Introduction

Start with a probability distribution $f(\mathbf{y}|\boldsymbol{\theta})$ for the data $\mathbf{y} = (y_1, \dots, y_n)$ given a vector of unknown parameters $\boldsymbol{\theta} = (\theta_1, \dots, \theta_K)$, and add a prior distribution $p(\boldsymbol{\theta}|\boldsymbol{\eta})$, where $\boldsymbol{\eta}$ is a vector of hyperparameters

Introduction

- Start with a probability distribution $f(\mathbf{y}|\boldsymbol{\theta})$ for the data $\mathbf{y} = (y_1, \dots, y_n)$ given a vector of unknown parameters $\boldsymbol{\theta} = (\theta_1, \dots, \theta_K)$, and add a prior distribution $p(\boldsymbol{\theta}|\boldsymbol{\eta})$, where $\boldsymbol{\eta}$ is a vector of hyperparameters
- Inference for θ is based on its posterior distribution,

$$p(\boldsymbol{\theta}|\mathbf{y},\boldsymbol{\eta}) = \frac{p(\mathbf{y},\boldsymbol{\theta}|\boldsymbol{\eta})}{p(\mathbf{y}|\boldsymbol{\eta})} = \frac{p(\mathbf{y},\boldsymbol{\theta}|\boldsymbol{\eta})}{\int p(\mathbf{y},\mathbf{u}|\boldsymbol{\eta}) d\mathbf{u}}$$
$$= \frac{f(\mathbf{y}|\boldsymbol{\theta})p(\boldsymbol{\theta}|\boldsymbol{\eta})}{\int f(\mathbf{y}|\mathbf{u})p(\mathbf{u}|\boldsymbol{\eta}) d\mathbf{u}} = \frac{f(\mathbf{y}|\boldsymbol{\theta})p(\boldsymbol{\theta}|\boldsymbol{\eta})}{m(\mathbf{y}|\boldsymbol{\eta})}.$$

Introduction

- Start with a probability distribution $f(\mathbf{y}|\boldsymbol{\theta})$ for the data $\mathbf{y} = (y_1, \dots, y_n)$ given a vector of unknown parameters $\boldsymbol{\theta} = (\theta_1, \dots, \theta_K)$, and add a prior distribution $p(\boldsymbol{\theta}|\boldsymbol{\eta})$, where $\boldsymbol{\eta}$ is a vector of hyperparameters
- Inference for θ is based on its posterior distribution,

$$p(\boldsymbol{\theta}|\mathbf{y},\boldsymbol{\eta}) = \frac{p(\mathbf{y},\boldsymbol{\theta}|\boldsymbol{\eta})}{p(\mathbf{y}|\boldsymbol{\eta})} = \frac{p(\mathbf{y},\boldsymbol{\theta}|\boldsymbol{\eta})}{\int p(\mathbf{y},\mathbf{u}|\boldsymbol{\eta}) d\mathbf{u}}$$
$$= \frac{f(\mathbf{y}|\boldsymbol{\theta})p(\boldsymbol{\theta}|\boldsymbol{\eta})}{\int f(\mathbf{y}|\mathbf{u})p(\mathbf{u}|\boldsymbol{\eta}) d\mathbf{u}} = \frac{f(\mathbf{y}|\boldsymbol{\theta})p(\boldsymbol{\theta}|\boldsymbol{\eta})}{m(\mathbf{y}|\boldsymbol{\eta})}.$$

We refer to this formula as Bayes' Theorem. Note its similarity to the definition of conditional probability,

$$P(A|B) = \frac{P(A \cap B)}{P(B)} = \frac{P(B|A)P(A)}{P(B)}$$

• Consider the normal (Gaussian) likelihood, $f(y|\theta)=N(y|\theta,\sigma^2),\,y\in\Re,\,\theta\in\Re,\,$ and $\sigma>0$ known. Take $p(\theta|\boldsymbol{\eta})=N(\theta|\mu,\tau^2),\,$ where $\mu\in\Re$ and $\tau>0$ are known hyperparameters, so that $\boldsymbol{\eta}=(\mu,\tau).$ Then

$$p(\theta|y) = N\left(\theta \mid \frac{\sigma^2 \mu + \tau^2 y}{\sigma^2 + \tau^2}, \frac{\sigma^2 \tau^2}{\sigma^2 + \tau^2}\right).$$

• Consider the normal (Gaussian) likelihood, $f(y|\theta)=N(y|\theta,\sigma^2),\,y\in\Re,\,\theta\in\Re,\,$ and $\sigma>0$ known. Take $p(\theta|\boldsymbol{\eta})=N(\theta|\mu,\tau^2),\,$ where $\mu\in\Re$ and $\tau>0$ are known hyperparameters, so that $\boldsymbol{\eta}=(\mu,\tau).$ Then

$$p(\theta|y) = N\left(\theta \mid \frac{\sigma^2 \mu + \tau^2 y}{\sigma^2 + \tau^2}, \frac{\sigma^2 \tau^2}{\sigma^2 + \tau^2}\right).$$

• Write $B = \frac{\sigma^2}{\sigma^2 + \tau^2}$, and note that 0 < B < 1. Then:

• Consider the normal (Gaussian) likelihood, $f(y|\theta)=N(y|\theta,\sigma^2),\,y\in\Re,\,\theta\in\Re,\,$ and $\sigma>0$ known. Take $p(\theta|\boldsymbol{\eta})=N(\theta|\mu,\tau^2),\,$ where $\mu\in\Re$ and $\tau>0$ are known hyperparameters, so that $\boldsymbol{\eta}=(\mu,\tau).$ Then

$$p(\theta|y) = N\left(\theta \mid \frac{\sigma^2 \mu + \tau^2 y}{\sigma^2 + \tau^2}, \frac{\sigma^2 \tau^2}{\sigma^2 + \tau^2}\right).$$

- Write $B = \frac{\sigma^2}{\sigma^2 + \tau^2}$, and note that 0 < B < 1. Then:
 - $E(\theta|y) = B\mu + (1-B)y$, a weighted average of the prior mean and the observed data value, with weights determined sensibly by the variances.

• Consider the normal (Gaussian) likelihood, $f(y|\theta)=N(y|\theta,\sigma^2)$, $y\in\Re$, $\theta\in\Re$, and $\sigma>0$ known. Take $p(\theta|\boldsymbol{\eta})=N(\theta|\mu,\tau^2)$, where $\mu\in\Re$ and $\tau>0$ are known hyperparameters, so that $\boldsymbol{\eta}=(\mu,\tau)$. Then

$$p(\theta|y) = N\left(\theta \mid \frac{\sigma^2 \mu + \tau^2 y}{\sigma^2 + \tau^2}, \frac{\sigma^2 \tau^2}{\sigma^2 + \tau^2}\right).$$

- Write $B = \frac{\sigma^2}{\sigma^2 + \tau^2}$, and note that 0 < B < 1. Then:
 - $E(\theta|y) = B\mu + (1-B)y$, a weighted average of the prior mean and the observed data value, with weights determined sensibly by the variances.
 - $Var(\theta|y) = B\tau^2 \equiv (1-B)\sigma^2$, smaller than τ^2 and σ^2 .

• Consider the normal (Gaussian) likelihood, $f(y|\theta)=N(y|\theta,\sigma^2),\,y\in\Re,\,\,\theta\in\Re,\,\,{\rm and}\,\,\sigma>0$ known. Take $p(\theta|\boldsymbol{\eta})=N(\theta|\mu,\tau^2),\,\,{\rm where}\,\,\mu\in\Re\,\,{\rm and}\,\,\tau>0$ are known hyperparameters, so that $\boldsymbol{\eta}=(\mu,\tau).$ Then

$$p(\theta|y) = N\left(\theta \mid \frac{\sigma^2 \mu + \tau^2 y}{\sigma^2 + \tau^2}, \frac{\sigma^2 \tau^2}{\sigma^2 + \tau^2}\right).$$

- Write $B = \frac{\sigma^2}{\sigma^2 + \tau^2}$, and note that 0 < B < 1. Then:
 - $E(\theta|y) = B\mu + (1-B)y$, a weighted average of the prior mean and the observed data value, with weights determined sensibly by the variances.
 - $Var(\theta|y) = B\tau^2 \equiv (1-B)\sigma^2$, smaller than τ^2 and σ^2 .
 - Precision (which is like "information") is additive: $Var^{-1}(\theta|y) = Var^{-1}(\theta) + Var^{-1}(y|\theta)$.

Sufficiency still helps

Lemma: If S(y) is sufficient for θ , then $p(\theta|y) = p(\theta|s)$, so we may work with s instead of the entire dataset y.

Sufficiency still helps

- **Lemma:** If S(y) is sufficient for θ , then $p(\theta|y) = p(\theta|s)$, so we may work with s instead of the entire dataset y.
- Example 2.2: Consider again the normal/normal model where we now have an independent sample of size n from $f(\mathbf{y}|\theta)$. Since $S(\mathbf{y}) = \bar{y}$ is sufficient for θ , we have that $p(\theta|\mathbf{y}) = p(\theta|\bar{y})$.

Sufficiency still helps

- **Lemma:** If S(y) is sufficient for θ , then $p(\theta|y) = p(\theta|s)$, so we may work with s instead of the entire dataset y.
- Example 2.2: Consider again the normal/normal model where we now have an independent sample of size n from $f(\mathbf{y}|\theta)$. Since $S(\mathbf{y}) = \bar{y}$ is sufficient for θ , we have that $p(\theta|\mathbf{y}) = p(\theta|\bar{y})$.
- **●** But since we know that $f(\bar{y}|\theta) = N(\theta, \sigma^2/n)$, previous slide implies that

$$p(\theta|\bar{y}) = N\left(\theta \left| \frac{(\sigma^2/n)\mu + \tau^2\bar{y}}{(\sigma^2/n) + \tau^2} \right|, \frac{(\sigma^2/n)\tau^2}{(\sigma^2/n) + \tau^2}\right)$$
$$= N\left(\theta \left| \frac{\sigma^2\mu + n\tau^2\bar{y}}{\sigma^2 + n\tau^2} \right|, \frac{\sigma^2\tau^2}{\sigma^2 + n\tau^2}\right).$$

Example: $\mu = 2, \bar{y} = 6, \tau = \sigma = 1$

• When n=1 the prior and likelihood receive equal weight, so the posterior mean is $4=\frac{2+6}{2}$.

Example: $\mu = 2, \bar{y} = 6, \tau = \sigma = 1$

- When n=1 the prior and likelihood receive equal weight, so the posterior mean is $4=\frac{2+6}{2}$.
- When n=10 the data dominate the prior, resulting in a posterior mean much closer to \bar{y} .

Example: $\mu = 2, \bar{y} = 6, \tau = \sigma = 1$

- When n=1 the prior and likelihood receive equal weight, so the posterior mean is $4=\frac{2+6}{2}$.
- When n = 10 the data dominate the prior, resulting in a posterior mean much closer to \bar{y} .
- ▶ The posterior variance also shrinks as n gets larger; the posterior collapses to a point mass on \bar{y} as $n \to \infty$.

Three-stage Bayesian model

If we are unsure as to the proper value of the hyperparameter η , the natural Bayesian solution would be to quantify this uncertainty in a third-stage distribution, sometimes called a hyperprior.

Three-stage Bayesian model

- If we are unsure as to the proper value of the hyperparameter η , the natural Bayesian solution would be to quantify this uncertainty in a third-stage distribution, sometimes called a hyperprior.
- Denoting this distribution by $h(\eta)$, the desired posterior for θ is now obtained by marginalizing over θ and η :

$$p(\boldsymbol{\theta}|\mathbf{y}) = \frac{p(\mathbf{y},\boldsymbol{\theta})}{p(\mathbf{y})} = \frac{\int p(\mathbf{y},\boldsymbol{\theta},\boldsymbol{\eta}) d\boldsymbol{\eta}}{\int \int p(\mathbf{y},\mathbf{u},\boldsymbol{\eta}) d\boldsymbol{\eta} d\mathbf{u}}$$
$$= \frac{\int f(\mathbf{y}|\boldsymbol{\theta})p(\boldsymbol{\theta}|\boldsymbol{\eta})h(\boldsymbol{\eta}) d\boldsymbol{\eta}}{\int \int f(\mathbf{y}|\mathbf{u})p(\mathbf{u}|\boldsymbol{\eta})h(\boldsymbol{\eta}) d\boldsymbol{\eta} d\mathbf{u}}.$$

Hierarchical modeling

• The hyperprior for η might itself depend on a collection of unknown parameters λ , resulting in a generalization of our three-stage model to one having a third-stage prior $h(\eta|\lambda)$ and a fourth-stage hyperprior $g(\lambda)$...

Hierarchical modeling

- The hyperprior for η might itself depend on a collection of unknown parameters λ , resulting in a generalization of our three-stage model to one having a third-stage prior $h(\eta|\lambda)$ and a fourth-stage hyperprior $g(\lambda)$...
- This enterprise of specifying a model over several levels is called hierarchical modeling, which is often helpful when the data are nested:

Hierarchical modeling

- The hyperprior for η might itself depend on a collection of unknown parameters λ , resulting in a generalization of our three-stage model to one having a third-stage prior $h(\eta|\lambda)$ and a fourth-stage hyperprior $g(\lambda)$...
- This enterprise of specifying a model over several levels is called hierarchical modeling, which is often helpful when the data are nested:
- **Example:** Test scores Y_{ijk} for student k in classroom j of school i:

$$Y_{ijk}|\theta_{ij} \sim N(\theta_{ij}, \sigma^2)$$

 $\theta_{ij}|\mu_i \sim N(\mu_i, \tau^2)$
 $\mu_i|\lambda \sim N(\lambda, \kappa^2)$

Adding $p(\lambda)$ and possibly $p(\sigma^2, \tau^2, \kappa^2)$ completes the specification!

Prediction

Returning to two-level models, we often write

$$p(\boldsymbol{\theta}|\mathbf{y}) \propto f(\mathbf{y}|\boldsymbol{\theta})p(\boldsymbol{\theta})$$
,

since the likelihood may be multiplied by any constant (or any function of y alone) without altering $p(\theta|y)$.

Prediction

Returning to two-level models, we often write

$$p(\boldsymbol{\theta}|\mathbf{y}) \propto f(\mathbf{y}|\boldsymbol{\theta})p(\boldsymbol{\theta})$$
,

since the likelihood may be multiplied by any constant (or any function of y alone) without altering $p(\theta|y)$.

• If y_{n+1} is a future observation, independent of y given θ , then the predictive distribution for y_{n+1} is

$$p(y_{n+1}|\mathbf{y}) = \int f(y_{n+1}|\boldsymbol{\theta})p(\boldsymbol{\theta}|\mathbf{y})d\boldsymbol{\theta}$$
,

thanks to the conditional independence of y_{n+1} and y.

Prediction

Returning to two-level models, we often write

$$p(\boldsymbol{\theta}|\mathbf{y}) \propto f(\mathbf{y}|\boldsymbol{\theta})p(\boldsymbol{\theta})$$
,

since the likelihood may be multiplied by any constant (or any function of y alone) without altering $p(\theta|y)$.

• If y_{n+1} is a future observation, independent of y given θ , then the predictive distribution for y_{n+1} is

$$p(y_{n+1}|\mathbf{y}) = \int f(y_{n+1}|\boldsymbol{\theta})p(\boldsymbol{\theta}|\mathbf{y})d\boldsymbol{\theta}$$
,

thanks to the conditional independence of y_{n+1} and y.

• The naive frequentist would use $f(y_{n+1}|\widehat{\boldsymbol{\theta}})$ here, which is correct only for large n (i.e., when $p(\boldsymbol{\theta}|\mathbf{y})$ is a point mass at $\widehat{\boldsymbol{\theta}}$).

Suppose we require a prior distribution for

 θ = true proportion of U.S. men who are HIV-positive.

- Suppose we require a prior distribution for
 - θ = true proportion of U.S. men who are HIV-positive.
- We cannot appeal to the usual long-term frequency notion of probability it is not possible to even imagine "running the HIV epidemic over again" and reobserving θ . Here θ is random only because it is unknown to us.

- Suppose we require a prior distribution for
 - $\theta = \text{true proportion of U.S. men who are HIV-positive.}$
- We cannot appeal to the usual long-term frequency notion of probability it is not possible to even imagine "running the HIV epidemic over again" and reobserving θ . Here θ is random only because it is unknown to us.
- **●** Bayesian analysis is predicated on such a belief in subjective probability and its quantification in a prior distribution $p(\theta)$. But:

- Suppose we require a prior distribution for
 - $\theta = \text{true proportion of U.S. men who are HIV-positive.}$
- We cannot appeal to the usual long-term frequency notion of probability it is not possible to even imagine "running the HIV epidemic over again" and reobserving θ . Here θ is random only because it is unknown to us.
- Bayesian analysis is predicated on such a belief in subjective probability and its quantification in a prior distribution $p(\theta)$. But:
 - How to create such a prior?

- Suppose we require a prior distribution for
 - $\theta = \text{true proportion of U.S. men who are HIV-positive.}$
- We cannot appeal to the usual long-term frequency notion of probability it is not possible to even imagine "running the HIV epidemic over again" and reobserving θ . Here θ is random only because it is unknown to us.
- Bayesian analysis is predicated on such a belief in subjective probability and its quantification in a prior distribution $p(\theta)$. But:
 - How to create such a prior?
 - Are "objective" choices available?

Histogram approach: Assign probability masses to the "possible" values in such a way that their sum is 1, and their relative contributions reflect the experimenter's prior beliefs as closely as possible.

- Histogram approach: Assign probability masses to the "possible" values in such a way that their sum is 1, and their relative contributions reflect the experimenter's prior beliefs as closely as possible.
 - **BUT**: Awkward for continuous or unbounded θ .

- Histogram approach: Assign probability masses to the "possible" values in such a way that their sum is 1, and their relative contributions reflect the experimenter's prior beliefs as closely as possible.
 - **BUT**: Awkward for continuous or unbounded θ .
- Matching a functional form: Assume that the prior belongs to a parametric distributional family $p(\theta|\eta)$, choosing η so that the result matches the elicitee's true prior beliefs as nearly as possible.

- Histogram approach: Assign probability masses to the "possible" values in such a way that their sum is 1, and their relative contributions reflect the experimenter's prior beliefs as closely as possible.
 - **BUT**: Awkward for continuous or unbounded θ .
- Matching a functional form: Assume that the prior belongs to a parametric distributional family $p(\theta|\eta)$, choosing η so that the result matches the elicitee's true prior beliefs as nearly as possible.
 - This approach limits the effort required of the elicitee, and also overcomes the finite support problem inherent in the histogram approach...

- Histogram approach: Assign probability masses to the "possible" values in such a way that their sum is 1, and their relative contributions reflect the experimenter's prior beliefs as closely as possible.
 - **BUT**: Awkward for continuous or unbounded θ .
- Matching a functional form: Assume that the prior belongs to a parametric distributional family $p(\theta|\eta)$, choosing η so that the result matches the elicitee's true prior beliefs as nearly as possible.
 - This approach limits the effort required of the elicitee, and also overcomes the finite support problem inherent in the histogram approach...
 - BUT: it may not be possible for the elicitee to "shoehorn" his or her prior beliefs into any of the standard parametric forms.

Defined as one that leads to a posterior distribution belonging to the same distributional family as the prior.

- Defined as one that leads to a posterior distribution belonging to the same distributional family as the prior.
- **Example 2.5**: Suppose that X is distributed Poisson(θ), so that

$$f(x|\theta) = \frac{e^{-\theta}\theta^x}{x!}, \ x \in \{0, 1, 2, \ldots\}, \ \theta > 0.$$

- Defined as one that leads to a posterior distribution belonging to the same distributional family as the prior.
- **Example 2.5**: Suppose that X is distributed Poisson(θ), so that

$$f(x|\theta) = \frac{e^{-\theta}\theta^x}{x!}, \ x \in \{0, 1, 2, \ldots\}, \ \theta > 0.$$

• A reasonably flexible prior for θ having support on the positive real line is the $Gamma(\alpha, \beta)$ distribution,

$$p(\theta) = \frac{\theta^{\alpha - 1} e^{-\theta/\beta}}{\Gamma(\alpha)\beta^{\alpha}}, \ \theta > 0, \alpha > 0, \ \beta > 0,$$

The posterior is then

$$p(\theta|x) \propto f(x|\theta)p(\theta)$$

$$\propto \left(e^{-\theta}\theta^x\right)\left(\theta^{\alpha-1}e^{-\theta/\beta}\right)$$

$$= \theta^{x+\alpha-1}e^{-\theta(1+1/\beta)}.$$

Conjugate Priors

The posterior is then

$$p(\theta|x) \propto f(x|\theta)p(\theta)$$

$$\propto \left(e^{-\theta}\theta^x\right)\left(\theta^{\alpha-1}e^{-\theta/\beta}\right)$$

$$= \theta^{x+\alpha-1}e^{-\theta(1+1/\beta)}.$$

• But this form is proportional to a $Gamma(\alpha', \beta')$, where

$$\alpha' = x + \alpha \text{ and } \beta' = (1 + 1/\beta)^{-1}.$$

Since this is the only function proportional to our form that integrates to 1 and density functions uniquely determine distributions, $p(\theta|x)$ must indeed be $Gamma(\alpha', \beta')$, and the gamma is the conjugate family for the Poisson likelihood.

Notes on conjugate priors

• Can often guess the conjugate prior by looking at the likelihood as a function of θ , instead of x.

Notes on conjugate priors

- Can often guess the conjugate prior by looking at the likelihood as a function of θ , instead of x.
- In higher dimensions, priors that are conditionally conjugate are often available (and helpful).

Notes on conjugate priors

- Can often guess the conjugate prior by looking at the likelihood as a function of θ , instead of x.
- In higher dimensions, priors that are conditionally conjugate are often available (and helpful).
- a finite mixture of conjugate priors may be sufficiently flexible (allowing multimodality, heavier tails, etc.) while still enabling simplified posterior calculations.

- is one that does not favor one θ value over another
 - Examples:

- is one that does not favor one θ value over another
 - Examples:

$$\bullet$$
 $\Theta = \{\theta_1, \dots, \theta_n\} \Rightarrow p(\theta_i) = 1/n, i = 1, \dots, n$

- is one that does not favor one θ value over another
 - Examples:

$$\bullet$$
 $\Theta = \{\theta_1, \dots, \theta_n\} \Rightarrow p(\theta_i) = 1/n, i = 1, \dots, n$

•
$$\Theta = [a, b], -\infty < a < b < \infty$$

 $\Rightarrow p(\theta) = 1/(b-a), a < \theta < b$

- is one that does not favor one θ value over another
 - Examples:

$$\bullet$$
 $\Theta = \{\theta_1, \dots, \theta_n\} \Rightarrow p(\theta_i) = 1/n, i = 1, \dots, n$

•
$$\Theta = [a, b], -\infty < a < b < \infty$$

 $\Rightarrow p(\theta) = 1/(b-a), a < \theta < b$

•
$$\Theta = (-\infty, \infty) \Rightarrow p(\theta) = c$$
, any $c > 0$

- is one that does not favor one θ value over another
 - Examples:

$$\bullet$$
 $\Theta = \{\theta_1, \dots, \theta_n\} \Rightarrow p(\theta_i) = 1/n, i = 1, \dots, n$

•
$$\Theta = [a, b], -\infty < a < b < \infty$$

 $\Rightarrow p(\theta) = 1/(b-a), a < \theta < b$

•
$$\Theta = (-\infty, \infty) \Rightarrow p(\theta) = c$$
, any $c > 0$

This is an improper prior (does not integrate to 1), but its use can still be legitimate if $\int f(\mathbf{x}|\theta)d\theta = K < \infty$, since then

$$p(\theta|\mathbf{x}) = \frac{f(\mathbf{x}|\theta) \cdot c}{\int f(\mathbf{x}|\theta) \cdot c \, d\theta} = \frac{f(\mathbf{x}|\theta)}{K} \,,$$

so the posterior is just the renormalized likelihood!

Jeffreys Prior

another noninformative prior, given in the univariate case by

$$p(\theta) = [I(\theta)]^{1/2} ,$$

where $I(\theta)$ is the expected Fisher information in the model, namely

$$I(\theta) = -E_{\mathbf{x}|\theta} \left[\frac{\partial^2}{\partial \theta^2} \log f(\mathbf{x}|\theta) \right].$$

Jeffreys Prior

another noninformative prior, given in the univariate case by

$$p(\theta) = [I(\theta)]^{1/2} ,$$

where $I(\theta)$ is the expected Fisher information in the model, namely

$$I(\theta) = -E_{\mathbf{x}|\theta} \left[\frac{\partial^2}{\partial \theta^2} \log f(\mathbf{x}|\theta) \right].$$

• Unlike the uniform, the Jeffreys prior is invariant to 1-1 transformations. That is, computing the Jeffreys prior for some 1-1 transformation $\gamma = g(\theta)$ directly produces the same answer as computing the Jeffreys prior for θ and subsequently performing the usual Jacobian transformation to the γ scale (see p.54, problem 7).

Other Noninformative Priors

• When $f(x|\theta) = f(x - \theta)$ (location parameter family),

$$p(\theta) = 1, \ \theta \in \Re$$

is invariant under location transformations (Y = X + c).

Other Noninformative Priors

• When $f(x|\theta) = f(x - \theta)$ (location parameter family),

$$p(\theta) = 1, \ \theta \in \Re$$

is invariant under location transformations (Y = X + c).

• When $f(x|\sigma) = \frac{1}{\sigma}f(\frac{x}{\sigma})$, $\sigma > 0$ (scale parameter family),

$$p(\sigma) = \frac{1}{\sigma}, \ \sigma > 0$$

is invariant under scale transformations (Y = cX, c > 0).

Other Noninformative Priors

• When $f(x|\theta) = f(x - \theta)$ (location parameter family),

$$p(\theta) = 1, \ \theta \in \Re$$

is invariant under location transformations (Y = X + c).

• When $f(x|\sigma) = \frac{1}{\sigma}f(\frac{x}{\sigma})$, $\sigma > 0$ (scale parameter family),

$$p(\sigma) = \frac{1}{\sigma}, \ \sigma > 0$$

is invariant under scale transformations (Y = cX, c > 0).

• When $f(x|\theta,\sigma) = \frac{1}{\sigma}f(\frac{x-\theta}{\sigma})$ (location-scale family), prior "independence" suggests

$$p(\theta, \sigma) = \frac{1}{\sigma}, \ \theta \in \Re, \ \sigma > 0.$$

Easy! Simply choose an appropriate distributional summary: posterior mean, median, or mode.

- Easy! Simply choose an appropriate distributional summary: posterior mean, median, or mode.
- Mode is often easiest to compute (no integration), but is often least representative of "middle", especially for one-tailed distributions.

- Easy! Simply choose an appropriate distributional summary: posterior mean, median, or mode.
- Mode is often easiest to compute (no integration), but is often least representative of "middle", especially for one-tailed distributions.
- Mean has the opposite property, tending to "chase" heavy tails (just like the sample mean \bar{X})

- Easy! Simply choose an appropriate distributional summary: posterior mean, median, or mode.
- Mode is often easiest to compute (no integration), but is often least representative of "middle", especially for one-tailed distributions.
- Mean has the opposite property, tending to "chase" heavy tails (just like the sample mean \bar{X})
- Median is probably the best compromise overall, though can be awkward to compute, since it is the solution θ^{median} to

$$\int_{-\infty}^{\theta^{median}} p(\theta|x) d\theta = \frac{1}{2}.$$

Example: The General Linear Model

• Let Y be an $n \times 1$ data vector, X an $n \times p$ matrix of covariates, and adopt the likelihood and prior structure,

$$\mathbf{Y}|\boldsymbol{\beta} \sim N_n\left(X\boldsymbol{\beta}, \Sigma\right)$$
 and $\boldsymbol{\beta} \sim N_p\left(A\boldsymbol{\alpha}, V\right)$

Example: The General Linear Model

• Let Y be an $n \times 1$ data vector, X an $n \times p$ matrix of covariates, and adopt the likelihood and prior structure,

$$\mathbf{Y}|\boldsymbol{\beta} \sim N_n\left(X\boldsymbol{\beta},\Sigma\right)$$
 and $\boldsymbol{\beta} \sim N_p\left(A\boldsymbol{\alpha},V\right)$

• Then the posterior distribution of $\beta|Y$ is

$$\beta|Y \sim N(D\mathbf{d}, D)$$
, where

$$D^{-1} = X^T \Sigma^{-1} X + V^{-1}$$
 and $\mathbf{d} = X^T \Sigma^{-1} \mathbf{Y} + V^{-1} A \alpha$.

Example: The General Linear Model

• Let Y be an $n \times 1$ data vector, X an $n \times p$ matrix of covariates, and adopt the likelihood and prior structure,

$$\mathbf{Y}|\boldsymbol{\beta} \sim N_n\left(X\boldsymbol{\beta}, \Sigma\right) \text{ and } \boldsymbol{\beta} \sim N_p\left(A\boldsymbol{\alpha}, V\right)$$

• Then the posterior distribution of $\beta|Y$ is

$$\beta | Y \sim N(D\mathbf{d}, D)$$
, where

$$D^{-1}=X^T\Sigma^{-1}X+V^{-1}$$
 and $\mathbf{d}=X^T\Sigma^{-1}\mathbf{Y}+V^{-1}A\boldsymbol{\alpha}$.

• $V^{-1}=0$ delivers a "flat" prior; if $\Sigma=\sigma^2I_p$, we get

$$\boldsymbol{\beta}|Y \sim N\left(\hat{\boldsymbol{\beta}}, \sigma^2(X'X)^{-1}\right)$$
, where

$$\hat{\beta} = (X'X)^{-1}X'y \iff$$
 usual likelihood approach!

Bayesian Inference: Interval Estimation

■ The Bayesian analogue of a frequentist CI is referred to as a credible set: a $100 \times (1 - \alpha)$ % credible set for θ is a subset C of Θ such that

$$1 - \alpha \le P(C|\mathbf{y}) = \int_C p(\boldsymbol{\theta}|\mathbf{y}) d\boldsymbol{\theta} .$$

Bayesian Inference: Interval Estimation

■ The Bayesian analogue of a frequentist CI is referred to as a credible set: a $100 \times (1 - \alpha)$ % credible set for θ is a subset C of Θ such that

$$1 - \alpha \le P(C|\mathbf{y}) = \int_C p(\boldsymbol{\theta}|\mathbf{y}) d\boldsymbol{\theta} .$$

In continuous settings, we can obtain coverage exactly $1-\alpha$ at minimum size via the highest posterior density (HPD) credible set,

$$C = \{ \boldsymbol{\theta} \in \boldsymbol{\Theta} : p(\boldsymbol{\theta}|\mathbf{y}) \ge k(\alpha) \},$$

where $k(\alpha)$ is the largest constant such that

$$P(C|\mathbf{y}) \ge 1 - \alpha$$
.

Interval Estimation (cont'd)

• Simpler alternative: the equal-tail set, which takes the $\alpha/2$ - and $(1-\alpha/2)$ -quantiles of $p(\theta|\mathbf{y})$.

Interval Estimation (cont'd)

- Simpler alternative: the equal-tail set, which takes the $\alpha/2$ and $(1-\alpha/2)$ -quantiles of $p(\theta|\mathbf{y})$.
- Specifically, consider q_L and q_U , the $\alpha/2$ and $(1 \alpha/2)$ -quantiles of $p(\theta|\mathbf{y})$:

$$\int_{-\infty}^{q_L} p(\theta|\mathbf{y}) d\theta = \alpha/2 \text{ and } \int_{q_U}^{\infty} p(\theta|\mathbf{y}) d\theta = 1 - \alpha/2 \ .$$

Then clearly $P(q_L < \theta < q_U | \mathbf{y}) = 1 - \alpha$; our confidence that θ lies in (q_L, q_U) is $100 \times (1 - \alpha)\%$. Thus this interval is a $100 \times (1 - \alpha)\%$ credible set ("Bayesian Cl") for θ .

Interval Estimation (cont'd)

- Simpler alternative: the equal-tail set, which takes the $\alpha/2$ and $(1-\alpha/2)$ -quantiles of $p(\theta|\mathbf{y})$.
- Specifically, consider q_L and q_U , the $\alpha/2$ and $(1 \alpha/2)$ -quantiles of $p(\theta|\mathbf{y})$:

$$\int_{-\infty}^{q_L} p(\theta|\mathbf{y}) d\theta = \alpha/2 \ \text{ and } \ \int_{q_U}^{\infty} p(\theta|\mathbf{y}) d\theta = 1 - \alpha/2 \ .$$

Then clearly $P(q_L < \theta < q_U | \mathbf{y}) = 1 - \alpha$; our confidence that θ lies in (q_L, q_U) is $100 \times (1 - \alpha)\%$. Thus this interval is a $100 \times (1 - \alpha)\%$ credible set ("Bayesian Cl") for θ .

• This interval is relatively easy to compute, and enjoys a direct interpretation ("The probability that θ lies in (q_L, q_U) is $(1 - \alpha)$ ") that the frequentist interval does not.

Interval Estimation: Example

Using a Gamma(2,1) posterior distribution and $k(\alpha) = 0.1$:

Equal tail interval is a bit wider, but easier to compute (just two gamma quantiles), and also transformation invariant.

Ex: $Y \sim Bin(10, \theta), \theta \sim U(0, 1), y_{obs} = 7$

Ex: $Y \sim Bin(10, \theta), \theta \sim U(0, 1), y_{obs} = 7$

Plot $Beta(y_{obs} + 1, n - y_{obs} + 1) = Beta(8, 4)$ posterior in R/S:

- > theta <- seq(from=0, to=1, length=101)
- > yobs <- 7; n <- 10
- > plot(theta, dbeta(theta, yobs+1, n-yobs+1), type="l")

Ex: $Y \sim Bin(10, \theta), \theta \sim U(0, 1), y_{obs} = 7$

Plot $Beta(y_{obs} + 1, n - y_{obs} + 1) = Beta(8, 4)$ posterior in R/S:

- > theta <- seq(from=0, to=1, length=101)
- > yobs <- 7; n <- 10
- > plot(theta, dbeta(theta, yobs+1, n-yobs+1), type="l")

Add 95% equal-tail Bayesian CI (dotted vertical lines):

- > abline(v=qbeta(.5, yobs+1, n-yobs+1))
- > abline(v=qbeta(c(.025, .975), yobs+1, n-yobs+1), lty=2)

Classical approach bases accept/reject decision on

```
p-value = P\{T(\mathbf{Y}) \text{ more "extreme" than } T(\mathbf{y}_{obs}) | \boldsymbol{\theta}, H_0 \},
```

Classical approach bases accept/reject decision on

```
p-value = P\{T(\mathbf{Y}) \text{ more "extreme" than } T(\mathbf{y}_{obs}) | \boldsymbol{\theta}, H_0 \},
```

- where "extremeness" is in the direction of H_A
- Several troubles with this approach:

Classical approach bases accept/reject decision on

```
p-value = P\{T(\mathbf{Y}) \text{ more "extreme" than } T(\mathbf{y}_{obs}) | \boldsymbol{\theta}, H_0 \},
```

- Several troubles with this approach:
 - hypotheses must be nested

Classical approach bases accept/reject decision on

```
p-value = P\{T(\mathbf{Y}) \text{ more "extreme" than } T(\mathbf{y}_{obs}) | \boldsymbol{\theta}, H_0 \},
```

- Several troubles with this approach:
 - hypotheses must be nested
 - p-value can only offer evidence against the null

Classical approach bases accept/reject decision on

```
p-value = P\{T(\mathbf{Y}) \text{ more "extreme" than } T(\mathbf{y}_{obs}) | \boldsymbol{\theta}, H_0 \},
```

- Several troubles with this approach:
 - hypotheses must be nested
 - p-value can only offer evidence against the null
 - p-value is not the "probability that H_0 is true" (but is often erroneously interpreted this way)

Classical approach bases accept/reject decision on

```
p-value = P\{T(\mathbf{Y}) \text{ more "extreme" than } T(\mathbf{y}_{obs}) | \boldsymbol{\theta}, H_0 \},
```

- Several troubles with this approach:
 - hypotheses must be nested
 - p-value can only offer evidence against the null
 - p-value is not the "probability that H_0 is true" (but is often erroneously interpreted this way)
 - As a result of the dependence on "more extreme" $T(\mathbf{Y})$ values, two experiments with different designs but identical likelihoods could result in different p-values, violating the Likelihood Principle!

■ Bayesian approach: Select the model with the largest posterior probability, $P(M_i|\mathbf{y}) = p(\mathbf{y}|M_i)p(M_i)/p(\mathbf{y})$,

where
$$p(\mathbf{y}|M_i) = \int f(\mathbf{y}|\boldsymbol{\theta}_i, M_i) \pi_i(\boldsymbol{\theta}_i) d\boldsymbol{\theta}_i$$
.

■ Bayesian approach: Select the model with the largest posterior probability, $P(M_i|\mathbf{y}) = p(\mathbf{y}|M_i)p(M_i)/p(\mathbf{y})$,

where
$$p(\mathbf{y}|M_i) = \int f(\mathbf{y}|\boldsymbol{\theta}_i, M_i) \pi_i(\boldsymbol{\theta}_i) d\boldsymbol{\theta}_i$$
.

For two models, the quantity commonly used to summarize these results is the Bayes factor,

$$BF = \frac{P(M_1|\mathbf{y})/P(M_2|\mathbf{y})}{P(M_1)/P(M_2)} = \frac{p(\mathbf{y} \mid M_1)}{p(\mathbf{y} \mid M_2)},$$

i.e., the likelihood ratio if both hypotheses are simple

■ Bayesian approach: Select the model with the largest posterior probability, $P(M_i|\mathbf{y}) = p(\mathbf{y}|M_i)p(M_i)/p(\mathbf{y})$,

where
$$p(\mathbf{y}|M_i) = \int f(\mathbf{y}|\boldsymbol{\theta}_i, M_i) \pi_i(\boldsymbol{\theta}_i) d\boldsymbol{\theta}_i$$
.

For two models, the quantity commonly used to summarize these results is the Bayes factor,

$$BF = \frac{P(M_1|\mathbf{y})/P(M_2|\mathbf{y})}{P(M_1)/P(M_2)} = \frac{p(\mathbf{y} \mid M_1)}{p(\mathbf{y} \mid M_2)},$$

i.e., the likelihood ratio if both hypotheses are simple

• Problem: If $\pi_i(\theta_i)$ is improper, then $p(\mathbf{y}|M_i)$ necessarily is as well $\Longrightarrow BF$ is not well-defined!...

When the BF is not well-defined, several alternatives:

Modify the definition of BF: partial Bayes factor, fractional Bayes factor (text, pp.41-42)

When the BF is not well-defined, several alternatives:

- Modify the definition of BF: partial Bayes factor, fractional Bayes factor (text, pp.41-42)
- Switch to the conditional predictive distribution,

$$f(y_i|\mathbf{y}_{(i)}) = \frac{f(\mathbf{y})}{f(\mathbf{y}_{(i)})} = \int f(y_i|\boldsymbol{\theta},\mathbf{y}_{(i)})p(\boldsymbol{\theta}|\mathbf{y}_{(i)})d\boldsymbol{\theta}$$
,

which will be proper if $p(\theta|\mathbf{y}_{(i)})$ is. Assess model fit via plots or a suitable summary (say, $\prod_{i=1}^{n} f(y_i|\mathbf{y}_{(i)})$).

When the BF is not well-defined, several alternatives:

- Modify the definition of BF: partial Bayes factor, fractional Bayes factor (text, pp.41-42)
- Switch to the conditional predictive distribution,

$$f(y_i|\mathbf{y}_{(i)}) = \frac{f(\mathbf{y})}{f(\mathbf{y}_{(i)})} = \int f(y_i|\boldsymbol{\theta},\mathbf{y}_{(i)})p(\boldsymbol{\theta}|\mathbf{y}_{(i)})d\boldsymbol{\theta}$$
,

which will be proper if $p(\theta|\mathbf{y}_{(i)})$ is. Assess model fit via plots or a suitable summary (say, $\prod_{i=1}^{n} f(y_i|\mathbf{y}_{(i)})$).

Penalized likelihood criteria: the Akaike information criterion (AIC), Bayesian information criterion (BIC), or Deviance information criterion (DIC).

When the BF is not well-defined, several alternatives:

- Modify the definition of BF: partial Bayes factor, fractional Bayes factor (text, pp.41-42)
- Switch to the conditional predictive distribution,

$$f(y_i|\mathbf{y}_{(i)}) = \frac{f(\mathbf{y})}{f(\mathbf{y}_{(i)})} = \int f(y_i|\boldsymbol{\theta},\mathbf{y}_{(i)})p(\boldsymbol{\theta}|\mathbf{y}_{(i)})d\boldsymbol{\theta}$$
,

which will be proper if $p(\theta|\mathbf{y}_{(i)})$ is. Assess model fit via plots or a suitable summary (say, $\prod_{i=1}^{n} f(y_i|\mathbf{y}_{(i)})$).

- Penalized likelihood criteria: the Akaike information criterion (AIC), Bayesian information criterion (BIC), or Deviance information criterion (DIC).
- IOU on all this Chapter 6!

Suppose 16 taste testers compare two types of ground beef patty (one stored in a deep freeze, the other in a less expensive freezer). The food chain is interested in whether storage in the higher-quality freezer translates into a "substantial improvement in taste."

- Suppose 16 taste testers compare two types of ground beef patty (one stored in a deep freeze, the other in a less expensive freezer). The food chain is interested in whether storage in the higher-quality freezer translates into a "substantial improvement in taste."
- Experiment: In a test kitchen, the patties are defrosted and prepared by a single chef/statistician, who randomizes the order in which the patties are served in double-blind fashion.

- Suppose 16 taste testers compare two types of ground beef patty (one stored in a deep freeze, the other in a less expensive freezer). The food chain is interested in whether storage in the higher-quality freezer translates into a "substantial improvement in taste."
- Experiment: In a test kitchen, the patties are defrosted and prepared by a single chef/statistician, who randomizes the order in which the patties are served in double-blind fashion.
- Result: 13 of the 16 testers state a preference for the more expensive patty.

Likelihood: Let

 $\theta = \text{prob. consumers prefer more expensive patty}$ $Y_i = \begin{cases} 1 & \text{if tester } i \text{ prefers more expensive patty} \\ 0 & \text{otherwise} \end{cases}$

Likelihood: Let

 θ = prob. consumers prefer more expensive patty Y_i = $\begin{cases} 1 & \text{if tester } i \text{ prefers more expensive patty} \\ 0 & \text{otherwise} \end{cases}$

• Assuming independent testers and constant θ , then if $X = \sum_{i=1}^{16} Y_i$, we have $X|\theta \sim Binomial(16, \theta)$,

$$f(x|\theta) = {16 \choose x} \theta^x (1-\theta)^{16-x} .$$

Likelihood: Let

 $\theta = \text{prob. consumers prefer more expensive patty}$ $Y_i = \begin{cases} 1 & \text{if tester } i \text{ prefers more expensive patty} \\ 0 & \text{otherwise} \end{cases}$

• Assuming independent testers and constant θ , then if $X = \sum_{i=1}^{16} Y_i$, we have $X|\theta \sim Binomial(16, \theta)$,

$$f(x|\theta) = {16 \choose x} \theta^x (1-\theta)^{16-x} .$$

The beta distribution offers a conjugate family, since

$$p(\theta) = \frac{\Gamma(\alpha + \beta)}{\Gamma(\alpha)\Gamma(\beta)} \theta^{\alpha - 1} (1 - \theta)^{\beta - 1} .$$

Three "minimally informative" priors

The posterior is then $Beta(x + \alpha, 16 - x + \beta)$...

Three corresponding posteriors

Note ordering of posteriors; consistent with priors.

Three corresponding posteriors

- Note ordering of posteriors; consistent with priors.
- All three produce 95% equal-tail credible intervals that exclude $0.5 \Rightarrow$ there is an improvement in taste.

Posterior summaries

Prior	Poste	erior qua		
distribution	.025	.500	.975	$P(\theta > .6 x)$
Beta(.5,.5)	0.579	0.806	0.944	0.964
Beta(1,1)	0.566	0.788	0.932	0.954
Beta(2,2)	0.544	0.758	0.909	0.930

Posterior summaries

Prior	Poste	erior qua		
distribution	.025	.500	.975	$P(\theta > .6 x)$
Beta(.5,.5)	0.579	0.806	0.944	0.964
Beta(1,1)	0.566	0.788	0.932	0.954
Beta(2,2)	0.544	0.758	0.909	0.930

Suppose we define "substantial improvement in taste" as $\theta \ge 0.6$. Then under the uniform prior, the Bayes factor in favor of $M_1: \theta \ge 0.6$ over $M_2: \theta < 0.6$ is

$$BF = \frac{0.954/0.046}{0.4/0.6} = 31.1 \; ,$$

or fairly strong evidence (adjusted odds about 30:1) in favor of a substantial improvement in taste.