

The Jeffreys Prior

Yingbo Li

Clemson University

MATH 9810

Sir Harold Jeffreys

Harold Jeffreys (1891 - 1989)

- English mathematician, statistician, geophysicist, and astronomer
- His book Theory of Probability, which first appeared in 1939, played an important role in the revival of the Bayesian view of probability.

Information Matrix

Suppose data X has density $f(x \mid \theta)$ which is twice differentiable in the coordinates of the unknown parameter $\theta = (\theta_1, \dots, \theta_p)$.

Expected Fisher Information: $p \times p$ matrix I with j, k entry

$$\begin{split} I_{j,k}(\pmb{\theta}) &= -E_{\mathbf{X}|\pmb{\theta}} \left[\frac{\partial^2}{\partial \theta_j \partial \theta_k} \log f(x \mid \pmb{\theta}) \right] \\ \text{if indpt.} &= -\sum_{i=1}^n E_{X_i|\pmb{\theta}} \left[\frac{\partial^2}{\partial \theta_j \partial \theta_k} \log f_i(x_i \mid \pmb{\theta}) \right] \\ \text{if i.i.d.} &= -n E_{X_1|\pmb{\theta}} \left[\frac{\partial^2}{\partial \theta_j \partial \theta_k} \log f(x_1 \mid \pmb{\theta}) \right] \end{split}$$

Yingbo Li (Clemson) The Jeffreys Prior MATH 9810 3 / 13

Jeffreys-rule prior

Derived to have invariance under 1-1 transformations

Jeffreys proposed

$$p(\boldsymbol{\theta}) \propto \sqrt{\det{[\mathbf{I}(\boldsymbol{\theta})]}},$$

where $I(\theta)$ is Fisher information. This is called the *Jeffreys-rule prior* (often incorrectly shortened to the Jeffreys prior).

• If ψ is 1-1 transformation of θ :

$$p(\boldsymbol{\psi}) = p(\boldsymbol{\theta})[\mathsf{det}\mathbf{J}],$$

where $J_{ij} = \partial \theta_i / \partial \psi_j$.

Since

$$\mathbf{I}^*(\boldsymbol{\psi}) = \mathbf{J}\mathbf{I}(\boldsymbol{\theta})\mathbf{J}^T \Longrightarrow \mathsf{det}\mathbf{I}^* = [\mathsf{det}\mathbf{I}](\mathsf{det}\mathbf{J})^2$$

Jeffreys prior $p(\boldsymbol{\psi}) \propto \sqrt{\det\left[\mathbf{I}^*(\boldsymbol{\psi})\right]}$ is invariant.

◆ロト ◆個 ト ◆ 差 ト ◆ 差 ・ 勿 へ ②

Example: Jeffreys Prior for Bernoulli Data

The Jeffreys prior for iid Bernoulli data $X_i \mid \theta \stackrel{\mathsf{iid}}{\sim} \mathsf{Ber}(\theta)$ is

$$p(\theta) \propto \frac{1}{\sqrt{\theta(1-\theta)}} = \mathsf{Beta}(1/2, 1/2)$$

5 / 13

ngbo Li (Clemson) The Jeffreys Prior MATH 9810

Note: Jeffreys would often deviate from using the Jeffreys-rule prior (so Jeffreys prior is the name best used for the priors he recommended).

ullet For a Poisson mean λ , he curiously recommended

$$p(\lambda) \propto 1/\lambda$$
,

instead of the Jeffreys-rule prior

$$p(\lambda) \propto 1/\sqrt{\lambda};$$

and even though $p(\lambda) \propto 1/\lambda$ doesnt work when x=0 is observed.

 For normal problems with unknown variance, he recommended the "independent Jeffreys prior."

◆ロト ◆個ト ◆ 園 ト ◆ 園 ト り Q (^)

6 / 13

ngbo Li (Clemson) The Jeffreys Prior MATH 9810

Example: Normal Data

Suppose observations $X_i \mid \mu, \sigma^2 \stackrel{\text{iid}}{\sim} \mathsf{N}(\mu, \sigma^2)$, for $i = 1, 2, \dots, n$. Denote parameters $\boldsymbol{\theta} = (\mu, \sigma^2)$, then

Fisher Information

$$\mathbf{I}(\boldsymbol{\theta}) = \begin{pmatrix} n/\sigma^2 & 0\\ 0 & n/(2\sigma^4) \end{pmatrix}$$

Jeffreys-rule prior:

$$p(\boldsymbol{\theta}) \propto (1/\sigma^6)^{1/2} = 1/\sigma^3$$

• Independent Jeffreys prior.

$$p(\boldsymbol{\theta}) \propto 1/\sigma^2$$

(ultimately recommended by Jeffreys)

ngbo Li (Clemson) The Jeffreys Prior MATH 9810 7 / 13

Strengths of the Jeffreys-rule Prior

- Almost always defined
- Invariant to transformations
- Almost always yields a proper posterior
 - Mixture models are the main known examples in which improper posteriors result.
- Great for one-dimensional parameters
- It arises from many other approaches, such as minimum description length and various entropy approaches.

Weaknesses of the Jeffreys-rule Prior

 It depends on the statistical model, and hence appears to violate the likelihood principle; but all reasonable objective Bayesian theories do this.

Example: Suppose X is Negative Binomial, i.e.

$$p(x \mid r, \theta) = \frac{\Gamma(x+r)}{\Gamma(x+1)\Gamma(r)} \theta^r (1-\theta)^x, \text{ for } x = 0, 1, \dots$$

The Jeffreys-rule prior is $p(\theta) \propto \frac{1}{\sqrt{\theta(1-\theta)}}$.

- It requires the Fisher information to exist. Example of non-existence: Uniform $[0,\theta]$ distribution.
- Often fails badly for higher-dimensional parameters

◆ロト ◆個ト ◆差ト ◆差ト を めへぐ

Example of Failure – the Neyman-Scott Problem

Suppose we observe

$$X_{ij} \sim N(\mu_i, \sigma^2), \quad i = 1, \dots, n; \ j = 1, 2$$

Defining

$$\bar{X}_i = (X_{i1} + X_{i2})/2, \bar{\mathbf{X}} = (\bar{X}_1, \dots, \bar{X}_n), S^2 = \sum_{i=1}^n (X_{i1} - X_{i2})^2,$$
 and $\boldsymbol{\mu} = (\mu_1, \dots, \mu_n)$, the likelihood function

$$p(\mathbf{X} \mid \boldsymbol{\mu}, \sigma^2) \propto \frac{1}{\sigma^{2n}} \cdot \exp\left[-\frac{1}{\sigma^2} \left(|\bar{\mathbf{X}} - \boldsymbol{\mu}|^2 + \frac{S^2}{4}\right)\right]$$

Yingbo Li (Clemson)

The Fisher information matrix is

$$\mathbf{I}(\boldsymbol{\mu}, \sigma^2) = \mathrm{diag}\{2/\sigma^2, \dots, 2/\sigma^2, n/\sigma^4\},$$

the last entry corresponding to the information for σ^2 .

Jeffreys rule prior:

$$p(\boldsymbol{\mu}, \sigma^2) = 1/\sigma^{(n+2)}$$

Yingbo Li (Clemson)

• Jeffreys rule prior: $p(\pmb{\mu},\sigma^2)=1/\sigma^{(n+2)}$ is bad. For instance, the marginal posterior for σ^2 is

$$p(\sigma^2 \mid \mathbf{X}) = \frac{1}{(\sigma^2)^{n+1}} \cdot \exp\left(-\frac{S^2}{4\sigma^2}\right).$$

Here S^2 depends on **X**. Posterior mean

$$E(\sigma^2 \mid \mathbf{X}) = \frac{S^2}{4(n-1)}$$

• Suppose data ${\bf X}$ are generated from the sampling distribution under the true parameter σ_0^2 . Because the frequentist density of $S^2/(2\sigma_0^2)$ is Chi-Squared with n degrees of freedom, as $n\to\infty$, the posterior mean $S^2/[4(n-1)]\to\sigma_0^2/2$.

12 / 13

ingbo Li (Clemson) The Jeffreys Prior MATH 9810

- Thus under the Jeffreys rule prior, the posterior distribution of σ^2 is inconsistent, i.e., it does not concentrate around the true value σ_0^2 .
- The independent Jeffreys prior is fine here.
- There also exist cases where the independent Jeffreys prior doesn't work.