

Contents

CHAPTER 1	This Book's Organization: <i>Read Me First!</i>	1
1.1	Real People Can Read This Book.....	1
1.2	Prerequisites.....	2
1.3	The Organization of This Book	3
1.3.1	What Are the Essential Chapters?	4
1.3.2	Where's the Equivalent of Traditional Test X in This Book?	4
1.4	Gimme Feedback (Be Polite)	6
1.5	Acknowledgments	6
Part 1	The Basics: <i>Parameters, Probability, Bayes' Rule, and R</i>	
CHAPTER 2	Introduction: <i>Models We Believe In</i>	9
2.1	Models of Observations and Models of Beliefs.....	10
2.1.1	Prior and Posterior Beliefs	12
2.2	Three Goals for Inference from Data.....	12
2.2.1	Estimation of Parameter Values	13
2.2.2	Prediction of Data Values	13
2.2.3	Model Comparison	13
2.3	The R Programming Language	14
2.3.1	Getting and Installing R	15
2.3.2	Invoking R and Using the Command Line	15
2.3.3	A Simple Example of R in Action	16
2.3.4	Getting Help in R.....	17
2.3.5	Programming in R.....	18
2.4	Exercises	20

CHAPTER 3	What Is This Stuff Called Probability?	23
3.1	The Set of All Possible Events	24
3.1.1	Coin Flips: Why You Should Care	25
3.2	Probability: Outside or Inside the Head	25
3.2.1	Outside the Head: Long-Run Relative Frequency.....	25
3.2.2	Inside the Head: Subjective Belief.....	28
3.2.3	Probabilities Assign Numbers to Possibilities .	29
3.3	Probability Distributions	30
3.3.1	Discrete Distributions: Probability Mass	30
3.3.2	Continuous Distributions: Rendezvous with Density	31
3.3.3	Mean and Variance of a Distribution	37
3.3.4	Variance as Uncertainty in Beliefs	39
3.3.5	Highest Density Interval (HDI).....	40
3.4	Two-Way Distributions.....	42
3.4.1	Marginal Probability.....	43
3.4.2	Conditional Probability	44
3.4.3	Independence of Attributes	46
3.5	R Code	47
3.5.1	R Code for Figure 3.1.....	47
3.5.2	R Code for Figure 3.3.....	48
3.6	Exercises	49
CHAPTER 4	Bayes' Rule	51
4.1	Bayes' Rule	52
4.1.1	Derived from Definitions of Conditional Probability	53
4.1.2	Intuited from a Two-Way Discrete Table	54
4.1.3	The Denominator as an Integral over Continuous Values.....	56
4.2	Applied to Models and Data	56
4.2.1	Data Order Invariance	59
4.2.2	An Example with Coin Flipping	60
4.3	The Three Goals of Inference	63
4.3.1	Estimation of Parameter Values	63
4.3.2	Prediction of Data Values	63
4.3.3	Model Comparison.....	64
4.3.4	Why Bayesian Inference Can Be Difficult	67
4.3.5	Bayesian Reasoning in Everyday Life.....	68

4.4	R Code	69
4.4.1	R Code for Figure 4.1	69
4.5	Exercises	71

Part 2 All the Fundamentals Applied to Inferring a Binomial Proportion

CHAPTER 5	Inferring a Binomial Proportion via Exact Mathematical Analysis	77
5.1	The Likelihood Function: Bernoulli Distribution.....	78
5.2	A Description of Beliefs: The Beta Distribution.....	80
5.2.1	Specifying a Beta Prior	81
5.2.2	The Posterior Beta	84
5.3	Three Inferential Goals	85
5.3.1	Estimating the Binomial Proportion	85
5.3.2	Predicting Data	87
5.3.3	Model Comparison	88
5.4	Summary: How to Do Bayesian Inference	90
5.5	R Code	91
5.5.1	R Code for Figure 5.2	91
5.6	Exercises	95
CHAPTER 6	Inferring a Binomial Proportion via Grid Approximation	101
6.1	Bayes' Rule for Discrete Values of θ	102
6.2	Discretizing a Continuous Prior Density.....	102
6.2.1	Examples Using Discretized Priors	104
6.3	Estimation	106
6.4	Prediction of Subsequent Data.....	107
6.5	Model Comparison.....	108
6.6	Summary	109
6.7	R Code	109
6.7.1	R Code for Figure 6.2 and the Like.....	109
6.8	Exercises	112
CHAPTER 7	Inferring a Binomial Proportion via the Metropolis Algorithm	117
7.1	A Simple Case of the Metropolis Algorithm.....	119
7.1.1	A Politician Stumbles on the Metropolis Algorithm	119
7.1.2	A Random Walk	120

7.1.3	General Properties of a Random Walk	122
7.1.4	Why We Care.....	125
7.1.5	Why It Works.....	126
7.2	The Metropolis Algorithm More Generally	129
7.2.1	“Burn-in,” Efficiency, and Convergence	131
7.2.2	Terminology: Markov Chain Monte Carlo.....	132
7.3	From the Sampled Posterior to the Three Goals	132
7.3.1	Estimation	134
7.3.2	Prediction	136
7.3.3	Model Comparison: Estimation of $p(D)$	137
7.4	MCMC in BUGS.....	139
7.4.1	Parameter Estimation with BUGS.....	140
7.4.2	BUGS for Prediction	143
7.4.3	BUGS for Model Comparison	145
7.5	Conclusion.....	145
7.6	R Code	146
7.6.1	R Code for a Home-Grown Metropolis Algorithm	146
7.7	Exercises	150

CHAPTER 8	Inferring Two Binomial Proportions via Gibbs Sampling.....	155
8.1	Prior, Likelihood, and Posterior for Two Proportions	157
8.2	The Posterior via Exact Formal Analysis.....	159
8.3	The Posterior via Grid Approximation	163
8.4	The Posterior via Markov Chain Monte Carlo	165
8.4.1	Metropolis Algorithm	165
8.4.2	Gibbs Sampling.....	167
8.5	Doing It with BUGS.....	173
8.5.1	Sampling the Prior in BUGS.....	174
8.6	How Different Are the Underlying Biases?	175
8.7	Summary	177
8.8	R Code	178
8.8.1	R Code for Grid Approximation (Figures 8.1 and 8.2)	178
8.8.2	R Code for Metropolis Sampler (Figure 8.3).....	181
8.8.3	R Code for BUGS Sampler (Figure 8.6)	184
8.8.4	R Code for Plotting a Posterior Histogram	186
8.9	Exercises	188

CHAPTER 9	Bernoulli Likelihood with Hierarchical Prior.....	191
9.1	A Single Coin from a Single Mint	192
9.1.1	Posterior via Grid Approximation	196
9.2	Multiple Coins from a Single Mint	200
9.2.1	Posterior via Grid Approximation	203
9.2.2	Posterior via Monte Carlo Sampling	206
9.2.3	Outliers and Shrinkage of Individual Estimates	212
9.2.4	Case Study: Therapeutic Touch	217
9.2.5	Number of Coins and Flips per Coin.....	219
9.3	Multiple Coins from Multiple Mints	219
9.3.1	Independent Mints	219
9.3.2	Dependent Mints.....	224
9.3.3	Individual Differences and Meta-Analysis	227
9.4	Summary	228
9.5	R Code	228
9.5.1	Code for Analysis of Therapeutic-Touch Experiment	228
9.5.2	Code for Analysis of Filtration-Condensation Experiment	231
9.6	Exercises	235
CHAPTER 10	Hierarchical Modeling and Model Comparison	241
10.1	Model Comparison as Hierarchical Modeling.....	241
10.2	Model Comparison in BUGS	244
10.2.1	A Simple Example	244
10.2.2	A Realistic Example with “Pseudopriors”	246
10.2.3	Some Practical Advice When Using Transdimensional MCMC with Pseudopriors	253
10.3	Model Comparison and Nested Models	254
10.4	Review of Hierarchical Framework for Model Comparison	256
10.4.1	Comparing Methods for MCMC Model Comparison.....	257
10.4.2	Summary and Caveats	258
10.5	Exercises	259
CHAPTER 11	Null Hypothesis Significance Testing	265
11.1	NHST for the Bias of a Coin.....	267
11.1.1	When the Experimenter Intends to Fix N	267

11.1.2	When the Experimenter Intends to Fix z	270
11.1.3	Soul Searching	272
11.1.4	Bayesian Analysis	274
11.2	Prior Knowledge about the Coin	274
11.2.1	NHST Analysis	275
11.2.2	Bayesian Analysis	275
11.3	Confidence Interval and Highest Density Interval	277
11.3.1	NHST Confidence Interval	277
11.3.2	Bayesian HDI	280
11.4	Multiple Comparisons	281
11.4.1	NHST Correction for Experimentwise Error	282
11.4.2	Just One Bayesian Posterior No Matter How You Look at It	284
11.4.3	How Bayesian Analysis Mitigates False Alarms	285
11.5	What a Sampling Distribution <i>Is</i> Good For	286
11.5.1	Planning an Experiment	286
11.5.2	Exploring Model Predictions (Posterior Predictive Check)	287
11.6	Exercises	288
CHAPTER 12	Bayesian Approaches to Testing a Point (“Null”) Hypothesis	295
12.1	The Estimation (Single Prior) Approach	296
12.1.1	Is a Null Value of a Parameter among the Credible Values?	297
12.1.2	Is a Null Value of a Difference among the Credible Values?	297
12.1.3	Region of Practical Equivalence (ROPE)	301
12.2	The Model-Comparison (Two-Prior) Approach	303
12.2.1	Are the Biases of Two Coins Equal?	303
12.2.2	Are Different Groups Equal?	307
12.3	Estimation or Model Comparison?	310
12.3.1	What Is the Probability That the Null Value Is True?	310
12.3.2	Recommendations	311
12.4	R Code	312
12.4.1	R Code for Figure 12.5	312
12.5	Exercises	314

CHAPTER 13	Goals, Power, and Sample Size	319
13.1	The Will to Power	320
13.1.1	Goals and Obstacles.....	320
13.1.2	Power	321
13.1.3	Sample Size	323
13.1.4	Other Expressions of Goals	325
13.2	Sample Size for a Single Coin	326
13.2.1	When the Goal Is to Exclude a Null Value.....	326
13.2.2	When the Goal Is Precision	327
13.3	Sample Size for Multiple Mints	329
13.4	Power: Prospective, Retrospective, and Replication.....	331
13.4.1	Power Analysis Requires Verisimilitude of Simulated Data	333
13.5	The Importance of Planning	334
13.6	R Code	335
13.6.1	Sample Size for a Single Coin	335
13.6.2	Power and Sample Size for Multiple Mints.....	338
13.7	Exercises	346

Part 3 **Applied to the Generalized Linear Model**

CHAPTER 14	Overview of the Generalized Linear Model.....	357
14.1	The Generalized Linear Model (GLM).....	358
14.1.1	Predictor and Predicted Variables.....	358
14.1.2	Scale Types: Metric, Ordinal, Nominal.....	359
14.1.3	Linear Function of a Single Metric Predictor.....	361
14.1.4	Additive Combination of Metric Predictors	364
14.1.5	Nonadditive Interaction of Metric Predictors	366
14.1.6	Nominal Predictors	368
14.1.7	Linking Combined Predictors to the Predicted	373
14.1.8	Probabilistic Prediction	377
14.1.9	Formal Expression of the GLM	379
14.1.10	Two or More Nominal Variables Predicting Frequency.....	381
14.2	Cases of the GLM	383
14.3	Exercises	386

CHAPTER 15	Metric Predicted Variable on a Single Group.....	389
15.1	Estimating the Mean and Precision of a Normal Likelihood.....	390
15.1.1	Solution by Mathematical Analysis	392
15.1.2	Approximation by MCMC in BUGS	395
15.1.3	Outliers and Robust Estimation: The t Distribution	397
15.1.4	When the Data Are Non-normal: Transformations	399
15.2	Repeated Measures and Individual Differences	403
15.2.1	Hierarchical Model.....	405
15.2.2	Implementation in BUGS	407
15.3	Summary	408
15.4	R Code	409
15.4.1	Estimating the Mean and Precision of a Normal Likelihood	409
15.4.2	Repeated Measures: Normal Across and Normal Within	411
15.5	Exercises	414
CHAPTER 16	Metric Predicted Variable with One Metric Predictor	419
16.1	Simple Linear Regression	420
16.1.1	The Hierarchical Model and BUGS Code	422
16.1.2	The Posterior: How Big Is the Slope?	426
16.1.3	Posterior Prediction.....	427
16.2	Outliers and Robust Regression.....	430
16.3	Simple Linear Regression with Repeated Measures.....	433
16.4	Summary	437
16.5	R Code	437
16.5.1	Data Generator for Height and Weight	437
16.5.2	BRugs: Robust Linear Regression	439
16.5.3	BRugs: Simple Linear Regression with Repeated Measures	442
16.6	Exercises	446
CHAPTER 17	Metric Predicted Variable with Multiple Metric Predictors	453
17.1	Multiple Linear Regression	454
17.1.1	The Perils of Correlated Predictors	454
17.1.2	The Model and BUGS Program	458

17.1.3	The Posterior: How Big Are the Slopes?	460
17.1.4	Posterior Prediction.....	462
17.2	Hyperpriors and Shrinkage of Regression Coefficients.....	463
17.2.1	Informative Priors, Sparse Data, and Correlated Predictors.....	467
17.3	Multiplicative Interaction of Metric Predictors	469
17.3.1	The Hierarchical Model and BUGS Code	470
17.3.2	Interpreting the Posterior	472
17.4	Which Predictors Should Be Included?.....	476
17.5	R Code	478
17.5.1	Multiple Linear Regression	478
17.5.2	Multiple Linear Regression with Hyperprior on Coefficients	483
17.6	Exercises	488

CHAPTER 18	Metric Predicted Variable with One Nominal Predictor	491
18.1	Bayesian Oneway ANOVA.....	492
18.1.1	The Hierarchical Prior.....	493
18.1.2	Doing It with R and BUGS	495
18.1.3	A Worked Example	497
18.2	Multiple Comparisons	502
18.3	Two-Group Bayesian ANOVA and the NHST t Test.....	506
18.4	R Code	507
18.4.1	Bayesian Oneway ANOVA.....	507
18.5	Exercises	512

CHAPTER 19	Metric Predicted Variable with Multiple Nominal Predictors.....	515
19.1	Bayesian Multifactor ANOVA	516
19.1.1	Interaction of Nominal Predictors	517
19.1.2	The Hierarchical Prior.....	519
19.1.3	An Example in R and BUGS	520
19.1.4	Interpreting the Posterior	522
19.1.5	Noncrossover Interactions, Rescaling, and Homogeneous Variances	528
19.2	Repeated Measures, a.k.a. Within-Subject Designs	531
19.2.1	Why Use a Within-Subject Design? And Why Not?.....	533

19.3	R Code	535
19.3.1	Bayesian Two-Factor ANOVA.....	535
19.4	Exercises	544
CHAPTER 20	Dichotomous Predicted Variable	549
20.1	Logistic Regression.....	550
20.1.1	The Model	551
20.1.2	Doing It in R and BUGS	553
20.1.3	Interpreting the Posterior	553
20.1.4	Perils of Correlated Predictors	555
20.1.5	When There Are Few 1's in the Data.....	556
20.1.6	Hyperprior Across Regression Coefficients	556
20.2	Interaction of Predictors in Logistic Regression	556
20.3	Logistic ANOVA	557
20.3.1	Within-Subject Designs.....	561
20.4	Summary	561
20.5	R Code	562
20.5.1	Logistic Regression Code	562
20.5.2	Logistic ANOVA Code	567
20.6	Exercises	572
CHAPTER 21	Ordinal Predicted Variable	575
21.1	Ordinal Probit Regression	576
21.1.1	What the Data Look Like	576
21.1.2	The Mapping from Metric x to Ordinal y	577
21.1.3	The Parameters and Their Priors	578
21.1.4	Standardizing for MCMC Efficiency	579
21.1.5	Posterior Prediction.....	580
21.2	Some Examples	581
21.2.1	Why Are Some Thresholds Outside the Data?	584
21.3	Interaction	588
21.4	Relation to Linear and Logistic Regression.....	588
21.5	R Code	589
21.6	Exercises	594
CHAPTER 22	Contingency Table Analysis	597
22.1	Poisson Exponential ANOVA.....	598
22.1.1	What the Data Look Like	598
22.1.2	The Exponential Link Function	599

22.1.3	The Poisson Likelihood	601
22.1.4	The Parameters and the Hierarchical Prior	603
22.2	Examples	604
22.2.1	Credible Intervals on Cell Probabilities	605
22.3	Log Linear Models for Contingency Tables	607
22.4	R Code for the Poisson Exponential Model	608
22.5	Exercises	616
CHAPTER 23	Tools in the Trunk	619
23.1	Reporting a Bayesian Analysis	620
23.1.1	Essential Points	620
23.1.2	Optional Points	621
23.1.3	Helpful Points	622
23.2	MCMC Burn-in and Thinning	623
23.3	Functions for Approximating Highest Density Intervals	626
23.3.1	R Code for Computing HDI of a Grid Approximation	626
23.3.2	R Code for Computing HDI of an MCMC Sample	627
23.3.3	R Code for Computing HDI of a Function	629
23.4	Reparameterization of Probability Distributions	630
23.4.1	Examples	631
23.4.2	Reparameterization of Two Parameters	632
REFERENCES	633
INDEX	xxx

