Antonio Linero

Assistant Professor Department of Statistics and Data Sciences

Austin, Texas

⋈ antonio.linero@austin.utexas.edu

¹¹¹ theodds.github.io

October 30, 2021

Professional Experience

2018 – Present **Assistant Professor**, *University of Texas at Austin*, Department of Statistics and Data Sciences.

2015 – 2018 Assistant Professor, Florida State University, Department of Statistics.

Education

2010–2015 **PhD, Statistics**, University of Florida.

 $\label{eq:Dissertation-Nonparametric Bayes: Inference\ Under\ Nonignorable\ Missingness\ and\ Model\ Selection$

2005–2009 BS, Finance, University of Florida.

Minor—Statistics

External Funding

2018–2022 The Science of Test: Advanced Test and Evaluation in Support of the DOD Test and Evaluation Enterprise (Participant, PI on Subcontract at UT, PI Eric Chicken). Funded by Department of Defense. Total award \$478,000.

2017–2020 Leveraging Structural Information in Regression Tree Ensembles (PI). Funded by the National Science Foundation (NSF-DMS 1712870). Total award \$100,000.

2016–2018 Functional Analysis Tools (FATs) (Participant, PI Eric Chicken). Funded by Department of Defense (SOT-FSU-FATs-16-06). Total award \$246,000.

Awards

Spring 2016 First Year Assistant Professor Award, Florida State University. Funding for summer research work.

Spring 2015 CLAS Dissertation Fellowship, University of Florida.

Funding for writing of PhD dissertation.

2014 Statistics Faculty Award, University of Florida.

Awarded to "the best graduating PhD student" in the Department of Statistics.

2014 Laplace Award, awarded by the International Society for Bayesian Analysis and the Section of Bayesian Statistical Science of the American Statistical Association.

For best Bayesian student paper.

2014 **Student Travel Award**, awarded by the Section of Bayesian Statistical Science.

To attend the Joint Statistical Meeting.

Fall 2010–Spring Mendenhall Fellow, University of Florida.

2011 Fellowship awarded to top incoming students.

Fall 2010–Spring Grinter Fellow, University of Florida.

2013 Research and graduate program fellowship.

Service

2018 – Present Associate Editor, Biometrics.

2021 – 2023 ENAR Student Paper Awards Committee Member.

Referee, American Statistician, Annals of Applied Statistics, Annals of Statistics, Bayesian Analysis, Biometrics, Biometrika, Computational Statistics and Data Analysis, International Journal of Approximate Reasoning, Journal of the American Statistical Association, Journal of Applied Statistics, Journal of Computational and Graphical Statistics, Journal of Epidemiology, Journal of the Korean Statistical Society, Journal of Machine Learning Research, Journal of the Royal Statistical Society, Series C., Journal of Statistical Distributions and Applications, Journal of Statistical Software, Operations Research, PLOS One, Psychological Methods, Sankhya Series A, Statistica Sinica, Statistical Methods in Medical Research, Statistical Science, Statistics and Computing, Statistics in Medicine, Technometrics.

Teaching

At University of Texas at Austin

SDS 348 Computational Biology and Bioinformatics. Fall 2020

SDS 383D Statistical Modeling II. Spring 2020, Spring 2021

At Florida State University

STA5934 Bayesian Nonparametrics. Spring 2019

STA4442 Introduction to Probability. Fall 2015, Spring 2017, 2018

STA5168 Statistics in Applications 3. Fall 2016, 2017, 2018

STA3032 Engineering Statistics. Spring 2016

At University of Florida

STA4321 Introduction to Probability. Spring 2013

Students Advised

 $(\star \to \text{expected graduation})$

Roumen Varbanov (2018, Co-advisor Eric Chicken), Junliang Du (2019), Apurva Desai (2020), Wright Shamp (2021, Co-advisor Eric Chicken), Ding Jiang (2021), Yinpi Li (2021*, Co-advisor Debajyoti Sinha), Lexi Rene (2022*, Co-advisor Elizabeth Slate), Kaizong Ye (2022*, Co-advisor Fred Huffer)

Publications in review

 $(\star \to \text{graduate student})$

- 1. **Linero, A.R.** (2021+) In Nonparametric and High-Dimensional Models, Bayesian Ignorability is an Informative Prior. Submitted.
- 2. Rene, L.*, Linero, A.R., and Slate, E. (2021+) Causal Mediation and Sensitivity Analysis for Mixed Scale Data. Submitted.

- 3. Li, Y.*, **Linero**, **A.R.**, and Walker, S.G. (2021+) A Latent Slice Sampler on Multivariate Binary Spaces. Reject and Resubmit at Journal of Computational and Graphical Statistics.
- 4. Jiang, D.*, **Linero**, **A.R.**, and Zhang, X. (2021+) Envelope Methods for Missing Response Data in Multivariate Linear Models. *Submitted*.
- 5. Wright, S.*, **Linero, A.R.**, and Chicken, E. (2021+) Bayesian Sequential Monitoring of Density Estimates. *Minor Revision at Quality and Reliability Engineering International*.
- 6. Li, Y.*, Linero, A.R., and Murray, J.S. (2020+) Adaptive Conditional Distribution Estimation with Bayesian Decision Tree Ensembles. *Acceptable after Major Revisions at Journal of the American Statistical Association*.
- 7. Um, S.*, **Linero, A.R.**, Sinha, D., and Bandyopadhyay, D. (2021+) Bayesian Additive Regression Trees for Multivariate Skewed Responses. *Major Revision at Statistics in Medicine*.

Publications in press

 $(\star \to \text{graduate student})$

- 1. **Linero, A.R.**, Basak, P.*, Li, Y.*, and Sinha, D. (2021) Bayesian Survival Tree Ensembles with Submodel Shrinkage. *Bayesian Analysis*
- 2. **Linero, A.R.** (2021) Simulation-Based Estimators of Analytically Intractable Causal Effects. *Biometrics*.
- 3. Basak, P.*, **Linero, A.R.**, Sinha, D., and Lipsitz, S.R. (2021) Semiparametric analysis of clustered interval-censored survival data using Soft Bayesian Additive Regression Trees (SBART). *Biometrics*.
- 4. Varbanov, R.*, Shamp, W.*, Chicken, E, **Linero, A.R.**, Yang, Y. (2020) Computationally Efficient Bayesian Sequential Function Monitoring. *Journal of Quality Technology*.
- 5. **Linero, A.R.**, Sinha, D., and Lipsitz, S.R. (2020) Semiparametric Mixed-Scale Models Using Shared Bayesian Forests. *Biometrics*, **76**(1), 131–144.
- Hill, J., Linero, A.R., and Murray, J. (2020) Bayesian Additive Regression Trees: A Review and Look Forward. Annual Review of Statistics and Its Application, 7(1), 251–278.
- 7. Du, J.* and **Linero A.R.**, (2019) Incorporating Grouping Information into Bayesian Decision Tree Ensembles. In *Proceedings of the 36th International Conference on Machine Learning (ICML)*.
- 8. Du, J.* and **Linero A.R.**, (2019) Interaction Detection with Bayesian Decision Tree Ensembles. In *Proceedings of the 22nd International Conference on Artificial Intelligence and Statistics (AISTATS)*.
- 9. Varbanov, R.*, Chicken, E., **Linero, A.R.**, and Yang, Y. (2019) A Bayesian Approach to Sequential Monitoring of Nonlinear Profiles Using Wavelets. *Quality and Reliability Engineering International*, **35**(3), 761–775.
- 10. **Linero, A.R.** and Yang, Y. (2018) Bayesian Regression Tree Ensembles that Adapt to Smoothness and Sparsity. *Journal of the Royal Statistical Society*, *Series B*, **80**(5), 1087–1110.

- 11. **Linero, A.R.**, Bradley, J.R, and Desai, A.S.* (2018) Multi-rubric Models for Ordinal Spatial Data with Application to Online Ratings. *Annals of Applied Statistics*, **12**(4), 2054–2074.
- 12. **Linero, A.R.** and Daniels, M.J. (2018) Bayesian Approaches for Missing Not at Random Outcome Data: The Role of Identifying Restrictions. *Statistical Science*, **33**(2), 198–213.
- 13. **Linero, A.R.** (2018) Bayesian regression trees for high dimensional prediction and variable selection. *Journal of the American Statistical Association*, **113**(522), 626–636
- 14. **Linero, A.R.** (2017) A Review of Tree-Based Bayesian Methods. *Communications for Statistical Applications and Methods*, **24**(6), 543–559.
- 15. Varbanov, R.*, Chicken, E., and **Linero**, **A.R.** (2017) Wavelet-Based Bayesian Profile Monitoring. *Proceedings of the 2017 Industrial and Systems Engineering Research Conference*.
- 16. **Linero**, **A.R.** (2017) Bayesian Nonparametric Analysis of Longitudinal Studies in the Presence of Informative Missingness. *Biometrika*, **104**(2), 371–341
- 17. Piekarewicz, J., **Linero, A.R.**, Giuliani, P., and Chicken, E. (2016) The power of two: Assessing the impact of a second measurement of the weak-charge form factor of ²⁰⁸Pb. *Physical Reviews C*, **94**(3), 034316.
- 18. Daniels, M.J. and **Linero**, **A.R.** (2015) Bayesian nonparametrics for missing data in longitudinal clinical trials. In *Nonparametric Bayesian Inference in Biostatistics*.
- 19. **Linero, A.R.** and Daniels, M.J. (2015) A flexible Bayesian approach to monotone missing data in longitudinal studies with nonignorable missingness with application to an acute schizophrenia clinical trial. *Journal of the American Statistical Association*, **110**(509), 45–55.
- Linero, A.R and Rosalsky, A. (2013) On the Toeplitz lemma, convergence in probability, and mean convergence. Stochastic Analysis and Applications, 31(4), 684-694.

Presentations

Short Courses

- 6/27/2021 **ISBA**, Advanced Topics in Variable Selection and Model Averaging.

 Invited
- 9/17/2021 Universidad Miguel Hernández de Elche, BART Methods for Fully-Nonparametric Problems.
- 5/06/2021 Bocconi University, BART Methods for Fully-Nonparametric Problems.
- 3/15/2021 Rice University, BART Methods for Fully-Nonparametric Problems.
- 2/12/2021 University of Louisville, BART Methods for Fully-Nonparametric Problems.
- 12/15/2020 ICSA, BART Methods for Fully-Nonparametric Problems.
- 3/23/2020 ENAR, Simulation-Based Estimators of Intractable Causal Effects.
- 6/04/2019 Ohio State University, Bayesian Nonparametric Methods for Longitudinal Outcomes Missing Not at Random.

- 5/24/2019 Virginia Tech, Finding and Leveraging Structure using Bayesian Decision Tree Ensembles.
- 2/05/2019 University of Texas at Austin, Theory and Practice for Bayesian Regression Tree Ensembles.
- 1/24/2019 University of Michigan, Theory and Practice for Bayesian Regression Tree Ensembles.
- 1/22/2019 University of Minnesota, Theory and Practice for Bayesian Regression Tree Ensembles.
- 1/11/2019 **Duke University**, Theory and Practice for Bayesian Regression Tree Ensembles.
- 1/08/2019 University of Florida, Theory and Practice for Bayesian Regression Tree Ensembles.
- 12/15/2018 **CM Statistics**, Finding and Leveraging Structure with Bayesian Decision Tree Ensembles.
- 7/30/2018 **JSM**, Bayesian Regression Tree Ensembles that Adapt to Smoothness and Sparsity.
- 6/11/2018 **ISNPS**, Bayesian Regression Tree Ensembles that Adapt to Smoothness and Sparsity.
- 5/19/2018 **IISA**, Bayesian Regression Tree Ensembles that Adapt to Smoothness and Sparsity.
- 12/17/2017 **CM Statistics**, Bayesian Regression Tree Ensembles that Adapt to Smoothness and Sparsity.
- 11/3/2017 **UT Austin**, Bayesian Regression Tree Ensembles that Adapt to Smoothness and Sparsity.
- 8/1/2017 **Joint Statistical Meeting**, Sensitivity Analysis for Longitudinal Clinical Trials with Nonmonotone Missingness.
- 7/17/2017 **EcoSta**, Bayesian regression trees for high-dimensional prediction and variable selection.
- 12/10/2016 **CM Statistics**, Bayesian Nonparametric Analysis of Longitudinal Studies with Informative Missingness.
- 9/29/2016 University of Florida Statistics Symposium, Bayesian Regression Trees for High Dimensional Prediction and Variable Selection.
- 6/12/2016 ICSA Applied Statistics Symposium, Bayesian Regression Trees for High Dimensional Prediction and Variable Selection.
- 2/11/2015 University of California at Irvine, Flexible Bayesian Analysis in the Presence of Nonignorable Missingness.
 - 2/9/2015 **Texas A&M University**, Flexible Bayesian Analysis in the Presence of Nonignorable Missingness.
- 1/28/2015 University of Illinois at Urbana-Champaign, Flexible Bayesian Analysis in the Presence of Nonignorable Missingness.
- 1/20/2015 **Arizona State University**, Flexible Bayesian Analysis in the Presence of Nonignorable Missingness.
- 1/12/2015 **Florida State University**, Flexible Bayesian Analysis in the Presence of Nonignorable Missingness.

Contributed

2014 **Joint Statistical Meeting**, A Flexible Bayesian Approach to Monotone Missing Data in Longitudinal Studies with Informative Dropout with Application to a Schizophrenia Clinical Trial.