

Historical
facts

MH
algorithms

Special cases
Random walk
Metropolis

Simulated
annealing

Gibbs sampler

Example ix.
simple random
effects model

References

MARKOV CHAIN MONTE CARLO METHODS

Hedibert Freitas Lopes

The University of Chicago Booth School of Business
5807 South Woodlawn Avenue, Chicago, IL 60637
<http://faculty.chicagobooth.edu/hedibert.lopes>

hlopes@ChicagoBooth.edu

Outline

Historical facts

MH algorithms

Special cases
Random walk
Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

1 Historical facts

2 MH algorithms

Special cases

Random walk Metropolis

3 Simulated annealing

4 Gibbs sampler

5 Example ix. simple random effects model

6 References

Historical facts

Historical
facts

MH
algorithms

Special cases
Random walk
Metropolis

Simulated
annealing

Gibbs sampler

Example ix.
simple random
effects model

References

Dongarra and Sullivan (2000) list the top algorithms with the greatest influence on the development and practice of science and engineering in the 20th century (in chronological order):

- Metropolis Algorithm for Monte Carlo
- Simplex Method for Linear Programming
- Krylov Subspace Iteration Methods
- The Decompositional Approach to Matrix Computations
- The Fortran Optimizing Compiler
- QR Algorithm for Computing Eigenvalues
- Quicksort Algorithm for Sorting
- Fast Fourier Transform

70s and 80s

Historical facts

MH algorithms

Special cases
Random walk
Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

Metropolis-Hastings:

Hastings (1970) and his student Peskun (1973) showed that Metropolis and the more general Metropolis-Hastings algorithm are particular instances of a larger family of algorithms.

Gibbs sampler:

Besag (1974) Spatial Interaction and the Statistical Analysis of Lattice Systems.

Geman and Geman (1984) Stochastic relaxation, Gibbs distributions and the Bayesian restoration of images.

Pearl (1987) Evidential reasoning using stochastic simulation.

Tanner and Wong (1987). The calculation of posterior distributions by data augmentation.

Gelfand and Smith (1990) Sampling-based approaches to calculating marginal densities.

MH algorithms

A sequence $\{\theta^{(0)}, \theta^{(1)}, \theta^{(2)}, \dots\}$ is drawn from a Markov chain whose *limiting equilibrium distribution* is the posterior distribution, $\pi(\theta)$.

Algorithm

- ① Initial value: $\theta^{(0)}$
- ② Proposed move: $\theta^* \sim q(\theta^* | \theta^{(i-1)})$
- ③ Acceptance scheme:

$$\theta^{(i)} = \begin{cases} \theta^* & \text{com prob. } \alpha \\ \theta^{(i-1)} & \text{com prob. } 1 - \alpha \end{cases}$$

where

$$\alpha = \min \left\{ 1, \frac{\pi(\theta^*)}{\pi(\theta^{(i-1)})} \frac{q(\theta^{(i-1)} | \theta^*)}{q(\theta^* | \theta^{(i-1)})} \right\}$$

Special cases

Historical facts

MH algorithms

Special cases

Random walk
Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

① Symmetric chains: $q(\theta|\theta^*) = q(\theta^*|\theta)$

$$\alpha = \min \left\{ 1, \frac{\pi(\theta^*)}{\pi(\theta)} \right\}$$

② Independence chains: $q(\theta|\theta^*) = q(\theta)$

$$\alpha = \min \left\{ 1, \frac{\omega(\theta^*)}{\omega(\theta)} \right\}$$

where $\omega(\theta^*) = \pi(\theta^*)/q(\theta^*)$.

Random walk Metropolis

Historical facts

MH algorithms

Special cases
Random walk
Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

The most famous symmetric chain is the **random walk Metropolis**:

$$q(\theta|\theta^*) = q(|\theta - \theta^*|)$$

Hill climbing: when

$$\alpha = \min \left\{ 1, \frac{\pi(\theta^*)}{\pi(\theta)} \right\}$$

a value θ^* with higher density $\pi(\theta^*)$ greater than $\pi(\theta)$ is automatically accepted.

Example iv. RW Metropolis

Historical facts

MH algorithms

Special cases
Random walk Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

$$q(\theta | \theta_i) \sim N(\theta_i, 0.25\Sigma_2).$$

Example iv. Ind. Metropolis

Historical facts

MH algorithms

Special cases
Random walk
Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

$$q(\theta) \equiv q_{SIR}(\theta) \sim N(\mu, \Sigma).$$

Example iv. Autocorrelations

Historical
facts

MH
algorithms

Special cases

Random walk
Metropolis

Simulated
annealing

Gibbs sampler

Example ix.
simple random
effects model

References

Example v. RW Metropolis

Historical facts

MH algorithms

Special cases

Random walk Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

Example v. Ind. Metropolis

Historical facts

MH algorithms

Special cases

Random walk Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

Example v. Autocorrelations

Historical
facts

MH
algorithms

Special cases
Random walk
Metropolis

Simulated
annealing

Gibbs sampler

Example ix.
simple random
effects model

References

Example vi. tuning selection

Historical facts

MH algorithms

Special cases
Random walk
Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

The target distribution is a two-component mixture of bivariate normal densities, ie:

$$\pi(\theta) = 0.7f_N(\theta; \mu_1, \Sigma_1) + 0.3f_N(\theta; \mu_2, \Sigma_2).$$

where

$$\mu'_1 = (4.0, 5.0)$$

$$\mu'_2 = (0.7, 3.5)$$

$$\Sigma_1 = \begin{pmatrix} 1.0 & 0.7 \\ 0.7 & 1.0 \end{pmatrix}$$

$$\Sigma_2 = \begin{pmatrix} 1.0 & -0.7 \\ -0.7 & 1.0 \end{pmatrix}.$$

Target distribution

Historical facts

MH algorithms

Special cases

Random walk
Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

RW Metropolis

Historical facts

MH algorithms

Special cases
Random walk Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

$q(\theta, \phi) = f_N(\phi; \theta, \nu I_2)$ and ν = tuning.

Autocorrelations

Historical facts

MH algorithms

Special cases
Random walk
Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

Tuning=0.01
Initial value=(4,5)

Tuning=1
Initial value=(4,5)

Tuning=100
Initial value=(4,5)

Tuning=0.01
Initial value=(0,7)

Tuning=1
Initial value=(0,7)

Tuning=100
Initial value=(0,7)

Independent Metropolis

$q(\theta, \phi) = f_N(\phi; \mu_3, \nu I_2)$ and $\mu_3 = (3.01, 4.55)'$.

Historical facts

MH algorithms

Special cases

Random walk Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

tuning=0.5
Initial value=(4,5)
Acceptance rate=9.9%

tuning=5
Initial value=(4,5)
Acceptance rate=30.9%

tuning=50
Initial value=(4,5)
Acceptance rate=5%

tuning=0.5
Initial value=(0,7)
Acceptance rate=29.4%

tuning=5
Initial value=(0,7)
Acceptance rate=32.2%

tuning=50
Initial value=(0,7)
Acceptance rate=4.3%

Autocorrelations

Historical facts

MH algorithms

Special cases
Random walk
Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

Tuning=0.5
Initial value=(4,5)

Tuning=5
Initial value=(4,5)

Tuning=50
Initial value=(4,5)

Tuning=0.5
Initial value=(0,7)

Tuning=5
Initial value=(0,7)

Tuning=50
Initial value=(0,7)

Simulated annealing

Simulated annealing¹ is an optimization technique designed to find maxima of functions.

It can be seen as a M-H algorithm that *tempers* with the target distribution:

$$q(\theta) \propto \pi(\theta)^{1/T}$$

where the constant $T > 1$ receives the physical interpretation of system temperature, hence the nomenclature used (Jennison, 1993).

The *heated* distribution q is flattened with respect to π and its density gets closer to the uniform distribution, which is particularly relevant for the case of a distribution with distant modes.

By flattening the modes, the moves required to cover adequately the parameter space become more likely.

¹Kirkpatrick, Gelatt and Vecchi (1983)

Example vii: Nonlinear surface

Assume that the goal is to find the mode/maximum of

$$\pi(\beta_1, \beta_2) \propto \prod_{i=1}^4 \frac{e^{(\beta_1 + \beta_2 x_i) y_i}}{(1 + e^{\beta_1 + \beta_2 x_i})^5},$$

with $x = (-0.863, -0.296, -0.053, 0.727)$ and $y = (0, 1, 3, 5)$.

The simulated annealing algorithm is implemented for four initial values:

$$(5, 30) \quad (-2, 40) \quad (-4, -10) \quad (6, 0)$$

and two cooling schedules:

$$T_i = 1/i \quad \text{and} \quad T_i = 1/[10 \log(1 + i)].$$

The proposal distribution is $q(\beta | \beta^{(i)}) = f_N(\beta; \beta^{(i)}, 0.05^2 I_2)$.

Historical facts

MH algorithms

Special cases
Random walk
Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

Newton-Raphson mode: $(0.87, 7.91)$.

$T_i = 1/i$: mode is $(0.88, 7.99)$ when $(\beta_1^{(0)}, \beta_2^{(0)}) \equiv (5, 30)$.

β_1

β_2

Historical
facts

MH
algorithms

Special cases
Random walk
Metropolis

Simulated
annealing

Gibbs sampler

Example ix.
simple random
effects model

References

Gibbs sampler

Technically, the Gibbs sampler is an MCMC scheme whose transition kernel is the product of the full conditional distributions.

Algorithm

- ① Start at $\theta^{(0)} = (\theta_1^{(0)}, \theta_2^{(0)}, \dots)$
- ② Sample the components of $\theta^{(j)}$ iteratively:

$$\theta_1^{(j)} \sim \pi(\theta_1 | \theta_2^{(j-1)}, \theta_3^{(j-1)}, \dots)$$

$$\theta_2^{(j)} \sim \pi(\theta_2 | \theta_1^{(j)}, \theta_3^{(j-1)}, \dots)$$

$$\theta_3^{(j)} \sim \pi(\theta_3 | \theta_1^{(j)}, \theta_2^{(j)}, \dots)$$

⋮

The Gibbs sampler opened up a new way of approaching statistical modeling by combining simpler structures (the full conditional models) to address the more general structure (the full model).

Example viii: Bivariate normal

Historical facts
MH algorithms
Special cases
Random walk Metropolis
Simulated annealing
Gibbs sampler

Example ix.
simple random effects model
References

Assume that the target distribution is the bivariate normal with mean vector and covariance matrix given by

$$\mu = \begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix} \quad \text{and} \quad \Sigma = \begin{pmatrix} \sigma_1^2 & \sigma_{12} \\ \sigma_{12} & \sigma_2^2 \end{pmatrix},$$

respectively.

In this case, the two full conditionals are given by

$$\theta_1 | \theta_2 \sim N \left(\mu_1 + \frac{\sigma_{12}}{\sigma_2^2} (\theta_2 - \mu_2), \sigma_1^2 - \frac{\sigma_{12}^2}{\sigma_2^2} \right)$$

and

$$\theta_2 | \theta_1 \sim N \left(\mu_2 + \frac{\sigma_{12}}{\sigma_1^2} (\theta_1 - \mu_1), \sigma_2^2 - \frac{\sigma_{12}^2}{\sigma_1^2} \right)$$

$$\begin{aligned}\mu_1 &= \mu_2 = 0 \\ \sigma_1^2 &= \sigma_2^2 = 1 \\ \sigma_{12} &= -0.95\end{aligned}$$

Historical
facts

MH
algorithms

Special cases
Random walk
Metropolis

Simulated
annealing

Gibbs sampler

Example ix.
simple random
effects model

References

Historical
facts

MH
algorithms

Special cases
Random walk
Metropolis

Simulated
annealing

Gibbs sampler

Example ix.
simple random
effects model

References

Historical
facts

MH
algorithms

Special cases
Random walk
Metropolis

Simulated
annealing

Gibbs sampler

Example ix.
simple random
effects model

References

Historical
facts

MH
algorithms

Special cases
Random walk
Metropolis

Simulated
annealing

Gibbs sampler

Example ix.
simple random
effects model

References

Middle frame: Based on $M = 21,000$ consecutive draws.

Bottom frame: Based on $M = 1000$ draws, after initial $M_0 = 1000$ draws and saving every 20th draw.

Historical
facts

MH
algorithms

Special cases
Random walk
Metropolis

Simulated
annealing

Gibbs sampler

Example ix.
simple random
effects model

References

Simple random effects model

Historical facts

MH algorithms

Special cases
Random walk
Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

Let response (dependent variable) y_i be linearly related to regressor (explanatory variable) x_i in the following way:

$$y_i = \beta x_i + \theta_i + \epsilon_i \quad \epsilon_i \sim N(0, \sigma^2)$$

where θ_i is the random effect modeled by

$$\theta_i \sim N(\mu, \tau^2)$$

with ϵ_i and θ_i uncorrelated and x_i known.

The parameters of the model are

$$(\beta, \sigma^2, \mu, \tau^2) \quad \text{and} \quad \theta = (\theta_1, \dots, \theta_n).$$

Prior and simulated data

Historical facts

MH algorithms

Special cases
Random walk
Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

We assume the following independent prior distributions:

$$\beta \sim N(b_0, C_0) \quad \sigma^2 \sim IG(a, b)$$

$$\mu \sim N(\mu_0, V_0) \quad \tau^2 \sim IG(c, d)$$

We simulated $n = 300$ pairs (y_i, x_i) based on $\beta = 5$, $\sigma^2 = 0.2$, $\mu = 0$, $\tau^2 = 0.1$ and $x_i \sim U(0, 1)$.

In this case, the hyperparameters are $a = 6$, $b = 1$, $c = 3$, $d = 0.2$, $b_0 = 0$, $C_0 = 100$, $\mu_0 = 0$ and $V_0 = 100$, such that $E(\sigma^2) = 0.2$, $E(\tau^2) = 0.1$ and $V(\sigma^2) = V(\tau^2) = 0.01$.

Full conditional distributions

Historical facts

MH algorithms

Special cases

Random walk

Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

$$(\sigma^2 | \beta, \theta, y, x) \sim IG(a + n/2, b + \sum_{i=1}^n (y_i - \beta x_i - \theta_i)^2 / 2)$$

$$(\tau^2 | \theta, \mu) \sim IG(c + n/2, d + \sum_{i=1}^n (\theta_i - \mu)^2 / 2)$$

$(\beta | \theta, \sigma^2, x, y) \sim N(m, C)$, where $C = 1/(1/C_0 + \sum_{i=1}^n x_i^2 / \sigma^2)$
and $m = C(b_0/C_0 + \sum_{i=1}^n (y_i - \theta_i)x_i / \sigma^2)$

$(\mu | \theta, \tau^2) \sim N(m, C)$, where $C = 1/(1/V_0 + n/\tau^2)$ and
 $m = C(\mu_0/V_0 + \sum_{i=1}^n \theta_i / \tau^2)$

For $i = 1, \dots, n$, $(\theta_i | y_i, x_i, \beta, \sigma^2, \mu, \tau^2) \sim N(m_i, C)$, where
 $C = 1/(1/\tau^2 + 1/\sigma^2)$ and $m_i = C(\mu/\tau^2 + (y_i - \beta x_i)/\sigma^2)$

Posterior predictive

Historical
facts

MH
algorithms

Special cases
Random walk
Metropolis

Simulated
annealing

Gibbs sampler

Example ix.
simple random
effects model

References

Let $\gamma = (\beta, \sigma^2, \mu, \tau^2)$, $D = (y, x)$, $\tilde{y} = y_{n+1}$, $\tilde{x} = x_{n+1}$ and $\tilde{\theta} = \theta_{n+1}$. Then

$$\begin{aligned} p(\tilde{y}|\tilde{x}, D) &= \int p(\tilde{y}|\tilde{x}, \tilde{\theta}, \gamma, D)p(\tilde{\theta}|\gamma, D)p(\gamma|D)d\tilde{\theta}d\gamma \\ &= \int p(\tilde{y}|\tilde{x}, \tilde{\theta}, \gamma)p(\tilde{\theta}|\mu, \tau^2)p(\gamma|D)d\tilde{\theta}d\gamma \\ &= \int f_N(\tilde{y}|\beta\tilde{x} + \tilde{\theta}, \sigma^2)f_N(\tilde{\theta}|\mu, \tau^2)p(\gamma|D)d\tilde{\theta}d\gamma \end{aligned}$$

with a Monte Carlo approximation given by

$$\hat{p}_1(\tilde{y}|\tilde{x}, D) = \frac{1}{M} \sum_{m=1}^M f_N(\tilde{y}|\beta^{(m)}\tilde{x} + \tilde{\theta}^{(m)}, \sigma^{2(m)})$$

where $\tilde{\theta}^{(m)} \sim p(\tilde{\theta}|\mu^{(m)}, \tau^{2(m)})$ (random effects distribution)
and $\gamma^{(m)} \sim p(\gamma|D)$ (MCMC draws), for $m = 1, \dots, M$.

Posterior predictive mean

Historical facts

MH algorithms

Special cases
Random walk
Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

Similarly, a MC approximation to the mean of the posterior predictive is given by

$$\begin{aligned}\hat{E}_1(\tilde{y}|\tilde{x}, D) &= \frac{1}{M} \sum_{m=1}^M E(\tilde{y}|\tilde{x}, \tilde{\theta}^{(m)}, \gamma^{(m)}) \\ &= \left(\frac{1}{M} \sum_{m=1}^M \beta^{(m)} \right) \tilde{x} + \left(\frac{1}{M} \sum_{m=1}^M \tilde{\theta}^{(m)} \right) \\ &= \bar{\beta} \tilde{x} + \bar{\tilde{\theta}}\end{aligned}$$

Posterior predictive draws

Draws $\tilde{y}^{(m)}$, for $m = 1, \dots, M$, from the posterior predictive can be obtained from draws $\gamma^{(m)}$ and $\tilde{\theta}^{(m)}$ by simply sampling $\tilde{y}^{(m)}$ from $N(\beta^{(m)}\tilde{x} + \tilde{\theta}^{(m)}, \sigma^2(m))$.

An alternative MC approximation to $E(\tilde{y}|\tilde{x}, D)$ is given by

$$\hat{E}_2(\tilde{y}|\tilde{x}, D) = \frac{1}{M} \sum_{m=1}^M \tilde{y}^{(m)}.$$

It is easy to show that the MC variance of \hat{E}_1 is at most as large as the variance of \hat{E}_2 (Rao-Blackwell result) - *Rao-Blackwellization*.

Similarly, an alternative MC approximation to $p(\tilde{y}|\tilde{x}, D)$ is given by the histogram (kernel approximation) of the draws $\tilde{y}^{(m)}$, namely $\hat{p}_2(\tilde{y}|\tilde{x}, D)$.

Posterior summary

Initial values: $\beta = 5.0$, $\mu = 0$, $\theta = \theta_{true}$

MCMC set up: $(M_0, L, M) = (50000, 50, 5000)$

Historical facts

MH algorithms

Special cases
Random walk
Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

Predictive: $\hat{p}_1(\tilde{y}|\tilde{x}, D)$

Historical
facts

MH
algorithms

Special cases
Random walk
Metropolis

Simulated
annealing

Gibbs sampler

Example ix.
simple random
effects model

References

Predictive: $\hat{p}_i(\tilde{y}|\tilde{x}, D)$ for $i = 1, 2$

Historical facts

MH algorithms

Special cases
Random walk
Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

\hat{E}_1 , \hat{E}_2 , \hat{p}_1 and \hat{p}_2 (histogram).

Monte Carlo error

\hat{E}_1 and \hat{E}_2 are computed based on 50 sets of 100 MCMC draws for each value of \tilde{x} . The picture plots the standard deviations over the 50 sets.

Historical facts

MH algorithms

Special cases
Random walk
Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

Book references

Historical facts

MH algorithms

Special cases
Random walk
Metropolis

Simulated annealing

Gibbs sampler

Example ix.
simple random effects model

References

- 1 Ripley (1987) Stochastic Simulation. Wiley. (Chapters 5 and 7).
- 2 Thisted (1988) Elements of Statistical Computing. Chapman & Hall/CRC. (Chapter 5).
- 3 Gentle (1998) Random Number Generation and Monte Carlo Methods. Springer. (Chapter 5).
- 4 Liu (2001) Monte Carlo Strategies in Scientific Computing. Springer. (Chapters 2, 5 and 6).
- 5 Robert and Casella (2004) Monte Carlo Statistical Methods. Springer. (Chapters 3, 4 and 7).
- 6 Givens and Hoeting (2005) Computational Statistics. Wiley. (Chapters 6, 7 and 8).
- 7 **Gamerman and Lopes (2006) MCMC: Stochastic Simulation for Bayesian Inference. Chapman & Hall/CRC. (Chapters 3, 5 and 6).**
- 8 Rizzo (2008) Statistical Computing with R. Chapman & Hall/CRC. (Chapters 5 and 9).
- 9 Rubinstein and Kroese (2008) Simulation and the Monte Carlo Method. Wiley. (Chapters 5 and 6).
- 10 Robert and Casella (2010) Introducing Monte Carlo Methods with R. Springer. (Chapters 3, 6 and 7).

Classical papers

- 1 Metropolis and Ulam (1949) The Monte Carlo method. JASA, 44, 335-341.
- 2 Metropolis, Rosenbluth, Rosenbluth, Teller and Teller (1953) Equation of state calculations by fast computing machines. Journal of Chemical Physics, Number 21, 1087-1092.
- 3 Hastings (1970) Monte Carlo sampling methods using Markov chains and their applications. Biometrika, 57, 97-109.
- 4 Peskun (1973) Optimum Monte-Carlo sampling using Markov chains. Biometrika, 60, 607-612.
- 5 Besag (1974) Spatial interaction and the statistical analysis of lattice systems. Journal of the Royal Statistical Society, Series B, 36, 192-236.
- 6 Geman and Geman (1984) Stochastic relaxation, Gibbs distributions and the Bayesian restoration of images. IEEE Transactions on Pattern Analysis and Machine Intelligence, 6, 721-741.
- 7 Jennison (1993) Discussion of the meeting on Gibbs sampling and other Markov chain Monte Carlo methods. JRSS-B, 55, 54-6.
- 8 Kirkpatrick, Gelatt and Vecchi (1983) Optimization by simulated annealing. Science, 220, 671-80.
- 9 Pearl (1987) Evidential reasoning using stochastic simulation. Artificial Intelligence, 32, 245-257.
- 10 Tanner and Wong (1987) The calculation of posterior distributions by data augmentation. JASA, 82, 528-550.
- 11 Geweke (1989) Bayesian inference in econometric models using Monte Carlo integration. Econometrica, 57, 1317-1339.
- 12 Gelfand and Smith (1990) Sampling-based approaches to calculating marginal densities, JASA, 85, 398-409.
- 13 Casella and George (1992) Explaining the Gibbs sampler. The American Statistician, 46, 167-174.
- 14 Smith and Gelfand (1992) Bayesian statistics without tears: a sampling-resampling perspective. American Statistician, 46, 84-88.
- 15 Gilks and Wild (1992) Adaptive rejection sampling for Gibbs sampling. Applied Statistics, 41, 337-48.
- 16 Chib and Greenberg (1995) Understanding the Metropolis-Hastings algorithm. The American Statistician, 49, 327-335.
- 17 Dongarra and Sullivan (2000) Guest editors' introduction: The top 10 algorithms. Computing in Science and Engineering, 2, 22-23.

Historical
facts

MH
algorithms

Special cases
Random walk
Metropolis

Simulated
annealing

Gibbs sampler

Example ix.
simple random
effects model

References