

Package ‘batchmeans’

May 7, 2020

Version 1.0-4

Date 2020-05-07

Title Consistent Batch Means Estimation of Monte Carlo Standard Errors

Author Murali Haran <mharan@stat.psu.edu> and John Hughes
<drjphughesjr@gmail.com>

Maintainer John Hughes <drjphughesjr@gmail.com>

Depends utils

Description Provides consistent batch means estimation of Monte Carlo standard errors.

License GPL (>= 2)

RoxygenNote 5.0.1

NeedsCompilation no

Repository CRAN

Date/Publication 2020-05-07 15:40:02 UTC

R topics documented:

bm	2
bmmat	3
ess	4
estvssamp	5
Index	6

bm	<i>Perform consistent batch means estimation on a vector of values from a Markov chain.</i>
----	---

Description

Perform consistent batch means estimation on a vector of values from a Markov chain.

Usage

```
bm(x, size = "sqroot", warn = FALSE)
```

Arguments

x	a vector of values from a Markov chain.
size	the batch size. The default value is “sqroot”, which uses the square root of the sample size. “cuberoot” will cause the function to use the cube root of the sample size. A numeric value may be provided if neither “sqroot” nor “cuberoot” is satisfactory.
warn	a logical value indicating whether the function should issue a warning if the sample size is too small (less than 1,000).

Value

bm returns a list with two elements:

est	the mean of the vector.
se	the MCMC standard error based on the consistent batch means estimator.

References

Jones, G. L., Haran, M., Caffo, B. S. and Neath, R. (2006) Fixed-width output analysis for Markov chain Monte Carlo. *Journal of the American Statistical Association*, **101**, 1537–1547.

The following article is less technical and contains a direct comparison to the Gelman-Rubin diagnostic.

Flegal, J. M., Haran, M. and Jones, G. L. (2008) Markov chain Monte Carlo: Can we trust the third significant figure? *Statistical Science*, **23**, 250–260.

See Also

[bmmat](#), which applies bm to each column of a matrix or data frame.

Examples

```
# Simulate a sample path of length 10,000 for an AR(1) chain with rho equal to 0.7.

X = numeric(10000)
X[1] = 1
for (i in 1:9999)
  X[i + 1] = 0.7 * X[i] + rnorm(1)

# Estimate the mean and MCSE.

bm(X)
```

bmmat	<i>Apply bm to each column of a matrix or data frame of MCMC samples.</i>
-------	---

Description

Apply `bm` to each column of a matrix or data frame of MCMC samples.

Usage

```
bmmat(x)
```

Arguments

`x` a matrix or data frame with each row being a draw from the multivariate distribution of interest.

Value

`bmmat` returns a matrix with `ncol(x)` rows and two columns. The row names of the matrix are the same as the column names of `x`. The column names of the matrix are “est” and “se”. The j th row of the matrix contains the result of applying `bm` to the j th column of `x`.

See Also

[bm](#), which performs consistent batch means estimation for a vector.

ess *Estimate effective sample size (ESS) as described in Kass et al. (1998) and Robert and Casella (2004; p. 500).*

Description

Estimate effective sample size (ESS) as described in Kass et al. (1998) and Robert and Casella (2004; p. 500).

Usage

```
ess(x, imse = TRUE, verbose = FALSE)
```

Arguments

x	a vector of values from a Markov chain.
imse	logical. If TRUE, use an approach that is analogous to Geyer's initial monotone positive sequence estimator (IMSE), where correlations beyond a certain lag are removed to reduce noise.
verbose	logical. If TRUE and imse = TRUE, inform about the lag at which truncation occurs, and warn if the lag is probably too small.

Details

ESS is the size of an iid sample with the same variance as the current sample. ESS is given by

$$\text{ESS} = T/\eta,$$

where

$$\eta = 1 + 2 \sum \text{all lag autocorrelations.}$$

Value

The function returns the estimated effective sample size.

References

- Kass, R. E., Carlin, B. P., Gelman, A., and Neal, R. (1998) Markov chain Monte Carlo in practice: A roundtable discussion. *The American Statistician*, **52**, 93–100.
- Robert, C. P. and Casella, G. (2004) *Monte Carlo Statistical Methods*. New York: Springer.
- Geyer, C. J. (1992) Practical Markov chain Monte Carlo. *Statistical Science*, **7**, 473–483.

estvssamp	<i>Create a plot that shows how Monte Carlo estimates change with increasing sample size.</i>
-----------	---

Description

Create a plot that shows how Monte Carlo estimates change with increasing sample size.

Usage

```
estvssamp(x, fun = mean, main = "Estimate vs Sample Size", add = FALSE,
  ...)
```

Arguments

x	a sample vector.
fun	a function such that $E(fun(x))$ is the quantity of interest. The default is fun = mean .
main	an overall title for the plot. The default is "Estimates vs Sample Size".
add	logical. If TRUE, add to a current plot.
...	additional arguments to the plotting function.

Value

NULL

Examples

```
# Simulate a sample path of length 10,000 for an AR(1) chain with rho equal to 0.7.

X = numeric(10000)
X[1] = 1
for (i in 1:9999)
  X[i + 1] = 0.7 * X[i] + rnorm(1)

# Plot MC estimates versus sample size.

estvssamp(X)
```

Index

bm, [2](#), [3](#)
bmmat, [2](#), [3](#)

ess, [4](#)
estvssamp, [5](#)

mean, [5](#)