Summary

- 1. Probability as a means of representing uncertainty
- 2. Bayesian direct probability statements about parameters
- 3. Probability distributions
- 4. Monte Carlo simulation
- 5. Implementation in WinBUGS (and DoodleBUGS) Demo
- 6. Directed graphs for representing probability models
- 7. Examples

How did it all start?

In 1763, Reverend Thomas Bayes of Tunbridge Wells wrote

PROBLEM.

Given the number of times in which an unknown event has happened and failed: Required the chance that the probability of its happening in a fingle trial lies somewhere between any two degrees of probability that can be named.

In modern language, given $r \sim \text{Binomial}(\theta, n)$, what is $\text{Pr}(\theta_1 < \theta < \theta_2 | r, n)$?

Basic idea: Direct expression of uncertainty about unknown parameters

eg "There is an 89% probability that the absolute increase in major bleeds is less than 10 percent with low-dose PLT transfusions" (Tinmouth et al, Transfusion, 2004)

% absolute increase in major bleeds

Why a direct probability distribution?

- 1. Tells us what we want: what are plausible values for the parameter of interest?
- 2. No P-values: just calculate relevant tail areas
- 3. No (difficult to interpret) confidence intervals: just report, say, central area that contains 95% of distribution
- 4. Easy to make predictions (see later)
- 5. Fits naturally into decision analysis / cost-effectiveness analysis / project prioritisation
- 6. There is a procedure for adapting the distribution in the light of additional evidence: i.e. *Bayes theorem* allows us to learn from experience

Inference on proportions

What is a reasonable form for a prior distribution for a proportion?

 $\theta \sim \text{Beta}[a,b]$ represents a beta distribution with properties:

$$p(\theta|a,b) = \frac{\Gamma(a+b)}{\Gamma(a)\Gamma(b)} \theta^{a-1} (1-\theta)^{b-1}; \qquad \theta \in (0,1)$$

$$E(\theta|a,b) = \frac{a}{a+b}$$

$$V(\theta|a,b) = \frac{ab}{(a+b)^2(a+b+1)}:$$

WinBUGS notation: theta ~ dbeta(a,b)

Beta distribution

Gamma distribution

The Gamma distribution

Flexible distribution for positive quantities. If $Y \sim \text{Gamma}[a, b]$

$$p(y|a,b) = \frac{b^a}{\Gamma(a)} y^{a-1} e^{-by}; \qquad y \in (0,\infty)$$

$$E(Y|a,b) = \frac{a}{b}$$

$$V(Y|a,b) = \frac{a}{b^2}.$$

- Gamma[1,b] distribution is exponential with mean 1/b
- Gamma $\left[\frac{v}{2},\frac{1}{2}\right]$ is a Chi-squared χ^2_v distribution on v degrees of freedom
- $Y \sim \text{Gamma}[0.001, 0.001]$ means that $p(y) \propto 1/y$, or that $\log Y \approx \text{Uniform}$
- Used as conjugate prior distribution for inverse variances (precisions)
- Used as sampling distribution for skewed positive valued quantities (alternative to log normal likelihood) MLE of mean is sample mean
- WinBUGS notation: y ~ dgamma(a,b)

Example: Drug

- Consider a drug to be given for relief of chronic pain
- Experience with similar compounds has suggested that annual response rates between 0.2 and 0.6 could be feasible
- Interpret this as a distribution with mean = 0.4, standard deviation 0.1
- A Beta[9.2,13.8] distribution has these properties

Beta[9.2, 13.8] prior distribution supporting response rates between 0.2 and 0.6,

Making predictions

Before observing a quantity Y, can provide its predictive distribution by integrating out unknown parameter

$$p(Y) = \int p(Y|\theta)p(\theta)d\theta.$$

Predictions are useful in e.g. cost-effectiveness models, design of studies, checking whether observed data is compatible with expectations, and so on.

If

$$\theta \sim \text{Beta}[a,b]$$

 $Y_n \sim \text{Binomial}(\theta,n),$

the exact predictive distribution for Y_n is known as the **Beta-Binomial**. It has the complex form

$$p(y_n) = \frac{\Gamma(a+b)}{\Gamma(a)\Gamma(b)} \begin{pmatrix} n \\ y_n \end{pmatrix} \frac{\Gamma(a+y_n)\Gamma(b+n-y_n)}{\Gamma(a+b+n)}.$$

$$\mathsf{E}(Y_n) = n \frac{a}{a+b}$$

If a = b = 1 (Uniform distribution), $p(y_n)$ is uniform over 0,1,...,n.

But in WinBUGS we can just write

and the integration is automatically carried out and does not require algebraic cleverness.

- (a) is the Beta prior distribution
- (b) is the predictive Beta-Binomial distribution of the number of successes Y in the next 20 trials

From Beta-binomial distribution, can calculate $P(Y_n \ge 15) = 0.015$.

Example: a Monte Carlo approach to estimating tail-areas of distributions

Suppose we want to know the probability of getting 8 or more heads when we toss a fair coin 10 times.

An algebraic approach:

$$\Pr(\geq 8 \text{ heads}) = \sum_{z=8}^{10} p\left(z|\pi = \frac{1}{2}, n = 10\right)$$

$$= \binom{10}{8} \left(\frac{1}{2}\right)^8 \left(\frac{1}{2}\right)^2 + \binom{10}{9} \left(\frac{1}{2}\right)^9 \left(\frac{1}{2}\right)^1 + \binom{10}{10} \left(\frac{1}{2}\right)^{10} \left(\frac{1}{2}\right)^0$$

$$= 0.0547.$$

A *physical* approach would be to repeatedly throw a set of 10 coins and count the proportion of throws that there were 8 or more heads.

A simulation approach uses a computer to toss the coins!

Proportion with 8 or more 'heads' in 10 tosses:

(a) After 100 'throws' (0.02); (b) after 10,000 throws (0.0577); (c) the true Binomial distribution (0.0547)

General Monte Carlo analysis - 'forward sampling'

Used extensively in risk modelling - can think of as 'adding uncertainty' to a spreadsheet

- ullet Suppose have logical function f containing uncertain parameters
- Can express our uncertainty as a prior distribution
- Simulate many values from this prior distribution
- Calculate f at the simulated values ('iterations')
- Obtain an empirical predictive distribution for f
- Sometimes termed *probabilistic sensitivity analysis*
- Can do in Excel add-ons such as @RISK or Crystal Ball.

The BUGS program

Bayesian inference Using Gibbs Sampling

- Language for specifying complex Bayesian models
- Constructs object-oriented internal representation of the model
- Simulation from full conditionals using Gibbs sampling
- Current version (WinBUGS 1.4) runs in Windows
- 'Classic' BUGS available for UNIX but this is an old version.

WinBUGS is freely available from http://www.mrc-bsu.cam.ac.uk/bugs

- Scripts enable WinBUGS 1.4 to run in batch mode or be called from other software
- Interfaces developed for R, Excel, Splus, SAS, Matlab
- OpenBUGS site http://www.rni.helsinki.fi/openbugs provides an open source version

Running WinBUGS for Monte Carlo analysis (no data)

- 1. Open Specification tool from Model menu.
- 2. Program responses are shown on bottom-left of screen.
- 3. Highlight model by double-click. Click on Check model.
- 4. Click on Compile.
- 5. Click on Gen Inits.
- 6. Open Update from Model menu, and Samples from Inference menu.
- 7. Type nodes to be monitored into Sample Monitor, and click set after each.
- 8. Type * into Sample Monitor, and click trace to see sampled values.
- 9. Click on *Update* to generate samples.
- 10. Type * into Sample Monitor, and click stats etc to see results on all monitored nodes.

Using WinBUGS for Monte Carlo

The model for the 'coin' example is

```
Y \sim \text{Binomial}(0.5, 10)
```

and we want to know $P(Y \ge 8)$.

This model is represented in the BUGS language as

P8 is a step function which will take on the value 1 if Y -7.5 is \geq 0, *i.e.* Y is 8 or more, 0 if 7 or less.

Running this simulation for 100, 10000 and 1000000 iterations, and then taking the empirical mean of P8, provided the previous estimated probabilities that Y will be 8 or more.

Some aspects of the BUGS language

- <- represents logical dependence, e.g. m <- a + b*x
- represents stochastic dependence, e.g. r dunif(a,b)
- Can use arrays and loops

```
for (i in 1:n){
  r[i] ~ dbin(p[i],n[i])
  p[i] ~ dunif(0,1)
}
```

• Some functions can appear on left-hand-side of an expression, e.g.

```
logit(p[i])<- a + b*x[i]
log(m[i]) <- c + d*y[i]
```

- mean(p[]) to take mean of whole array, mean(p[m:n]) to take mean of elements m to n. Also for sum(p[]).
- dnorm(0,1)I(0,) means the prior will be restricted to the range $(0,\infty)$.

Functions in the BUGS language

- p <- step(x-.7) = 1 if $x \ge 0.7$, 0 otherwise. Hence monitoring p and recording its mean will give the probability that $x \ge 0.7$.
- p <- equals(x,.7) = 1 if x = 0.7, 0 otherwise.
- tau <- 1/pow(s,2) sets $\tau = 1/s^2$.
- s <- 1/ sqrt(tau) sets $s = 1/\sqrt{\tau}$.
- p[i,k] <- inprod(pi[], Lambda[i,,k]) sets $p_{ik} = \sum_j \pi_j \Lambda_{ijk}$. inprod2 may be faster.
- See 'Model Specification/Logical nodes' in manual for full syntax.

Some common Distributions

Expression Distribution Usage

dbin	binomial	r ~ dbin(p,n)
dnorm	normal	x ~ dnorm(mu,tau)
dpois	Poisson	r ~ dpois(lambda)
dunif	uniform	x ~ dunif(a,b)
dgamma	gamma	x ~ dgamma(a,b)

NB. The normal is parameterised in terms of its mean and $precision = 1/variance = 1/sd^2$.

See 'Model Specification/The BUGS language: stochastic nodes/Distributions' in manual for full syntax.

Functions cannot be used as arguments in distributions (you need to create new nodes).

Drug example: Monte Carlo predictions

Our prior distribution for proportion of responders in one year θ was Beta[9.2, 13.8].

Consider situation *before* giving 20 patients the treatment. What is the chance if getting 15 or more responders?

```
\theta \sim \text{Beta}[9.2,13.8] prior distribution y \sim \text{Binomial}[\theta,20] sampling distribution P_{\text{Crit}} = P(y \geq 15) Probability of exceeding critical threshold # In BUGS syntax: model{ theta ~ dbeta(9.2,13.8) # prior distribution y ~ dbin(theta,20) # sampling distribution P.crit <- step(y-14.5) # =1 if y >= 15, 0 otherwise }
```

WinBUGS output and exact answers

node	mean	sd	MC error	2.5%	median	97.5%	star	t sample
theta	0.4008	0.09999	9.415E-4	0.2174	0.3981	0.6044	1	10000
у	8.058	2.917	0.03035	3.0	8.0	14.0	1	10000
P.crit	0.0151	0.122	0.001275	0.0	0.0	0.0	1	10000

Note that the mean of the 0-1 indicator P.crit provides the estimated tail-area probability.

Exact answers from closed-form analysis:

- θ : mean 0.4 and standard deviation 0.1
- y: mean 8 and standard deviation 2.93.
- Probability of at least 15: 0.015

These are independent samples, and so MC error = $SD/\sqrt{No.iterations}$.

Can achieve arbitrary accuracy by running the simulation for longer.

WinBUGS output

Independent samples, and so no auto-correlation and no concern with convergence.

Graphical representation of models

- Doodle represents each quantity as a node in directed acyclic graph (DAG).
- Constants are placed in rectangles, random quantities in ovals
- Stochastic dependence is represented by a single arrow, and logical function as double arrow
- WinBUGS allows models to be specified graphically and run directly from the graphical interface
- Can write code from Doodles
- Good for explanation, but can be tricky to set up

Script for running Drug Monte Carlo example

Run from Model/Script menu

```
display('log') # set up log file
check('c:/bugscourse/drug-MC')  # check syntax of model
# data('c:/bugscourse/drug-data')  # load data file if there is one
 # generate code for 1 simulations
compile(1)
# inits(1,'c:/bugscourse/drug-in1') # load initial values if necessary
gen.inits()
 # generate initial values for all unknown quantities
 # not given initial values
set(theta)
 # monitor the true response rate
set(y)
 # monitor the predicted number of successes
set(P.crit)
 # monitor whether a critical number of successes occur
trace(*)
 # watch some simulated values (although slows down simulation)
update(10000)
 # perform 10000 simulations
history(theta) # Trace plot of samples for theta
stats(*)
 # Calculate summary statistics for all monitored quantities
density(theta) # Plot distribution of theta
density(y)
 # Plot distribution of y
```

Example: Power — uncertainty in a power calculation

- a randomised trial planned with n patients in each of two arms
- response with standard deviation $\sigma = 1$
- aimed to have Type 1 error 5% and 80% power
- to detect a true difference of $\theta = 0.5$ in mean response between the groups

Necessary sample size per group is

$$n = \frac{2\sigma^2}{\theta^2}(0.84 + 1.96)^2 = 63$$

Alternatively, for fixed n, the power is

Power =
$$\Phi\left(\sqrt{\frac{n\theta^2}{2\sigma^2}} - 1.96\right)$$
.

Suppose we wish to express uncertainty concerning both θ and σ , e.g.

$$\theta \sim N[0.5, 0.1^2], \quad \sigma \sim N[1, 0.3^2].$$

- 1. Simulate values of θ and σ from their prior distributions
- 2. Substitute them in the formulae
- 3. Obtain a predictive distribution over n or Power

```
prec.sigma <- 1/(0.3*0.3) # transform sd to precision=1/sd2 prec.theta <- 1/(0.1*0.1) sigma ~ dnorm(1, prec.sigma)I(0,) theta ~ dnorm(.5, prec.theta)I(0,) n <- 2 * pow( (.84 +1.96) * sigma / theta , 2 ) power <- phi( sqrt(63/2)* theta /sigma -1.96 ) prob70 <-step(power-.7)
```


For n= 63, the median power is 80%, and a trial of 63 patients per group could be seriously underpowered. There is a 37% chance that the power is less than 70%.