Package 'coda'

October 16, 2015

Version 0.18-1

Date 2015-10-16

Title Output Analysis and Diagnostics for MCMC

Depends R (>= 2.14.0)

Imports lattice

Description Provides functions for summarizing and plotting the output from Markov Chain Monte Carlo (MCMC) simulations, as well as diagnostic tests of convergence to the equilibrium distribution of the Markov chain.

License GPL (>= 2)

NeedsCompilation no

Author Martyn Plummer [aut, cre, trl], Nicky Best [aut], Kate Cowles [aut], Karen Vines [aut], Deepayan Sarkar [aut], Douglas Bates [aut], Russell Almond [aut], Arni Magnusson [aut]

Maintainer Martyn Plummer <plummerm@iarc.fr>

Repository CRAN

Date/Publication 2015-10-16 20:00:43

R topics documented:

s.ts.mcmc	. 3
utocorr	. 3
utocorr.diag	. 4
utocorr.plot	. 5
patchSE	. 5
pugs2jags	. 6
oda.options	. 7

codamenu	9
Cramer	9
crosscorr	10
crosscorr.plot	10
cumuplot	11
densplot	11
effectiveSize	12
gelman.diag	13
gelman.plot	15
geweke.diag	17
geweke.plot	18
heidel.diag	19
HPDinterval	20
line	21
mcmc	21
mcmc.convert	22
mcmc.list	23
mcmc.subset	24
mcmcUpgrade	25
mcpar	25
multi.menu	26
nchain	26
plot.mcmc	27
raftery.diag	28
read.and.check	29
read.coda	30
read.coda.interactive	31
read.openbugs	32
rejectionRate	33
spectrum0	33
spectrum0.ar	35
summary.mcmc	36
thin	36
time.mcmc	37
traceplot	38
trellisplots	38
varnames	42
window.mcmc	43

Index

as.ts.mcmc

Description

the as.ts method for mcmc objects coerces an mcmc object to a time series.

Usage

S3 method for class 'mcmc'
as.ts(x,...)

Arguments

х	an mcmc object
	unused arguments for compatibility with generic as.ts

Author(s)

Martyn Plummer

See Also

as.ts

autocorr

Autocorrelation function for Markov chains

Description

autocorr calculates the autocorrelation function for the Markov chain mcmc.obj at the lags given by lags. The lag values are taken to be relative to the thinning interval if relative=TRUE.

High autocorrelations within chains indicate slow mixing and, usually, slow convergence. It may be useful to thin out a chain with high autocorrelations before calculating summary statistics: a thinned chain may contain most of the information, but take up less space in memory. Re-running the MCMC sampler with a different parameterization may help to reduce autocorrelation.

Usage

autocorr(x, lags = c(0, 1, 5, 10, 50), relative=TRUE)

Arguments

х	an mcmc object
lags	a vector of lags at which to calculate the autocorrelation
relative	a logical flag. TRUE if lags are relative to the thinning interval of the chain, or FALSE if they are absolute difference in iteration numbers

Value

A vector or array containing the autocorrelations.

Author(s)

Martyn Plummer

See Also

acf, autocorr.plot.

autocorr.diag

Autocorrelation function for Markov chains

Description

autocorr.diag calculates the autocorrelation function for the Markov chain mcmc.obj at the lags given by lags. The lag values are taken to be relative to the thinning interval if relative=TRUE. Unlike autocorr, if mcmc.obj has many parmeters it only computes the autocorrelations with itself and not the cross correlations. In cases where autocorr would return a matrix, this function returns the diagonal of the matrix. Hence it is more useful for chains with many parameters, but may not be as helpful at spotting parameters.

If mcmc.obj is of class mcmc.list then the returned vector is the average autocorrelation across all chains.

Usage

```
autocorr.diag(mcmc.obj, ...)
```

Arguments

mcmc.obj	an object of class mcmc or mcmc.list
	optional arguments to be passed to autocorr

Value

A vector containing the autocorrelations.

autocorr.plot

Author(s)

Russell Almond

See Also

autocorr, acf, autocorr.plot.

autocorr.plot Plot autocorrelations for Markov Chains

Description

Plots the autocorrelation function for each variable in each chain in x.

Usage

autocorr.plot(x, lag.max, auto.layout = TRUE, ask, ...)

Arguments

Х	A Markov Chain
lag.max	Maximum value at which to calculate acf
auto.layout	If TRUE then, set up own layout for plots, otherwise use existing one.
ask	If TRUE then prompt user before displaying each page of plots. Default is dev.interactive() in R and interactive() in S-PLUS.
	graphical parameters

See Also

autocorr.

batchSE	Batch Standard Error	
---------	----------------------	--

Description

Effective standard deviation of population to produce the correct standard errors.

Usage

batchSE(x, batchSize=100)

Arguments

Х	An mcmc or mcmc.list object.
batchSize	Number of observations to include in each batch.

Details

Because of the autocorrelation, the usual method of taking var(x)/n overstates the precision of the estimate. This method works around the problem by looking at the means of batches of the parameter. If the batch size is large enough, the batch means should be approximately uncorrelated and the normal formula for computing the standard error should work.

The batch standard error procedure is usually thought to be not as accurate as the time series methods used in summary and effectiveSize. It is included here for completeness.

Value

A vector giving the standard error for each column of x.

Author(s)

Russell Almond

References

Roberts, GO (1996) Markov chain concepts related to sampling algorithms, in Gilks, WR, Richardson, S and Spiegelhalter, DJ, *Markov Chain Monte Carlo in Practice*, Chapman and Hall, 45-58.

See Also

spectrum0.ar, effectiveSize, summary.mcmc

bugs2jags

Convert WinBUGS data file to JAGS data file

Description

bugs2jags converts a WinBUGS data in the format called "S-Plus" (i.e. the format created by the dput function) and writes it in dump format used by JAGS.

NB WinBUGS stores its arrays in row order. This is different from R and JAGS which both store arrays in column order. This difference is taken into account by bugs2jags which will automatically reorder the data in arrays, without changing the dimension.

Not yet available in S-PLUS.

Usage

bugs2jags(infile, outfile)

coda.options

Arguments

infile	name of the input file
outfile	name of the output file

Note

If the input file is saved from WinBUGS, it must be saved in plain text format. The default format for files saved from WinBUGS is a binary compound document format (with extension odc) that cannot be read by bugs2jags.

Author(s)

Martyn Plummer

References

Spiegelhalter DJ, Thomas A, Best NG and Lunn D (2003). *WinBUGS version 1.4 user manual* MRC Biostatistics Unit, Cambridge, UK.

See Also

dput, dump.

coda.options

Options settings for the codamenu driver

Description

coda.options is a utility function that queries and sets options for the codamenu() function. These settings affect the behaviour of the functions in the coda library only when they are called via the codamenu() interface.

The coda.options() function behaves just like the options() function in the base library, with the additional feature that coda.options(default=TRUE) will reset all options to the default values.

Options can be pretty-printed using the display.coda.options() function, which groups the options into sections.

Available options are

- **bandwidth** Bandwidth function used when smoothing samples to produce density estimates. Defaults to Silverman's "Rule of thumb".
- **combine.corr** Logical option that determines whether to combine multiple chains when calculating cross-correlations.
- combine.plots Logical option that determines whether to combine multiple chains when plotting.
- **combine.plots** Logical option that determines whether to combine multiple chains when calculating summary statistics.

data.saved For internal use only.

- **densplot** Logical option that determines whether to plot a density plot when plot methods are called for meme objects.
- digits Number of significant digits to use when printing.
- frac1 For Geweke diagnostic, fraction to use from start of chain. Defaults to 0.1
- frac2 For Geweke diagnostic, fraction to use from end of chain. Default to 0.5.
- gr.bin For Geweke-Brooks plot, number of iterations to use per bin.
- gr.max For Geweke-Brooks plot, maximum number of bins to use. This option overrides gr.bin.
- **halfwidth** For Heidelberger and Welch diagnostic, the target value for the ratio of half width to sample mean.
- **lowess** Logical option that controls whether to plot a smooth line through a trace plot when plotting MCMC output.
- **q** For Raftery and Lewis diagnostic, the target quantile to be estimated
- r For Raftery and Lewis diagnostic, the required precision.
- **s** For Raftery and Lewis diagnostic, the probability of obtaining an estimate in the interval (q-r, q+r).
- quantiles Vector of quantiles to print when calculating summary statistics for MCMC output.
- **trace** Logical option that determines whether to plot a trace of the sampled output when plotting MCMC output.
- **user.layout** Logical option that determines whether current value of par("mfrow") should be used for plots (TRUE) or whether the optimal layout should be calculated (FALSE).

Usage

```
coda.options(...)
display.coda.options(stats = FALSE, plots = FALSE, diags = FALSE)
.Coda.Options
.Coda.Options.Default
```

Arguments

stats	logical flag: show summary statistic options?
plots	logical flag: show plotting options?
diags	logical flag: show plotting options?
	list of options

See Also

options

codamenu

Description

codamenu presents a simple menu-based interface to the functions in the coda package. It is designed for users who know nothing about the R/S language.

Usage

codamenu()

Author(s)

Kate Cowles, Nicky Best, Karen Vines, Martyn Plummer

Cramer

The Cramer-von Mises Distribution

Description

Distribution function of the Cramer-von Mises distribution.

Usage

pcramer(q, eps)

Arguments

q	vector of quantiles.
eps	accuracy required

Value

pcramer gives the distribution function,

References

Anderson TW. and Darling DA. Asymptotic theory of certain 'goodness of fit' criteria based on stochastic processes. *Ann. Math. Statist.*, **23**, 192-212 (1952).

Csorgo S. and Faraway, JJ. The exact and asymptotic distributions of the Cramer-von Mises statistic. J. Roy. Stat. Soc. (B), **58**, 221-234 (1996).

crosscorr

Description

crosscorr calculates cross-correlations between variables in Markov Chain Monte Carlo output. If x is an mcmc.list then all chains in x are combined before calculating the correlation.

Usage

crosscorr(x)

Arguments

х

an mcmc or mcmc.list object.

Value

A matrix or 3-d array containing the correlations.

See Also

crosscorr.plot, autocorr.

crosscorr.plot *Plot image of correlation matrix*

Description

crosscorr.plot provides an image of the correlation matrix for x. If x is an mcmc.list object, then all chains are combined.

The range [-1,1] is divided into a number of equal-length categories given by the length of col and assigned the corresponding color. By default, topographic colours are used as this makes it easier to distinguish positive and negative correlations.

Usage

crosscorr.plot (x, col = topo.colors(10), ...)

Arguments

х	an mcmc or mcmc.list object
col	color palette to use
•••	graphical parameters

cumuplot

See Also

crosscorr, image, topo.colors.

cumuplot

Cumulative quantile plot

Description

Plots the evolution of the sample quantiles as a function of the number of iterations.

Usage

Arguments

Х	an mcmc object
probs	vector of desired quantiles
ylab, lty, lwd,	type, col graphical parameters
	graphical parameters
auto.layout	If TRUE, then set up own layout for plots, otherwise use existing one.
ask	If TRUE then prompt user before displaying each page of plots. Default is dev.interactive() in R and interactive() in S-PLUS.
	further graphical parameters

Author(s)

Arni Magnusson

densplot

Probability density function estimate from MCMC output

Description

Displays a plot of the density estimate for each variable in x, calculated by the density function.

Usage

Arguments

х	An mcmc or mcmc.list object
show.obs	Show observations along the x-axis
bwf	Function for calculating the bandwidth. If omitted, the bandwidth is calculate by 1.06 times the minimum of the standard deviation and the interquartile range divided by 1.34 times the sample size to the negative one fifth power
ylim	Limits on y axis. See plot.window
xlab	X-axis label. By default this will show the sample size and the bandwidth used for smoothing. See plot
ylab	Y-axis label. By default, this is blank. See plot
type	Plot type. See plot
main	An overall title for the plot. See title
	Further graphical parameters

Note

You can call this function directly, but it is more usually called by the plot.mcmc function.

If a variable is bounded below at 0, or bounded in the interval [0,1], then the data are reflected at the boundary before being passed to the density() function. This allows correct estimation of a non-zero density at the boundary.

See Also

density, plot.mcmc.

effectiveSize *Effective sample size for estimating the mean*

Description

Sample size adjusted for autocorrelation.

Usage

```
effectiveSize(x)
```

Arguments

x An mcmc or mcmc.list object.

gelman.diag

Details

For a time series x of length N, the standard error of the mean is the square root of var(x)/n where n is the effective sample size. n = N only when there is no autocorrelation.

Estimation of the effective sample size requires estimating the spectral density at frequency zero. This is done by the function spectrum0.ar

For a mcmc.list object, the effective sizes are summed across chains. To get the size for each chain individually use lapply(x,effectiveSize).

Value

A vector giving the effective sample size for each column of x.

See Also

spectrum0.ar.

gelman.diag

Gelman and Rubin's convergence diagnostic

Description

The 'potential scale reduction factor' is calculated for each variable in x, together with upper and lower confidence limits. Approximate convergence is diagnosed when the upper limit is close to 1. For multivariate chains, a multivariate value is calculated that bounds above the potential scale reduction factor for any linear combination of the (possibly transformed) variables.

The confidence limits are based on the assumption that the stationary distribution of the variable under examination is normal. Hence the 'transform' parameter may be used to improve the normal approximation.

Usage

Arguments

x	An mcmc.list object with more than one chain, and with starting values that are overdispersed with respect to the posterior distribution.
confidence	the coverage probability of the confidence interval for the potential scale reduction factor
transform	a logical flag indicating whether variables in x should be transformed to improve the normality of the distribution. If set to TRUE, a log transform or logit transform, as appropriate, will be applied.

autoburnin	a logical flag indicating whether only the second half of the series should be used in the computation. If set to TRUE (default) and $start(x)$ is less than $end(x)/2$ then start of series will be adjusted so that only second half of series is used.
multivariate	a logical flag indicating whether the multivariate potential scale reduction factor should be calculated for multivariate chains

Value

An object of class gelman.diag. This is a list with the following elements:

psrf	A list containing the point estimates of the potential scale reduction factor (labelled Point est.) and their upper confidence limits (labelled Upper C.I.).
mpsrf	The point estimate of the multivariate potential scale reduction factor. This is NULL if there is only one variable in x .

The gelman.diag class has its own print method.

Theory

Gelman and Rubin (1992) propose a general approach to monitoring convergence of MCMC output in which m > 1 parallel chains are run with starting values that are overdispersed relative to the posterior distribution. Convergence is diagnosed when the chains have 'forgotten' their initial values, and the output from all chains is indistinguishable. The gelman.diag diagnostic is applied to a single variable from the chain. It is based a comparison of within-chain and between-chain variances, and is similar to a classical analysis of variance.

There are two ways to estimate the variance of the stationary distribution: the mean of the empirical variance within each chain, W, and the empirical variance from all chains combined, which can be expressed as

$$\widehat{\sigma}^2 = \frac{(n-1)W}{n} + \frac{B}{n}$$

where n is the number of iterations and B/n is the empirical between-chain variance.

If the chains have converged, then both estimates are unbiased. Otherwise the first method will *underestimate* the variance, since the individual chains have not had time to range all over the stationary distribution, and the second method will *overestimate* the variance, since the starting points were chosen to be overdispersed.

The convergence diagnostic is based on the assumption that the target distribution is normal. A Bayesian credible interval can be constructed using a t-distribution with mean

 $\hat{\mu} =$ Sample mean of all chains combined

and variance

$$\widehat{V} = \widehat{\sigma}^2 + \frac{B}{mn}$$

and degrees of freedom estimated by the method of moments

$$d = \frac{2 * \widehat{V}^2}{\operatorname{Var}(\widehat{V})}$$

gelman.plot

Use of the t-distribution accounts for the fact that the mean and variance of the posterior distribution are estimated.

The convergence diagnostic itself is

$$R = \sqrt{\frac{(d+3)\widehat{V}}{(d+1)W}}$$

Values substantially above 1 indicate lack of convergence. If the chains have not converged, Bayesian credible intervals based on the t-distribution are too wide, and have the potential to shrink by this factor if the MCMC run is continued.

Note

The multivariate a version of Gelman and Rubin's diagnostic was proposed by Brooks and Gelman (1998). Unlike the univariate proportional scale reduction factor, the multivariate version does not include an adjustment for the estimated number of degrees of freedom.

References

Gelman, A and Rubin, DB (1992) Inference from iterative simulation using multiple sequences, *Statistical Science*, **7**, 457-511.

Brooks, SP. and Gelman, A. (1998) General methods for monitoring convergence of iterative simulations. *Journal of Computational and Graphical Statistics*, **7**, 434-455.

See Also

gelman.plot.

gelman.plot

Gelman-Rubin-Brooks plot

Description

This plot shows the evolution of Gelman and Rubin's shrink factor as the number of iterations increases.

Usage

```
gelman.plot(x, bin.width = 10, max.bins = 50,
confidence = 0.95, transform = FALSE, autoburnin=TRUE, auto.layout = TRUE,
ask, col, lty, xlab, ylab, type, ...)
```

Arguments

х	an meme object
bin.width	Number of observations per segment, excluding the first segment which always has at least 50 iterations.
max.bins	Maximum number of bins, excluding the last one.
confidence	Coverage probability of confidence interval.
transform	Automatic variable transformation (see gelman.diag)
autoburnin	Remove first half of sequence (see gelman.diag)
auto.layout	If TRUE then, set up own layout for plots, otherwise use existing one.
ask	Prompt user before displaying each page of plots. Default is dev.interactive() in R and interactive() in S-PLUS.
col	graphical parameter (see par)
lty	graphical parameter (see par)
xlab	graphical parameter (see par)
ylab	graphical parameter (see par)
type	graphical parameter (see par)

Details

The Markov chain is divided into bins according to the arguments bin.width and max.bins. Then the Gelman-Rubin shrink factor is repeatedly calculated. The first shrink factor is calculated with observations 1:50, the second with observations 1 : (50 + n) where n is the bin width, the third contains samples 1 : (50 + 2n) and so on.

Theory

A potential problem with gelman.diag is that it may mis-diagnose convergence if the shrink factor happens to be close to 1 by chance. By calculating the shrink factor at several points in time, gelman.plot shows if the shrink factor has really converged, or whether it is still fluctuating.

References

Brooks, S P. and Gelman, A. (1998) General Methods for Monitoring Convergence of Iterative Simulations. *Journal of Computational and Graphical Statistics*, **7**, 434-455.

See Also

gelman.diag.

geweke.diag

Description

Geweke (1992) proposed a convergence diagnostic for Markov chains based on a test for equality of the means of the first and last part of a Markov chain (by default the first 10% and the last 50%). If the samples are drawn from the stationary distribution of the chain, the two means are equal and Geweke's statistic has an asymptotically standard normal distribution.

The test statistic is a standard Z-score: the difference between the two sample means divided by its estimated standard error. The standard error is estimated from the spectral density at zero and so takes into account any autocorrelation.

The Z-score is calculated under the assumption that the two parts of the chain are asymptotically independent, which requires that the sum of frac1 and frac2 be strictly less than 1.

Usage

geweke.diag(x, frac1=0.1, frac2=0.5)

Arguments

х	an mcmc object
frac1	fraction to use from beginning of chain
frac2	fraction to use from end of chain

Value

Z-scores for a test of equality of means between the first and last parts of the chain. A separate statistic is calculated for each variable in each chain.

References

Geweke, J. Evaluating the accuracy of sampling-based approaches to calculating posterior moments. In *Bayesian Statistics 4* (ed JM Bernado, JO Berger, AP Dawid and AFM Smith). Clarendon Press, Oxford, UK.

See Also

geweke.plot.

geweke.plot

Description

If geweke.diag indicates that the first and last part of a sample from a Markov chain are not drawn from the same distribution, it may be useful to discard the first few iterations to see if the rest of the chain has "converged". This plot shows what happens to Geweke's Z-score when successively larger numbers of iterations are discarded from the beginning of the chain. To preserve the asymptotic conditions required for Geweke's diagnostic, the plot never discards more than half the chain.

The first half of the Markov chain is divided into nbins - 1 segments, then Geweke's Z-score is repeatedly calculated. The first Z-score is calculated with all iterations in the chain, the second after discarding the first segment, the third after discarding the first two segments, and so on. The last Z-score is calculated using only the samples in the second half of the chain.

Usage

Arguments

х	an meme object
frac1	fraction to use from beginning of chain.
frac2	fraction to use from end of chain.
nbins	Number of segments.
pvalue	p-value used to plot confidence limits for the null hypothesis.
auto.layout	If TRUE then, set up own layout for plots, otherwise use existing one.
ask	If TRUE then prompt user before displaying each page of plots. Default is dev.interactive() in R and interactive() in S-PLUS.
	Graphical parameters.

Note

The graphical implementation of Geweke's diagnostic was suggested by Steve Brooks.

See Also

geweke.diag.

Description

heidel.diag is a run length control diagnostic based on a criterion of relative accuracy for the estimate of the mean. The default setting corresponds to a relative accuracy of two significant digits.

heidel.diag also implements a convergence diagnostic, and removes up to half the chain in order to ensure that the means are estimated from a chain that has converged.

Usage

heidel.diag(x, eps=0.1, pvalue=0.05)

Arguments

Х	An mcmc object
eps	Target value for ratio of halfwidth to sample mean
pvalue	significance level to use

Details

The convergence test uses the Cramer-von-Mises statistic to test the null hypothesis that the sampled values come from a stationary distribution. The test is successively applied, firstly to the whole chain, then after discarding the first 10%, 20%, ... of the chain until either the null hypothesis is accepted, or 50% of the chain has been discarded. The latter outcome constitutes 'failure' of the stationarity test and indicates that a longer MCMC run is needed. If the stationarity test is passed, the number of iterations to keep and the number to discard are reported.

The half-width test calculates a 95% confidence interval for the mean, using the portion of the chain which passed the stationarity test. Half the width of this interval is compared with the estimate of the mean. If the ratio between the half-width and the mean is lower than eps, the halfwidth test is passed. Otherwise the length of the sample is deemed not long enough to estimate the mean with sufficient accuracy.

Theory

The heidel.diag diagnostic is based on the work of Heidelberger and Welch (1983), who combined their earlier work on simulation run length control (Heidelberger and Welch, 1981) with the work of Schruben (1982) on detecting initial transients using Brownian bridge theory.

Note

If the half-width test fails then the run should be extended. In order to avoid problems caused by sequential testing, the test should not be repeated too frequently. Heidelberger and Welch (1981) suggest increasing the run length by a factor I > 1.5, each time, so that estimate has the same, reasonably large, proportion of new data.

References

Heidelberger P and Welch PD. A spectral method for confidence interval generation and run length control in simulations. Comm. ACM. **24**, 233-245 (1981)

Heidelberger P and Welch PD. Simulation run length control in the presence of an initial transient. *Opns Res.*, **31**, 1109-44 (1983)

Schruben LW. Detecting initialization bias in simulation experiments. *Opns. Res.*, **30**, 569-590 (1982).

HPDinterval

Highest Posterior Density intervals

Description

Create Highest Posterior Density (HPD) intervals for the parameters in an MCMC sample.

Usage

```
HPDinterval(obj, prob = 0.95, ...)
## S3 method for class 'mcmc'
HPDinterval(obj, prob = 0.95, ...)
## S3 method for class 'mcmc.list'
HPDinterval(obj, prob = 0.95, ...)
```

Arguments

obj	The object containing the MCMC sample - usually of class "mcmc" or "mcmc.list".
prob	A numeric scalar in the interval (0,1) giving the target probability content of the intervals. The nominal probability content of the intervals is the multiple of 1/nrow(obj) nearest to prob.
	Optional additional arguments for methods. None are used at present.

Details

For each parameter the interval is constructed from the empirical cdf of the sample as the shortest interval for which the difference in the ecdf values of the endpoints is the nominal probability. Assuming that the distribution is not severely multimodal, this is the HPD interval.

Value

For an "mcmc" object, a matrix with columns "lower" and "upper" and rows corresponding to the parameters. The attribute "Probability" is the nominal probability content of the intervals. A list of such matrices is returned for an "mcmc.list" object.

Author(s)

Douglas Bates

line

Examples

data(line)
HPDinterval(line)

line

Simple linear regression example

Description

Sample MCMC output from a simple linear regression model given in the BUGS manual.

Usage

data(line)

Format

An mcmc object

Source

Spiegelhalter, D.J., Thomas, A., Best, N.G. and Gilks, W.R. (1995) BUGS: Bayesian inference using Gibbs Sampling, Version 0.5, MRC Biostatistics Unit, Cambridge.

mcmc

Markov Chain Monte Carlo Objects

Description

The function 'mcmc' is used to create a Markov Chain Monte Carlo object. The data are taken to be a vector, or a matrix with one column per variable.

An mcmc object may be summarized by the summary function and visualized with the plot function.

MCMC objects resemble time series (ts) objects and have methods for the generic functions time, start, end, frequency and window.

Usage

```
mcmc(data= NA, start = 1, end = numeric(0), thin = 1)
as.mcmc(x, ...)
is.mcmc(x)
```

Arguments

data	a vector or matrix of MCMC output
start	the iteration number of the first observation
end	the iteration number of the last observation
thin	the thinning interval between consecutive observations
x	An object that may be coerced to an mcmc object
	Further arguments to be passed to specific methods

Note

The format of the mcmc class has changed between coda version 0.3 and 0.4. Older mcmc objects will now cause is.mcmc to fail with an appropriate warning message. Obsolete mcmc objects can be upgraded with the mcmcUpgrade function.

Author(s)

Martyn Plummer

See Also

mcmc.list, mcmcUpgrade, thin, window.mcmc, summary.mcmc, plot.mcmc.

mcmc.convert Conversions of MCMC objects

Description

These are methods for the generic functions as.matrix(), as.array() and as.mcmc().

as.matrix() strips the MCMC attributes from an mcmc object and returns a matrix. If iters = TRUE then a column is added with the iteration number. For mcmc.list objects, the rows of multiple chains are concatenated and, if chains = TRUE a column is added with the chain number.

mcmc.list objects can be coerced to 3-dimensional arrays with the as.array() function.

An mcmc.list object with a single chain can be coerced to an mcmc object with as.mcmc(). If the argument has multiple chains, this causes an error.

Usage

```
## S3 method for class 'mcmc'
as.matrix(x, iters = FALSE, ...)
## S3 method for class 'mcmc.list'
as.matrix(x, iters = FALSE, chains = FALSE, ...)
## S3 method for class 'mcmc.list'
as.array(x, drop, ...)
```

mcmc.list

Arguments

х	An mcmc or mcmc.list object
iters	logical flag: add column for iteration number?
chains	logical flag: add column for chain number? (if mcmc.list)
drop	logical flag: if TRUE the result is coerced to the lowest possible dimension
	optional arguments to the various methods

See Also

as.matrix, as.array, as.mcmc,

mcmc.list

Replicated Markov Chain Monte Carlo Objects

Description

The function 'mcmc.list' is used to represent parallel runs of the same chain, with different starting values and random seeds. The list must be balanced: each chain in the list must have the same iterations and the same variables.

Diagnostic functions which act on mcmc objects may also be applied to mcmc.list objects. In general, the chains will be combined, if this makes sense, otherwise the diagnostic function will be applied separately to each chain in the list.

Since all the chains in the list have the same iterations, a single time dimension can be ascribed to the list. Hence there are time series methods time, window, start, end, frequency and thin for mcmc.list objects.

An mcmc.list can be indexed as if it were a single mcmc object using the [operator (see examples below). The [[operator selects a single mcmc object from the list.

Usage

```
mcmc.list(...)
as.mcmc.list(x, ...)
is.mcmc.list(x)
```

Arguments

•••	a list of mcmc objects
х	an object that may be coerced to mcmc.list

Author(s)

Martyn Plummer

See Also

mcmc.

Examples

```
data(line)
x1 <- line[[1]] #Select first chain
x2 <- line[,1, drop=FALSE] #Select first var from all chains
varnames(x2) == varnames(line)[1] #TRUE</pre>
```

mcmc.subset

Extract or replace parts of MCMC objects

Description

These are methods for subsetting mcmc objects. You can select iterations using the first dimension and variables using the second dimension. Selecting iterations will return a vector or matrix, not an mcmc object. If you want to do row-subsetting of an mcmc object and preserve its dimensions, use the window function.

Subsetting applied to an mcmc.list object will simultaneously affect all the parallel chains in the object.

Usage

```
## S3 method for class 'mcmc'
x[i,j, drop=missing(i)]
## S3 method for class 'mcmc.list'
x[i,j, drop=TRUE]
```

Arguments

х	An mcmc object
i	Row to extract
j	Column to extract
drop	if TRUE, the redundant dimensions are dropped

See Also

[,window.mcmc

24

mcmcUpgrade

Description

In previous releases of CODA, an mcmc object could be a single or multiple chains. A new class mcmc.list has now been introduced to deal with multiple chains and mcmc objects can only have data from a single chain.

Objects stored in the old format are now obsolete and must be upgraded.

Usage

mcmcUpgrade(x)

Arguments ×

an obsolete mcmc object.

Author(s)

Martyn Plummer

See Also

mcmc.

mcpar

Mcpar attribute of MCMC objects

Description

The 'mcpar' attribute of an MCMC object gives the start iteration the end iteration and the thinning interval of the chain.

It resembles the 'tsp' attribute of time series (ts) objects.

Usage

mcpar(x)

Arguments ×

An mcmcm or mcmc.list object

See Also

ts, mcmc, mcmc.list,

```
multi.menu
```

Description

multi.menu presents the user with a menu of choices labelled from 1 to the number of choices. The user may choose one or more options by entering a comma separated list. A range of values may also be specified using the ":" operator. Mixed expressions such as "1,3:5, 6" are permitted.

If allow.zero is set to TRUE, one can select '0' to exit without choosing an item.

Usage

```
multi.menu(choices, title, header, allow.zero = TRUE)
```

Arguments

choices	Character vector of labels for choices
title	Title printed before menu
header	Character vector of length 2 giving column titles
allow.zero	Permit 0 as an acceptable response

Value

Numeric vector giving the numbers of the options selected, or 0 if no selection is made.

Author(s)

Martyn Plummer

See Also

menu.

nchain

Dimensions of MCMC objects

Description

These functions give the dimensions of an MCMC object

niter(x) returns the number of iterations.

nvar(**x**) returns the number of variables.

nchain(x) returns the number of parallel chains.

plot.mcmc

Usage

```
niter(x)
nvar(x)
nchain(x)
```

Arguments

х

An mcmc or mcmc.list object

Value

A numeric vector of length 1:

See Also

mcmc, mcmc.list,

plot.mcmc

Summary plots of mcmc objects

Description

plot.mcmc summarizes an mcmc or mcmc.list object with a trace of the sampled output and a density estimate for each variable in the chain.

Usage

S3 method for class 'mcmc'
plot(x, trace = TRUE, density = TRUE, smooth = FALSE, bwf,
auto.layout = TRUE, ask = dev.interactive(), ...)

Arguments

х	an object of class mcmc or mcmc.list
trace	Plot trace of each variable
density	Plot density estimate of each variable
smooth	Draw a smooth line through trace plots
bwf	Bandwidth function for density plots
auto.layout	Automatically generate output format
ask	Prompt user before each page of plots
	Further arguments

Author(s)

Martyn Plummer

See Also

densplot, traceplot.

raftery.diag Raftery and Lewis's diagnostic

Description

raftery.diag is a run length control diagnostic based on a criterion of accuracy of estimation of the quantile q. It is intended for use on a short pilot run of a Markov chain. The number of iterations required to estimate the quantile q to within an accuracy of +/- r with probability p is calculated. Separate calculations are performed for each variable within each chain.

If the number of iterations in data is too small, an error message is printed indicating the minimum length of pilot run. The minimum length is the required sample size for a chain with no correlation between consecutive samples. Positive autocorrelation will increase the required sample size above this minimum value. An estimate I (the 'dependence factor') of the extent to which autocorrelation inflates the required sample size is also provided. Values of I larger than 5 indicate strong autocorrelation which may be due to a poor choice of starting value, high posterior correlations or 'stickiness' of the MCMC algorithm.

The number of 'burn in' iterations to be discarded at the beginning of the chain is also calculated.

Usage

raftery.diag(data, q=0.025, r=0.005, s=0.95, converge.eps=0.001)

Arguments

data	an meme object
q	the quantile to be estimated.
r	the desired margin of error of the estimate.
S	the probability of obtaining an estimate in the interval (q-r,q+r).
converge.eps	Precision required for estimate of time to convergence.

Value

A list with class raftery.diag. A print method is available for objects of this class. the contents of the list are

tspar	The time series parameters of data
params	A vector containing the parameters r, s and q
Niters	The number of iterations in data
resmatrix	A 3-d array containing the results: M the length of "burn in", N the required sample size, $Nmin$ the minimum sample size based on zero autocorrelation and $I = (M + N)/Nmin$ the "dependence factor"

28

read.and.check

Theory

The estimated sample size for variable U is based on the process $Z_t = d(U_t \le u)$ where d is the indicator function and u is the qth quantile of U. The process Z_t is derived from the Markov chain data by marginalization and truncation, but is not itself a Markov chain. However, Z_t may behave as a Markov chain if it is sufficiently thinned out. raftery.diag calculates the smallest value of thinning interval k which makes the thinned chain Z_t^k behave as a Markov chain. The required sample size is calculated from this thinned sequence. Since some data is 'thrown away' the sample size estimates are conservative.

The criterion for the number of 'burn in' iterations m to be discarded, is that the conditional distribution of Z_m^k given Z_0 should be within converge.eps of the equilibrium distribution of the chain Z_t^k .

Note

raftery.diag is based on the FORTRAN program 'gibbsit' written by Steven Lewis, and available from the Statlib archive.

References

Raftery, A.E. and Lewis, S.M. (1992). One long run with diagnostics: Implementation strategies for Markov chain Monte Carlo. *Statistical Science*, **7**, 493-497.

Raftery, A.E. and Lewis, S.M. (1995). The number of iterations, convergence diagnostics and generic Metropolis algorithms. *In* Practical Markov Chain Monte Carlo (W.R. Gilks, D.J. Spiegel-halter and S. Richardson, eds.). London, U.K.: Chapman and Hall.

read.and.check

Read data interactively and check that it satisfies conditions

Description

Input is read interactively and checked against conditions specified by the arguments what, lower, upper and answer.in. If the input does not satisfy all the conditions, an appropriate error message is produced and the user is prompted to provide input. This process is repeated until a valid input value is entered.

Usage

```
read.and.check(message = "", what = numeric(), lower, upper, answer.in,
default)
```

Arguments

message	message displayed before prompting for user input.
what	the type of what gives the type of data to be read.
lower	lower limit of input, for numeric input only.

upper	upper limit of input, for numeric input only.
answer.in	the input must correspond to one of the elements of the vector $\verb"answer.in", if supplied.$
default	value assumed if user enters a blank line.

Value

The value of the valid input. When the default argument is specified, a blank line is accepted as valid input and in this case read.and.check returns the value of default.

Note

Since the function does not return a value until it receives valid input, it extensively checks the conditions for consistency before prompting the user for input. Inconsistent conditions will cause an error.

Author(s)

Martyn Plummer

read.coda

Read output files in CODA format

Description

read.coda reads Markov Chain Monte Carlo output in the CODA format produced by OpenBUGS and JAGS. By default, all of the data in the file is read, but the arguments start, end and thin may be used to read a subset of the data. If the arguments given to start, end or thin are incompatible with the data, they are ignored.

Usage

```
read.coda(output.file, index.file, start, end, thin, quiet=FALSE)
read.jags(file = "jags.out", start, end, thin, quiet=FALSE)
```

Arguments

output.file	The name of the file containing the monitored output
index.file	The name of the file containing the index, showing which rows of the output file correspond to which variables
file	For JAGS output, the name of the output file. The extension ".out" may be omitted. There must be a corresponding ".ind" file with the same file stem.
start	First iteration of chain
end	Last iteration of chain
thin	Thinning interval for chain
quiet	Logical flag. If true, a progress summary will be printed

Value

An object of class mcmc containing a representation of the data in the file.

Author(s)

Karen Vines, Martyn Plummer

References

Spiegelhalter DJ, Thomas A, Best NG and Gilks WR (1995). *BUGS: Bayesian inference Using Gibbs Sampling, Version 0.50.* MRC Biostatistics Unit, Cambridge.

See Also

mcmc, read.coda.interactive, read.openbugs.

read.coda.interactive Read CODA output files interactively

Description

read.coda.interactive reads Markov Chain Monte Carlo output in the format produced by the classic BUGS program. No arguments are required. Instead, the user is prompted for the required information.

Usage

```
read.coda.interactive()
```

Value

An object of class mcmc.list containing a representation of the data in one or more BUGS output files.

Note

This function is normally called by the codamenu function, but can also be used on a stand-alone basis.

Author(s)

Nicky Best, Martyn Plummer

References

Spiegelhalter DJ, Thomas A, Best NG and Gilks WR (1995). *BUGS: Bayesian inference Using Gibbs Sampling, Version 0.50.* MRC Biostatistics Unit, Cambridge.

See Also

mcmc, mcmc.list, read.coda, codamenu.

read.openbugs Read CODA output files produced by OpenBUGS

Description

read.openbugs reads Markov Chain Monte Carlo output in the CODA format produced by Open-BUGS.

This is a convenience wrapper around the function read.coda which allows you to read all the data output by OpenBUGS by specifying only the file stem.

Usage

```
read.openbugs(stem="", start, end, thin, quiet=FALSE)
```

Arguments

stem	Character string giving the stem for the output files. OpenBUGS produces files with names " <stem>CODAindex.txt", "<stem>CODAchain1.txt", "<stem>CODAchain2.txt",</stem></stem></stem>
start	First iteration of chain
end	Last iteration of chain
thin	Thinning interval for chain
quiet	Logical flag. If true, a progress summary will be printed

Value

An object of class mcmc.list containing output from all chains.

Author(s)

Martyn Plummer

References

Spiegelhalter DJ, Thomas A, Best NG and Lunn D (2004). WinBUGS User Manual, Version 2.0, June 2004, MRC Biostatistics Unit, Cambridge.

See Also

read.coda.

Description

rejectionRate calculates the fraction of time that a Metropolis–Hastings type chain rejected a proposed move. The rejection rate is calculates separately for each variable in the mcmc.obj argument, irregardless of whether the variables were drawn separately or in a block. In the latter case, the values returned should be the same.

Usage

rejectionRate(x)

Arguments ×

An mcmc or mcmc.list object.

Details

For the purposes of this function, a "rejection" has occurred if the value of the time series is the same at two successive time points. This test is done naively using == and may produce problems due to rounding error.

Value

A vector containing the rejection rates, one for each variable.

Author(s)

Russell Almond

spectrum0

Estimate spectral density at zero

Description

The spectral density at frequency zero is estimated by fitting a glm to the low-frequency end of the periodogram. spectrumO(x)/length(x) estimates the variance of mean(x).

Usage

```
spectrum0(x, max.freq = 0.5, order = 1, max.length = 200)
```

Arguments

х	A time series.
max.freq	The glm is fitted on the frequency range (0, max.freq]
order	Order of the polynomial to fit to the periodogram.
max.length	The data x is aggregated if necessary by taking batch means so that the length of the series is less than max.length. If this is set to NULL no aggregation occurs.

Details

The raw periodogram is calculated for the series x and a generalized linear model with family Gamma and log link is fitted to the periodogram.

The linear predictor is a polynomial in terms of the frequency. The degree of the polynomial is determined by the parameter order.

Value

A list with the following values

spec The predicted value of the spectral density at frequency zero.

Theory

Heidelberger and Welch (1991) observed that the usual non-parametric estimator of the spectral density, obtained by smoothing the periodogram, is not appropriate for frequency zero. They proposed an alternative parametric method which consisted of fitting a linear model to the log periodogram of the batched time series. Some technical problems with model fitting in their original proposal can be overcome by using a generalized linear model.

Batching of the data, originally proposed in order to save space, has the side effect of flattening the spectral density and making a polynomial fit more reasonable. Fitting a polynomial of degree zero is equivalent to using the 'batched means' method.

Note

The definition of the spectral density used here differs from that used by spec.pgram. We consider the frequency range to be between 0 and 0.5, not between 0 and frequency(x)/2.

The model fitting may fail on chains with very high autocorrelation.

References

Heidelberger, P and Welch, P.D. A spectral method for confidence interval generation and run length control in simulations. Communications of the ACM, Vol 24, pp233-245, 1981.

See Also

spectrum, spectrum0.ar, glm.

spectrum0.ar

Description

The spectral density at frequency zero is estimated by fitting an autoregressive model. spectrum0(x)/length(x) estimates the variance of mean(x).

Usage

spectrum0.ar(x)

Arguments

x A time series.

Details

The ar() function to fit an autoregressive model to the time series x. For multivariate time series, separate models are fitted for each column. The value of the spectral density at zero is then given by a well-known formula.

Value

A list with the following values

spec	The predicted value of the spectral density at frequency zero.
order	The order of the fitted model

Note

The definition of the spectral density used here differs from that used by spec.pgram. We consider the frequency range to be between 0 and 0.5, not between 0 and frequency(x)/2.

See Also

spectrum, spectrum0, glm.

36

summary.mcmc

Description

summary.mcmc produces two sets of summary statistics for each variable:

Mean, standard deviation, naive standard error of the mean (ignoring autocorrelation of the chain) and time-series standard error based on an estimate of the spectral density at 0.

Quantiles of the sample distribution using the quantiles argument.

Usage

```
## S3 method for class 'mcmc'
summary(object, quantiles = c(0.025, 0.25, 0.5, 0.75, 0.975), ...)
```

Arguments

object	an object of class mcmc or mcmc.list
quantiles	a vector of quantiles to evaluate for each variable
	a list of further arguments

Author(s)

Martyn Plummer

See Also

mcmc, mcmc.list.

thin

Thinning interval

Description

thin returns the interval between successive values of a time series. thin(x) is equivalent to 1/frequency(x).

This is a generic function. Methods have been implemented for mcmc objects.

Usage

thin(x, ...)

time.mcmc

Arguments

x	a regular time series
	a list of arguments

Author(s)

Martyn Plummer

See Also

time.

time.mcmc

Time attributes for mcmc objects

Description

These are methods for mcmc objects for the generic time series functions.

Usage

```
## S3 method for class 'mcmc'
time(x, ...)
## S3 method for class 'mcmc'
start(x, ...)
## S3 method for class 'mcmc'
end(x, ...)
## S3 method for class 'mcmc'
thin(x, ...)
```

Arguments

х	an mcmc or mcmc.list object
	extra arguments for future methods

See Also

time, start, frequency, thin.

traceplot

Description

Displays a plot of iterations *vs.* sampled values for each variable in the chain, with a separate plot per variable.

Usage

Arguments

х	An mcmc or mcmc.list object
smooth	draw smooth line through trace plot
col	graphical parameter (see par)
type	graphical parameter (see plot)
xlab	graphical parameter (see plot)
ylab	graphical parameter (see plot)
	further graphical parameters

Note

You can call this function directly, but it is more usually called by the plot.mcmc function.

See Also

densplot, plot.mcmc.

trellisplots Trellis plots for mcmc objects

Description

These methods use the Trellis framework as implemented in the lattice package to produce spaceconserving diagnostic plots from "mcmc" and "mcmc.list" objects. The xyplot methods produce trace plots. The densityplot methods and qqmath methods produce empirical density and probability plots. The levelplot method depicts the correlation of the series. The acfplot methods plot the auto-correlation in the series.

Not yet available in S-PLUS.

trellisplots

Usage

```
## S3 method for class 'mcmc'
densityplot(x, data,
 outer, aspect = "xy",
 default.scales = list(relation = "free"),
 start = 1, thin = 1,
 main = attr(x, "title"),
 xlab = "",
 plot.points = "rug",
 ...,
 subset)
## S3 method for class 'mcmc.list'
densityplot(x, data,
 outer = FALSE, groups = !outer,
 aspect = "xy",
 default.scales = list(relation = "free"),
 start = 1, thin = 1,
 main = attr(x, "title"),
 xlab = "",
 plot.points = "rug",
 ...,
 subset)
## S3 method for class 'mcmc'
levelplot(x, data, main = attr(x, "title"),
 start = 1, thin = 1,
 ...,
 xlab = "", ylab = "",
 cuts = 10, at,
 col.regions = topo.colors(100),
 subset)
## S3 method for class 'mcmc'
qqmath(x, data,
 outer, aspect = "xy",
 default.scales = list(y = list(relation = "free")),
 prepanel = prepanel.qqmathline,
 start = 1, thin = 1,
 main = attr(x, "title"),
 ylab = "",
 . . . ,
 subset)
## S3 method for class 'mcmc.list'
qqmath(x, data,
 outer = FALSE, groups = !outer,
 aspect = "xy",
 default.scales = list(y = list(relation = "free")),
 prepanel = prepanel.qqmathline,
 start = 1, thin = 1,
 main = attr(x, "title"),
```

```
ylab = "",
 ...,
 subset)
## S3 method for class 'mcmc'
xyplot(x, data,
 outer, layout = c(1, nvar(x)),
 default.scales = list(y = list(relation = "free")),
 type = '1',
 start = 1, thin = 1,
 xlab = "Iteration number",
 ylab = "",
 main = attr(x, "title"),
 ...,
 subset)
## S3 method for class 'mcmc.list'
xyplot(x, data, outer = FALSE, groups = !outer,
 aspect = "xy", layout = c(1, nvar(x)),
 default.scales = list(y = list(relation = "free")),
 type = '1',
 start = 1, thin = 1,
 xlab = "Iteration number",
 ylab = "",
 main = attr(x, "title"),
 ...,
 subset)
acfplot(x, data, ...)
## S3 method for class 'mcmc'
acfplot(x, data, outer,
 prepanel, panel,
 type = 'h',
 aspect = "xy",
 start = 1, thin = 1,
 lag.max = NULL,
 ylab = "Autocorrelation",
 xlab = "Lag",
 main = attr(x, "title"),
 ...,
 subset)
## S3 method for class 'mcmc.list'
acfplot(x, data, outer = FALSE, groups = !outer,
 prepanel, panel,
 type = if (groups) 'b' else 'h',
 aspect = "xy",
 start = 1, thin = 1,
 lag.max = NULL,
 ylab = "Autocorrelation",
 xlab = "Lag",
 main = attr(x, "title"),
```

trellisplots

..., subset)

Arguments

x	an "mcmc" or "mcmc.list" object.
data	ignored, present for consistency with generic.
outer	for the "mcmc.list" methods, a logical flag to control whether multiple runs of a series are displayed in the same panel (they are if FALSE, not if TRUE). If specified in the "mcmc" methods, this argument is ignored with a warning.
groups	for the "mcmc.list" methods, a logical flag to control whether the underlying lattice call will be supplied a groups arguments indicating which run a data point originated from. The panel function is responsible for handling such an argument, and will usually differentiate runs within a panel by using different graphical parameters. When outer=FALSE, the default of groups is TRUE if the corresponding default panel function is able to make use of such information. When outer=FALSE, groups=TRUE will be ignored with a warning.
aspect	controls the physical aspect ratio of the panel. See xyplot for details. The default for these methods is chosen carefully - check what the default plot looks like before changing this parameter.
default.scales	this parameter provides a reasonable default value of the scales parameter for the method. It is unlikely that a user will wish to change this parameter. Pass a value for scales (see xyplot) instead, which will override values specified here.
type	a character vector that determines if lines, points, etc. are drawn on the panel. The default values for the methods are carefully chosen. See panel.xyplot for possible values.
thin	an optional thinning interval that is applied before the plot is drawn.
start	an optional value for the starting point within the series. Values before the start- ing point are considered part of the "burn-in" of the series and dropped.
plot.points	character argument giving the style in which points are added to the plot. See panel.densityplot for details.
layout	a method-specific default for the layout argument to the lattice functions.
xlab,ylab,main	Used to provide default axis annotations and plot labels.
cuts, at	defines number and location of values where colors change
col.regions	color palette used
lag.max	maximum lag for which autocorrelation is computed. By default, the value cho- sen by acf is used
prepanel,panel	suitable prepanel and panel functions for acfplot. The prepanel function omits the lag-0 auto-correlation (which is always 1) from the range calculations.
	other arguments, passed to the lattice function. Documentation of the corresponding generics in the lattice package should be consulted for possible arguments.
subset	indices of the subset of the series to plot. The default is constructed from the start and thin arguments.

Value

An object of class "trellis". The relevant update method can be used to update components of the object and the print method (usually called by default) will plot it on an appropriate plotting device.

Author(s)

Deepayan Sarkar < Deepayan. Sarkar@R-project.org>

See Also

Lattice for a brief introduction to lattice displays and links to further documentation.

Examples

```
data(line)
## Not run:
xyplot(line)
xyplot(line[1]], start = 10)
densityplot(line, start = 10)
qqmath(line, start = 10)
levelplot(line[[2]])
acfplot(line, outer = TRUE)
```

End(Not run)

varnames

Named dimensions of MCMC objects

Description

varnames() returns the variable names and chanames returns the chain names, or NULL if these are not set.

If allow.null = FALSE then NULL values will be replaced with canonical names.

Usage

```
varnames(x, allow.null=TRUE)
chanames(x, allow.null=TRUE)
varnames(x) <- value
chanames(x) <- value</pre>
```

Arguments

х	an mcmc or mcmc.list object
allow.null	Logical argument that determines whether the function may return NULL
value	A character vector, or NULL

42

window.mcmc

Value

A character vector, or NULL.

See Also

mcmc, mcmc.list.

window.mcmc

Time windows for mcmc objects

Description

window.mcmc is a method for mcmc objects which is normally called by the generic function window

In addition to the generic parameters, start and end the additional parameter thin may be used to thin out the Markov chain. Setting thin=k selects every kth iteration starting with the first. Note that the value of thin is *absolute* not relative. The value supplied given to the parameter thin must be a multiple of thin(x).

Values of start, end and thin which are inconsistent with x are ignored, but a warning message is issued.

Usage

S3 method for class 'mcmc'
window(x, start, end, thin, ...)

Arguments

start the first iteration of interest	
end the last iteration of interest	
thin the required interval between successive samp	ples
futher arguments for future methods	

See Also

window, thin.

Index

*Topic array crosscorr, 10 mcmc.convert, 22 *Topic **datasets** line, 21 *Topic **distribution** Cramer, 9 *Topic **file** bugs2jags, 6 read.coda, 30 read.coda.interactive, 31 read.openbugs, 32*Topic **hplot** autocorr.plot, 5 crosscorr.plot, 10 cumuplot, 11 densplot, 11 gelman.plot, 15 geweke.plot, 18 plot.mcmc, 27 traceplot, 38 trellisplots, 38 *Topic **htest** gelman.diag, 13 geweke.diag, 17 heidel.diag, 19 HPDinterval, 20 raftery.diag, 28 *Topic manip varnames, 42 *Topic multivariate crosscorr, 10 *Topic **ts** as.ts.mcmc, 3 autocorr, 3 autocorr.diag,4 batchSE, 5 effectiveSize, 12 mcmc, 21

mcmc.list, 23 mcmc.subset, 24 mcmcUpgrade, 25 mcpar, 25 nchain, 26 rejectionRate, 33 spectrum0, 33 spectrum0.ar, 35 thin, 36 time.mcmc, 37 window.mcmc, 43 *Topic univar HPDinterval, 20 summary.mcmc, 36 *Topic utilities as.ts.mcmc, 3 coda.options, 7 codamenu, 9 multi.menu, 26 read.and.check, 29 .Coda.Options (coda.options), 7 [, 24 [.mcmc(mcmc.subset), 24 acf, 4, 5, 41 acfplot (trellisplots), 38 as.array, 23 as.array.mcmc.list(mcmc.convert), 22 as.matrix, 23 as.matrix.mcmc(mcmc.convert), 22

as.mcmc, 23

as.ts, 3

as.ts.mcmc, 3

autocorr, 3, 5, 10

autocorr.diag, 4

autocorr.plot, 4, 5, 5

as.mcmc (mcmc), 21

as.mcmc.list(mcmc.list), 23

as.mcmc.mcmc.list(mcmc.convert), 22

INDEX

batchSE, 5 bugs2jags, 6

chanames (varnames), 42 chanames<- (varnames), 42 coda.options, 7 codamenu, 9, 32 Cramer, 9 crosscorr, 10, 11 crosscorr.plot, 10, 10 cumuplot, 11

density, 12
densityplot.mcmc(trellisplots), 38
densplot, 11, 28, 38
display.coda.options(coda.options), 7
dput, 7
dump, 7

effectiveSize, 6, 12
end.mcmc(time.mcmc), 37

frequency, 37
frequency.mcmc(time.mcmc), 37

gelman.diag, 13, *16* gelman.plot, *15*, 15 geweke.diag, 17, *18* geweke.plot, *17*, 18 glm, *34*, *35*

heidel.diag,19 HPDinterval,20

image, 11
is.mcmc (mcmc), 21
is.mcmc.list (mcmc.list), 23

Lattice, 42 levelplot.mcmc (trellisplots), 38 line, 21

mcmc, 21, 24, 25, 27, 31, 32, 36, 43
mcmc.convert, 22
mcmc.list, 22, 23, 25, 27, 32, 36, 43
mcmc.subset, 24
mcmcUpgrade, 22, 25
mcpar, 25
menu, 26
multi.menu, 26

nchain, 26 niter (nchain), 26 nvar (nchain), 26 options, 8panel.densityplot, 41 panel.xyplot, 41 pcramer (Cramer), 9 plot.mcmc, 12, 22, 27, 38 plot.mcmc.list(mcmc.list), 23 print, 42 print.mcmc (mcmc), 21 qqmath.mcmc (trellisplots), 38 raftery.diag, 28 read.and.check, 29 read.coda, 30, 32 read.coda.interactive, 31, 31 read.jags(read.coda), 30 read.openbugs, 31, 32 rejectionRate, 33 spectrum, 34, 35 spectrum0, 33, 35 spectrum0.ar, 6, 13, 34, 35 start, 37 start.mcmc(time.mcmc), 37 summary.mcmc, 6, 22, 36 thin, 22, 36, 37, 43 thin.mcmc(time.mcmc), 37 time, 37time.mcmc, 37 topo.colors, 11 traceplot, 28, 38 trellisplots, 38 ts, 25 update, 42 varnames, 42 varnames<- (varnames), 42 window, 43 window.mcmc, 22, 24, 43 xyplot, 41 xyplot.mcmc (trellisplots), 38