3 \times 0.25^2 \times 0.1 = 0.25^2 \times 0.75^2 \times 0.3$
 - Estimator 1: Since P(p = 0.25|S) > P(p = 0.75|S), we estimate $\hat{p} = 0.25$

$$X_1, \ldots, X_n \sim \mathsf{iid} \; \mathsf{Bernoulli}(p)$$

- Suppose that $p \sim \{0.25, 0.75\}$
- Samples: 1, 0, 1, 1, 0
 - ▶ Notation: $S = (X_1 = 1, X_2 = 0, X_3 = 1, X_4 = 1, X_5 = 0)$
 - Estimate using Bayes' rule
 - * $P(p = 0.25|S) = P(S|p = 0.25)P(p = 0.25)/P(S) = 0.25^3 \times 0.75^2 \times 0.9/P(S) = 0.75$
 - * $P(p = 0.75|S) = 0.75^3 \times 0.25^2 \times 0.1/P(S) = 0.25$
 - * $P(S) = 0.25^3 \times 0.75^2 \times 0.9 + 0.75^3 \times 0.25^2 \times 0.1 = 0.25^2 \times 0.75^2 \times 0.3$
 - Estimator 1: Since P(p = 0.25|S) > P(p = 0.75|S), we estimate $\hat{p} = 0.25$
 - Estimator 2: Posterior mean, $\hat{p} = 0.25 P(p = 0.25|S) + 0.75 P(p = 0.75|S) = 0.375$

$$X_1,\ldots,X_n\sim \mathrm{iid}\ X, \mathrm{parameter}\ \Theta$$

$$\bullet\ \mathrm{Prior\ distribution\ of}\ \Theta\colon \Theta\sim f_\Theta(\theta)$$

$$X_1, \dots, X_n \sim \mathsf{iid}\ X, \mathsf{parameter}\ \Theta$$

- Prior distribution of Θ : $\Theta \sim f_{\Theta}(\theta)$
- Samples: x_1, \ldots, x_n , Notation: $S = (X_1 = x_1, \ldots, X_n = x_n)$
- ullet Bayes' rule: posterior \propto likelihood \times prior

$$P(\Theta = \theta | S) = P(S | \Theta = \theta) f_{\Theta}(\theta) / P(S)$$

$$P_{asteries} P(S) = P(S | \theta = \theta) f_{\Theta}(\theta) / P(S)$$

$$P_{asteries} P(S) = P(S | \theta = \theta) f_{\Theta}(\theta) / P(S)$$

$$P(S) = P(S | \theta = \theta) f_{\Theta}(\theta) / P(S)$$

$$P(S) = P(S | \theta = \theta) f_{\Theta}(\theta) / P(S)$$

$$P(S) = P(S | \theta = \theta) f_{\Theta}(\theta) / P(S)$$

$$P(S) = P(S | \theta = \theta) f_{\Theta}(\theta) / P(S)$$

$$X_1, \ldots, X_n \sim \mathsf{iid}\ X, \mathsf{parameter}\ \Theta$$

- Prior distribution of Θ : $\Theta \sim f_{\Theta}(\theta)$
- Samples: x_1, \ldots, x_n , Notation: $S = (X_1 = x_1, \ldots, X_n = x_n)$
- Bayes' rule: posterior \propto likelihood \times prior

$$P(\Theta = \theta | S) = P(S | \Theta = \theta) f_{\Theta}(\theta) / P(S)$$
• Estimation using "posterior" probability

- - ▶ Posterior mode: $\hat{\theta} = \arg \max_{\theta} P(S|\Theta = \theta) f_{\Theta}(\theta)$
 - ▶ Posterior mean: $\hat{\theta} = E[\Theta|S]$, mean of posterior distribution
 - \star $(\Theta|S)$ may be a known distribution, and its mean might become a simple formula in some cases Discrete: 50P(0=0(5)

Meaning of prior distribution

- Prior distribution
 - Captures what we might know about the parameter
 - ▶ This could be using some scientific model or expert opinion
- Posterior \propto Likelihood of samples \times Prior
 - Intuitively understood as incorporating "data" into prior
 - Useful in modeling
- What if we do not know anything?
 - You can choose a flat prior, uniform over the entire range
- Lots of debates between frequentists vs Bayesians
 - Search "frequestist vs Bayesian"

Section 2

Choice of prior and examples

How to pick prior?

- Flat, uninformative
 - Nearly flat over the interval in which the parameter takes value
 - ▶ This usually reduces to something close to maximum likelihood
- Conjugate priors
 - Pick a prior so that the posterior is in the same class as prior
 - Examples
 - ★ Prior: Normal and Posterior: Normal
 - ★ Prior: Beta and Posterior: Beta
- Informative priors
 - ▶ This needs some justification from the domain of the problem
 - Parameterize the prior so that its flatness can be controlled

 \bullet Prior $\boldsymbol{p} \sim \text{Uniform}[0,1],$ continuous distribution

$$X_1, \ldots, X_n \sim \mathsf{iid} \; \mathsf{Bernoulli}(\mathbf{p})$$

- Prior $\mathbf{p} \sim \mathsf{Uniform}[0,1]$, continuous distribution
- Samples: x_1, \ldots, x_n
- Posterior: $\mathbf{p}|(X_1 = x_1, \dots, X_n = x_n)$ is continuous

 - Posterior density $\propto P(X_1 = x_1, \dots, X_n = x_n)$ is continuous Posterior density $\propto P(X_1 = x_1, \dots, X_n = x_n | \mathbf{p} = p) f_{\mathbf{p}}(p)$ Posterior density $\propto p^w (1-p)^{n-w}, \ 0 \le p \le 1$ * $w = x_1 + \cdots + x_n$: number of 1s in samples
 - Beta Listribation

$$X_1,\dots,X_n\sim \mathsf{iid}\ \mathsf{Bernoulli}(\mathbf{p})$$

- Prior $\mathbf{p} \sim \mathsf{Uniform}[0,1]$, continuous distribution
- Samples: x_1, \ldots, x_n
- Posterior: $\mathbf{p}|(X_1 = X_1, \dots, X_n = X_n)$ is continuous
 - Posterior density $\propto P(X_1 = x_1, \dots, X_n = x_n | \mathbf{p} = p) f_{\mathbf{p}}(p)$
 - ▶ Posterior density $\propto p \sqrt[m]{(1-p)^{n-w}}$, $0 \leq p \leq 1$
 - * $w = x_1 + \cdots + x_n$:\number of 1s in samples
- Posterior density: Beta(w+1, n-w+1)
 - ▶ Posterior mean = $\frac{w+1}{w+1+n-w+1} = \frac{w+1}{n+2} = \frac{x_1+\cdots+x_n+1}{n+2}$

$$\frac{w+1}{w+1+n-w+1} = \frac{w+1}{n+2} = \frac{x_1+\dots+x_n+1}{n+2}$$

$$X_1, \ldots, X_n \sim \mathsf{iid} \; \mathsf{Bernoulli}(\mathbf{p})$$

- Prior $\mathbf{p} \sim \mathsf{Uniform}[0,1]$, continuous distribution
- Samples: x_1, \ldots, x_n
- Posterior: $\mathbf{p}|(X_1=x_1,\ldots,X_n=x_n)$ is continuous
 - Posterior density $\propto P(X_1 = x_1, \dots, X_n = x_n | \mathbf{p} = p) f_{\mathbf{p}}(p)$
 - ▶ Posterior density $\propto p^w (1-p)^{n-w}$, $0 \le p \le 1$
 - ★ $w = x_1 + \cdots + x_n$: number of 1s in samples
- Posterior density: Beta(w+1, n-w+1)
 - ▶ Posterior mean = $\frac{w+1}{w+1+n-w+1} = \frac{w+1}{n+2} = \frac{x_1+\cdots+x_n+1}{n+2}$

$$\hat{p} = \frac{X_1 + \dots + X_n + 1}{n+2}$$

$$\hat{p} = \frac{X_1 + \dots + X_n + 1}{n+2}$$

Bernoulli(p) samples with beta prior

$$X_1, \ldots, X_n \sim \text{iid Bernoulli}(\mathbf{p})$$

• Prior $\mathbf{p} \sim \mathrm{Beta}(\alpha, \beta)$, continuous distribution • $f_{\mathbf{p}}(p) \propto p^{\alpha-1}(1-p)^{\beta-1}$, $0 \le p \le 1$

Bernoulli(p) samples with beta prior

$$X_1, \ldots, X_n \sim \mathsf{iid} \; \mathsf{Bernoulli}(\mathbf{p})$$

- Prior $\mathbf{p} \sim \text{Beta}(\alpha, \beta)$, continuous distribution • $f_{\mathbf{p}}(p) \propto p^{\alpha-1}(1-p)^{\beta-1}$, $0 \le p \le 1$
- Samples: x_1, \ldots, x_n
- Posterior: $\mathbf{p}|(X_1=x_1,\ldots,X_n=x_n)$ is continuous
 - ▶ Posterior density $\propto P(X_1 = x_1, ..., X_n = x_n | \mathbf{p} = p) f_{\mathbf{p}}(p)$
 - ▶ Posterior density $\propto p^{w+\alpha-1}(1-p)^{n-w+\beta-1}$, $0 \leq p \leq 1$
 - ★ $w = x_1 + \cdots + x_n$: number of 1s in samples

Bernoulli(p) samples with beta prior

$$X_1, \ldots, X_n \sim \mathsf{iid} \; \mathsf{Bernoulli}(\mathbf{p})$$

- Prior $\mathbf{p} \sim \mathrm{Beta}(\alpha, \beta)$, continuous distribution $f_{\mathbf{p}}(p) \propto p^{\alpha-1}(1-p)^{\beta-1}$, $0 \le p \le 1$
- Samples: x_1, \ldots, x_n
- Posterior: $\mathbf{p}|(X_1=x_1,\ldots,X_n=x_n)$ is continuous
 - ▶ Posterior density $\propto P(X_1 = x_1, ..., X_n = x_n | \mathbf{p} = p) f_{\mathbf{p}}(p)$
 - Posterior density $\propto p^{w+\alpha-1}(1-p)^{n-w+\beta-1}$, $0 \leq p \leq 1$ * $w = x_1 + \cdots + x_n$: number of 1s in samples
- Posterior density: Beta($w + \alpha, n w + \beta$)
 - ▶ Posterior mean = $\frac{w+\alpha}{w+\alpha+n-w+\beta} = \frac{w+\alpha}{n+\alpha+\beta} = \frac{x_1+\cdots+x_n+\alpha}{n+\alpha+\beta}$

Bernoulli(p) samples with beta prior

$$X_1, \ldots, X_n \sim \mathsf{iid} \; \mathsf{Bernoulli}(\mathbf{p})$$

- Prior $\mathbf{p} \sim \mathrm{Beta}(\alpha, \beta)$, continuous distribution $f_{\mathbf{p}}(p) \propto p^{\alpha-1}(1-p)^{\beta-1}$, $0 \leq p \leq 1$
- Samples: x_1, \ldots, x_n
- Posterior: $\mathbf{p}|(X_1=x_1,\ldots,X_n=x_n)$ is continuous
 - ▶ Posterior density $\propto P(X_1 = x_1, ..., X_n = x_n | \mathbf{p} = p) f_{\mathbf{p}}(p)$
 - Posterior density $\propto p^{w+\alpha-1}(1-p)^{n-w+\beta-1}$, $0 \le p \le 1$ * $w = x_1 + \cdots + x_n$: number of 1s in samples
- Posterior density: Beta $(w + \alpha, n w + \beta)$
 - ▶ Posterior mean = $\frac{w+\alpha}{w+\alpha+n-w+\beta} = \frac{w+\alpha}{n+\alpha+\beta} = \frac{x_1+\cdots+x_n+\alpha}{n+\alpha+\beta}$

$$\hat{\rho} = \frac{X_1 + \dots + X_n + \alpha}{n + \beta}$$

Observations for Beta prior

- Prior: Beta (α, β)
 - $\boldsymbol{\triangleright}$ $\alpha, \beta > 0$
 - ▶ PDF $\propto p^{\alpha-1}(1-p)^{\beta-1}$, 0
 - How to pick α .
- $\alpha = \beta = 1$: Uniform[0, 1]
 - Flat prior
 - Estimate close to, but not equal to, Maximum-Likelihood
- $\alpha = \beta = 0$
 - Estimate coincides with Maximum-Likelihood
- $\alpha = \beta$ (she * Y=\(\varphi\) > Symmetric prior
- α, β may depend on \widehat{n} the number of samples
 - $\alpha = \beta = \sqrt{n/2}$ is an *interesting* choice

$$X_1, \ldots, X_n \sim \text{iid Normal}(M, \sigma^2)$$

• Prior $M \sim \text{Normal}(\mu_0, \sigma_0^2)$, continuous distribution

•
$$f_M(\mu) = \frac{1}{\sqrt{2\pi}\sigma_0} \exp(-\frac{(\mu - \mu_0)^2}{2\sigma_0^2})$$

$$X_1,\ldots,X_n\sim \mathsf{iid}\;\mathsf{Normal}(M,\sigma^2)$$

- Prior $M \sim \text{Normal}(\mu_0, \sigma_0^2)$, continuous distribution
 - $f_M(\mu) = \frac{1}{\sqrt{2\pi}\sigma} \exp(-\frac{(\mu \mu_0)^2}{2\sigma^2})$
- Samples: x_1, \ldots, x_n , Sample mean: $\overline{x} = (x_1 + \cdots + x_n)/n$
- Posterior: $M|(X_1 = x_1, \dots, X_n = x_n)|$ is continuous

 Posterior density $\propto f(X_1 = x_1, \dots, X_n = x_n|M = \mu)f_M(\mu)$ Posterior density $\propto \exp(-\frac{(x_1 \mu)^2 + \dots + (x_n \mu)^2}{2\sigma^2})\exp(-\frac{(\mu \mu_0)^2}{2\sigma_0^2})$
 - $f(x_{1}=x_{1},...,x_{n}=x_{n}|x_{n}=x_{n}) = \mu f_{M}(\mu)$ $f(x_{1}=x_{1},...,x_{n}=x_{n}|x_{n}=x_{n})$ $f(x_{1}=x_{1},...,x_{n}=x_{n}|x_{n}=x_{n})$

$$X_1, \ldots, X_n \sim \mathsf{iid} \; \mathsf{Normal}(M, \sigma^2)$$

- Prior $M \sim \text{Normal}(\mu_0, \sigma_0^2)$, continuous distribution
 - $f_M(\mu) = \frac{1}{\sqrt{2\pi}\sigma} \exp(-\frac{(\mu \mu_0)^2}{2\sigma^2})$
- Samples: x_1, \ldots, x_n , Sample mean: $\overline{x} = (x_1 + \cdots + x_n)/n$
- Posterior: $M|(X_1 = x_1, \dots, X_n = x_n)$ is continuous
- Posterior density: Normal

 Posterior density: Normal

 Posterior density: Normal
 - - Posterior mean = $\overline{x} \frac{n\sigma_0^2}{n\sigma_0^2 + \sigma^2} + \mu_0 \frac{\sigma^2}{n\sigma_0^2 + \sigma^2}$

$$X_1, \ldots, X_n \sim \mathsf{iid} \; \mathsf{Normal}(M, \sigma^2)$$

- Prior $M \sim \text{Normal}(\mu_0, \sigma_0^2)$, continuous distribution
 - $f_M(\mu) = \frac{1}{\sqrt{2\pi}\sigma_0} \exp(-\frac{(\mu \mu_0)^2}{2\sigma_0^2})$
- Samples: x_1, \ldots, x_n , Sample mean: $\overline{x} = (x_1 + \cdots + x_n)/n$
- Posterior: $M|(X_1 = x_1, \dots, X_n = x_n)$ is continuous
 - ▶ Posterior density $\propto f(X_1 = x_1, ..., X_n = x_n | M = \mu) f_M(\mu)$
 - ▶ Posterior density $\propto \exp\left(-\frac{(x_1-\mu)^2+\cdots+(x_n-\mu)^2}{2\sigma^2}\right)\exp\left(-\frac{(\mu-\mu_0)^2}{2\sigma_0^2}\right)$
- Posterior density: Normal
 - Posterior mean = $\overline{x} \frac{n\sigma_0^2}{n\sigma_0^2 + \sigma^2} + \mu_0 \frac{\sigma^2}{n\sigma_0^2 + \sigma^2}$

Oberservations for Normal prior

- Prior: Normal (μ_0, σ_0^2)
 - ▶ How to pick μ_0 and σ_0 ?
- Estimate is combination of data and prior
 - Prior is "updated" using data to get posterior
- If *n* is very large, $\hat{\mu} \rightarrow$ sample mean
 - Data dominates the estimate
 - Prior plays no significant role
- If n is small, prior contributes significantly to the estimate
 - ightharpoonup Prior needs to have some justification when n is small
- If variance of prior is large compared to variance of samples, prior tends to be flat or uninformative
 - Choice of variance of prior is important

Section 3

Problems: Finding estimators

Suppose X is a discrete random variable taking values $\{0,1,2,3\}$ with respective probabilities $\{2\theta/3,\theta/3,2(1-\theta)/3,(1-\theta)/3\}$, where $0 \le \theta \le 1$ is a parameter. Consider the estimation of θ from samples 2,2,0,3,1,3,2,1,2,3.

- Find the method of moments and maximum likelihood estimates.
- Using a Uniform[0,1] prior, find the posterior distribution and mean.

Method of noments
$$E[X] = \frac{29}{3} \times 0 + \frac{9}{3} \times 1 + \frac{2}{3} (1-0) \times 2 + \frac{1}{3} (1-0) \cdot 3$$

$$= \frac{9}{3} + \frac{4}{3} - \frac{4}{3} + 1 - 0$$

$$= \frac{7}{3} - 20 \qquad \text{Surple mem, } X = \frac{x_1 + \dots + x_n}{n}$$

$$= \frac{7}{3} - 20 \qquad n$$

$$= \frac{7}{3} - 20 \qquad n$$

$$= \frac{1}{3} - \frac{1}{3} = \frac{1}{3}$$

$$\frac{\sum_{n=1}^{\infty} \sum_{n=1}^{\infty} \sum$$

Bayesian

Prior:
$$\theta \sim \text{Uniform[0,1]}, f_{\theta}(\theta) = 1, 0 \leq \theta \leq 1$$

Posterior d
 $\theta \sim \text{Uniform[0,1]}, f_{\theta}(\theta) = \theta \sim \text{Uniform[0,1]}$

$$\frac{1}{n} \sim \text{Beta}(n_0 r n_1 r_1, n_2 + n_3 r_1)$$
 $\frac{\partial}{\partial r} = \text{Posterior mean} = \frac{n_0 + n_1 + 1}{n_0 + n_1 + 1} = \frac{n_0 + n_1 + 1}{n + 2}$

$$\frac{3 + 1}{10 + 1} = \frac{4}{12}$$

Consider n iid samples from a Geometric(p) distribution.

- Find the method of moments estimate.
- Using a Uniform[0, 1] prior, find the posterior distribution and mean.

Method of moments

$$E[X]=V_{p}$$
 $\lambda = \frac{1}{x} = \frac{x}{x_{p}}$
 $\lambda = \frac{1}{x_{p}} = \frac{x}{x_{p}}$

Find the MLE.

preximum Likelihood

$$L = (1-b)^{3} b \cdot (1-b) b \cdots (1-b) b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b) b \cdots (1-b) b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b) b \cdots (1-b) b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b) b \cdots (1-b) b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b) b \cdots (1-b) b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b) b \cdots (1-b) b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b) b \cdots (1-b) b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b) b \cdots (1-b) b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b) b \cdots (1-b) b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b) b \cdots (1-b) b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdot (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdots (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdots (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdots (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdots (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdots (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdots (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdots (1-b)^{3} b \cdots (1-b)^{3} b$$

$$= b^{3} (1-b)^{3} b \cdots (1-b$$

Consider *n* iid samples from a Poisson(λ) distribution.

- Find the method of moments estimate.
- Find the MLE.
- Using a Gamma[α, β] prior, find the posterior distribution and mean.

Using a Gamma[
$$\alpha, \beta$$
] prior, find the posterior distribution and mean $\sum_{n=1}^{\infty} |a_n| = \sum_{n=1}^{\infty} |a$

X- Game (d, B): fx(x) = Bd x-1 EBX

(t): Game function

F(d) E[x] = d/B E[x]

Section 4

Problems: Fitting distributions

Fit a Poisson distribution to the following frequency data on number of vehicles (n) making a right turn at an intersection in a 3-minute interval. Find an approximate 95% confidence interval for the sample mean using a normal approximation for the sampling distribution.

	n	Frequency	n	Frequency			
₹ =3.85°	0	14	7	14	L. A		
	1	30	8	10	X= Number of		
	2	36	9	6	aright turn		
	3	68	10	4	in a 3-minted		
	4	43	11	1	X~Poissm(2)		
	5	43	12	1	,		
	6	30	13 +	0			
Sarples: 0,0,-,0,1,1,,), 2,2,,2, 12 (after re-ordering) ~ iid X							
Andrew Thangarai (IIT M		Bayesian estimatio		' L+ Sn~	14+30+31+30x1+36x2+ 3 semples: 14+0+30x1+36x2+		

Fit a Geometric distribution to the following frequency data on number of hops (n) between flights of birds. Find an approximate 95% confidence interval.

Frequency	n	Frequency
48	7	4
31	8	2
20	9	1
9	10	1
6	11	2
5	12	1
	48 31 20 9 6	48 7 31 8 20 9 9 10 6 11

Data from a genetic experiment and expected distribution in terms of an unknown parameter θ are given in the following table.

			_
Туре	Frequency	Theory	_
1	1997	$0.25(2+\theta)$) Pm E
2	906	$0.25(1-\theta)$) PMF for X
3	904	$\setminus 0.25(1-\theta)$) / 02 0 21
4	32	$\sqrt{0.25\theta}$	/ (
e for θ .	Somp		1,2,,2,
e ioi v.	ا م	~9o4	32_

Find the ML estimate for θ .

$$L = \left(\frac{1}{4}(1+0)\right)^{1/4} \left(\frac{1}{4}(1-0)\right)^{1/4} \left(\frac{1}{4}(1-0)\right)$$

Section 5

Problems: Model and estimation

To find the size of an animal population, 100 animals are captured and tagged. Some time later, another 50 animals are captured, and 20 of them were found to be tagged. How will you estimate the population size? What are your assumptions?

In a new machine, suppose that, out of 10 produced items, no item was found to be defective. How will you estimate the fraction of defective items produced by the new machine? From data collected from other similar machines, the average of the fraction of defective items was found to be 10%, and the actual fraction was between 5% and 15% in 95% of the cases.

Colab sheet

