

Dipak Dey
Peter Müller
Debajyoti Sinha (Editors)

**Practical Nonparametric and
Semiparametric Bayesian Statistics**

Springer

Contents

I DIRICHLET AND RELATED PROCESSES

1	Computing Nonparametric Hierarchical Models	1
	<i>M. D. Escobar and M. West</i>	
1.1	Introduction	1
1.2	Notation and Perspectives	3
1.3	Posterior Sampling in Dirichlet Process Mixtures	5
1.4	An Example with Poisson-Gamma Structure	12
1.5	An Example with Normal Structure	16
2	Computational Methods for Mixture of Dirichlet Process Models	23
	<i>S. N. MacEachern</i>	
2.1	Introduction	23
2.2	The Basic Algorithm	26
2.3	More Efficient Algorithms	27
2.4	Non-Conjugate Models	39
2.5	Discussion	40
3	Nonparametric Bayes Methods Using Predictive Updating	45
	<i>M. A. Newton, F.A. Quintana, and Y. Zhang</i>	
3.1	Introduction	45
3.2	On $n = 1$	46
3.3	A Recursive Algorithm	47
3.4	Interval Censoring	48
3.5	Censoring Example	50
3.6	Mixing Example	54
3.7	On $n = 2$	57
3.8	Concluding Remarks	58
4	Dynamic Display of Changing Posterior in Bayesian Survival Analysis	63
	<i>H. Doss and B. Narasimhan</i>	
4.1	Introduction and Summary	63
4.2	A Gibbs Sampler for Censored Data	65
4.3	Proof of Proposition 1	67
4.4	Importance Sampling	70

4.5	The Environment for Dynamic Graphics	75
4.6	Appendix: Completion of the Proof of Proposition 1	84
5	Semiparametric Bayesian Methods for Random Effects Models	89
	<i>J. G. Ibrahim and K. P. Kleinman</i>	
5.1	Introduction	89
5.2	Normal Linear Random Effects Models	91
5.3	DP priors in the Normal Linear Random Effects Model	91
5.4	Generalized Linear Mixed Models	97
5.5	DP priors in the Generalized Linear Mixed Model	99
5.6	Applications	101
5.7	Discussion	112
6	Nonparametric Bayesian Group Sequential Design	115
	<i>P. K. Vlachos and A. E. Gelfand</i>	
6.1	Introduction	115
6.2	The DP Mixing Approach Applied to the Group Sequential Framework	117
6.3	Model Fitting Techniques	119
6.4	Implementation of the Design	121
6.5	Examples	122

II MODELING RANDOM FUNCTIONS

7	Wavelet-Based Nonparametric Bayes Methods	133
	<i>B. Vidakovic</i>	
7.1	Introduction	133
7.2	Discrete Wavelet Transformations	135
7.3	Bayes and Wavelets	136
7.4	Other Problems	150
8	Nonparametric Estimation of Irregular Functions with Independent or Autocorrelated Errors	157
	<i>M. Smith and R. Kohn</i>	
8.1	Introduction	157
8.2	Nonparametric Regression for Independent Errors	159
8.3	Nonparametric Regression for Data with Autocorrelated Errors	171
9	Feedforward Neural Networks for Nonparametric Regression	181
	<i>D. Ríos Insua and P. Müller</i>	
9.1	Introduction	181

9.2	Feed Forward Neural Networks as Nonparametric Regression Models	182
9.3	Variable Architecture FFNNs	183
9.4	Posterior Inference with the FFNN Model	185
9.5	Examples	189
9.6	Discussion	191

III LÉVY AND RELATED PROCESSES

10	Survival Analysis Using Semiparametric Bayesian Methods	195
	<i>D. Sinha and D. Dey</i>	
10.1	Introduction	195
10.2	Models	197
10.3	Prior Processes	199
10.4	Bayesian Analysis	201
10.5	Further Readings	207
11	Bayesian Nonparametric and Covariate Analysis of Failure Time Data	213
	<i>P.W. Laud, P. Damien, and A.F.M. Smith</i>	
11.1	Introduction	213
11.2	Cox Model with Beta Process Prior	214
11.3	The Computational Model	216
11.4	Illustrative Analysis	217
11.5	Conclusion	220
12	Simulation of Lévy Random Fields	227
	<i>R.L. Wolpert and K. Ickstadt</i>	
12.1	Introduction and Overview	227
12.2	Increasing Independent-Increment Processes: A New Look at an Old Idea	228
12.3	Example: Gamma Variates, Processes, and Fields	229
12.4	Inhomogeneous Lévy Random Fields	233
12.5	Comparisons with Other Methods	236
12.6	Conclusions	238
13	Sampling Methods for Bayesian Nonparametric Inference Involving Stochastic Processes	243
	<i>S. Walker and P. Damien</i>	
13.1	Introduction	243
13.2	Neutral to the Right Processes	244
13.3	Mixtures of Dirichlet Processes	247
13.4	Conclusions	252

14 Curve and Surface Estimation Using Dynamic Step Functions	255
<i>J. Heikkinen</i>	
14.1 Introduction	255
14.2 Some Statistical Problems	257
14.3 Some Spatial Statistics	258
14.4 Prototype Prior	260
14.5 Posterior Inference	262
14.6 Example in Intensity Estimation	264
14.7 Discussion	264

IV PRIOR ELICITATION AND ASYMPTOTIC PROPERTIES

15 Prior Elicitation for Semiparametric Bayesian Survival Analysis	273
<i>J.G. Ibrahim and D. Sinha</i>	
15.1 Introduction	273
15.2 The Method	275
15.3 Sampling from the Joint Posterior Distribution of (β, Δ, a_0)	281
15.4 Applications to Variable Selection	284
15.5 Myeloma Data	288
15.6 Discussion	290
16 Asymptotic Properties of Nonparametric Bayesian Procedures	293
<i>L. Wasserman</i>	
16.1 Introduction	293
16.2 Frequentist or Bayesian Asymptotics?	294
16.3 Consistency	294
16.4 Consistency in Hellinger Distance	296
16.5 Other Asymptotic Properties	299
16.6 The Robins-Ritov Paradox	301
16.7 Conclusion	302

V CASE STUDIES **305**

17 Modeling Travel Demand in Portland, Oregon	305
<i>K. Ickstadt, R.L. Wolpert, and X. Lu</i>	
17.1 Introduction	305
17.2 The Data	307
17.3 Poisson/Gamma Random Field Models	310
17.4 The Computational Scheme	312

17.5	Posterior Analysis	315
17.6	Discussion	319
18	Semiparametric PK/PD Models	323
	<i>P. Müller and G. Rosner</i>	
18.1	Introduction	323
18.2	A Semiparametric Population Model	327
18.3	Meta-analysis Over Related Studies	331
18.4	Discussion	335
19	A Bayesian Model for Fatigue Crack Growth	339
	<i>L. Liu and E. Arjas</i>	
19.1	Introduction	339
19.2	The Model	340
19.3	A Markov Chain Monte Carlo Method	342
19.4	An Example: Growth of Crack Lengths	345
19.5	Discussion	350
20	A Semiparametric Model for Labor Earnings Dynamics	355
	<i>K. Hirano</i>	
20.1	Introduction	355
20.2	Longitudinal Earnings Data	357
20.3	A Parametric Random Effects Model	358
20.4	A Semiparametric Model	360
20.5	Predictive Distributions	362
20.6	Conclusion	367