MCMCpack: An Evolving R Package for Bayesian Inference

Andrew D. Martin
Washington University

Kevin M. Quinn
Harvard University

http://mcmcpack.wustl.edu

21st Annual Meeting of the Political Methodology Society
30 July 2004
MCMCpack Goals

- Free, open-source, easy-to-use software for Bayesian inference.
- Provide a development environment for easy implementation of non-standard statistical models.
- Provide a distribution mechanism for other researchers with a consistent user interface and documentation.
MCMCpack Design

- “R-like” user interface for Bayesian tools.
- Model-specific design.
- Estimation in compiled C++ (using the Scythe Statistical Library).
- coda mcmc objects for posterior density sample storage and summarization.
- Modular design and hidden functions to ease implementing additional models.
Why Not WinBUGS? Or JAGS?

• The BUGS language is good for many things, including quickly developing models. We see it as a complementary tool to MCMCpack. However . . .

• . . . as noted in the WinBUGS manual:

 [P]otential users are reminded to be extremely careful if using this program for serious statistical analysis. . . If there is a problem, WinBUGS might just crash, which is not very good, but it might well carry on and produce answers that are wrong, which is even worse (p. 1).

• The BUGS language is slow (especially for large problems), and the WinBUGS engine does no work for certain problems.

• Platform and licensing issues.
Implemented Models To Date

Linear regression (with Gaussian errors), a general linear panel model, Wakefield’s ecological inference model, Quinn’s dynamic ecological inference model, Wakefield’s hierarchical ecological inference model, a probit model, a logistic regression model, a one-dimensional item response theory model (identified through constraints on subject parameters), a K-dimensional item response theory model (identified through constraints on item parameters), a Normal theory factor analysis model, a mixed response factor analysis model, an ordinal item response theory model, a Poisson regression, and an ordered probit model.
Outline of Talk

• Demonstration of model-fitting in MCMCpack.

• The MCMCpack development environment.

• The generic Metropolis sampling engine MCMCmetrop1R.

• Parallel MCMC using MCMCpack.
Project Status

• We have been releasing alpha versions for about eighteen months. Our major 0.5 release will be on our website and CRAN “soon.”

• The development environment has been built and is fully documented in our specification.

• We will be adding additional models, including “toy” models for classroom instruction, over the next few years.

• Submit the software for peer-review.

• Extensions (more flexible prior specifications, real-time visualization of simulation progress, additional flexible estimation engines, etc.).
Acknowledgements

National Science Foundation
Program in Methodology, Measurement, and Statistics
(Grants SES-0350646 and SES-0350613)

Washington University, Department of Political Science and the
Weidenbaum Center on the Economy, Government, and Public Policy
http://wc.wustl.edu

Harvard University, Department of Government and the
Center for Basic Research in the Social Sciences
http://cbrss.harvard.edu