

Kenneth Lange

Numerical Analysis for Statisticians

Springer

Contents

Preface	v
1 Recurrence Relations	1
1.1 Introduction	1
1.2 Binomial Coefficients	1
1.3 Number of Partitions of a Set	2
1.4 Horner's Method	2
1.5 Sample Means and Variances	3
1.6 Expected Family Size	4
1.7 Poisson-Binomial Distribution	4
1.8 A Multinomial Test Statistic	5
1.9 An Unstable Recurrence	6
1.10 Quick Sort	7
1.11 Problems	9
References	10
2 Power Series Expansions	12
2.1 Introduction	12
2.2 Expansion of $P(s)^n$	13
2.2.1 Application to Moments	13
2.3 Expansion of $e^{P(s)}$	14
2.3.1 Moments to Cumulants and Vice Versa	14
2.3.2 Compound Poisson Distributions	14
2.3.3 Evaluation of Hermite Polynomials	15
2.4 Standard Normal Distribution Function	15

2.5	Incomplete Gamma Function	16
2.6	Incomplete Beta Function	17
2.7	Connections to Other Distributions	18
2.7.1	Chi-Square and Standard Normal	18
2.7.2	Poisson	18
2.7.3	Binomial and Negative Binomial	18
2.7.4	F and Student's t	19
2.7.5	Monotonic Transformations	20
2.8	Problems	21
	References	24
3	Continued Fraction Expansions	25
3.1	Introduction	25
3.2	Wallis's Algorithm	27
3.3	Equivalence Transformations	27
3.4	Gauss's Expansion of Hypergeometric Functions	29
3.5	Expansion of the Incomplete Gamma Function	31
3.6	Problems	33
	References	35
4	Asymptotic Expansions	37
4.1	Introduction	37
4.2	Order Relations	38
4.3	Finite Taylor Expansions	39
4.4	Expansions via Integration by Parts	42
4.4.1	Exponential Integral	42
4.4.2	Incomplete Gamma Function	43
4.4.3	Laplace Transforms	44
4.5	General Definition of an Asymptotic Expansion	44
4.6	Laplace's Method	44
4.6.1	Moments of an Order Statistic	45
4.6.2	Stirling's Formula	47
4.6.3	Posterior Expectations	47
4.7	Validation of Laplace's Method	48
4.8	Problems	49
	References	51
5	Solution of Nonlinear Equations	53
5.1	Introduction	53
5.2	Bisection	53
5.2.1	Computation of Quantiles by Bisection	54
5.2.2	Shortest Confidence Interval	55
5.3	Functional Iteration	57
5.3.1	Fractional Linear Transformations	58
5.3.2	Extinction Probabilities by Functional Iteration	59

5.4	Newton's Method	61
5.4.1	Division Without Dividing	63
5.4.2	Extinction Probabilities by Newton's Method	63
5.5	Problems	65
	References	67
6	Vector and Matrix Norms	68
6.1	Introduction	68
6.2	Elementary Properties of Vector Norms	68
6.3	Elementary Properties of Matrix Norms	70
6.4	Iterative Solution of Linear Equations	73
6.4.1	Jacobi's Method	74
6.4.2	Pan and Reif's Iteration Scheme	74
6.4.3	Equilibrium Distribution of a Markov Chain	74
6.5	Condition Number of a Matrix	75
6.6	Problems	77
	References	78
7	Linear Regression and Matrix Inversion	79
7.1	Introduction	79
7.2	Motivation from Linear Regression	80
7.3	Motivation from Multivariate Analysis	80
7.4	Definition of the Sweep Operator	81
7.5	Properties of the Sweep Operator	82
7.6	Applications of Sweeping	84
7.7	Gram–Schmidt Orthogonalization	85
7.8	Woodbury's Formula	86
7.9	Problems	87
	References	90
8	Eigenvalues and Eigenvectors	92
8.1	Introduction	92
8.2	Jacobi's Method	93
8.3	The Rayleigh Quotient	98
8.4	Problems	100
	References	102
9	Splines	103
9.1	Introduction	103
9.2	Definition and Basic Properties	104
9.3	Applications to Differentiation and Integration	108
9.4	Application to Nonparametric Regression	109
9.5	Problems	112
	References	114

10 The EM Algorithm	115
10.1 Introduction	115
10.2 General Definition of the EM Algorithm	116
10.3 Ascent Property of the EM Algorithm	117
10.3.1 Technical Note	119
10.4 Allele Frequency Estimation	119
10.5 Transmission Tomography	122
10.6 Problems	125
References	129
11 Newton's Method and Scoring	130
11.1 Introduction	130
11.2 Newton's Method	130
11.3 Scoring	131
11.4 Generalized Linear Models	134
11.5 The Gauss–Newton Algorithm	135
11.6 Quasi-Newton Methods	136
11.7 Problems	138
References	142
12 Variations on the EM Theme	143
12.1 Introduction	143
12.2 Iterative Proportional Fitting	143
12.3 EM Gradient Algorithm	145
12.3.1 Application to the Dirichlet Distribution	146
12.4 Bayesian EM	147
12.5 Accelerated EM	147
12.6 EM Algorithms Without Missing Data	149
12.6.1 Quadratic Lower Bound Principle	149
12.6.2 Elliptically Symmetric Densities and L_p Regression	150
12.6.3 Transmission Tomography Revisited	151
12.7 Problems	153
References	158
13 Convergence of Optimization Algorithms	160
13.1 Introduction	160
13.2 Calculus Preliminaries	161
13.3 Local Convergence	162
13.4 Global Convergence	166
13.5 Problems	170
References	175
14 Constrained Optimization	177
14.1 Introduction	177

14.2	Necessary and Sufficient Conditions for a Minimum	178
14.3	Quadratic Programming with Equality Constraints	184
14.4	An Adaptive Barrier Method	185
14.5	Standard Errors	187
14.6	Problems	188
	References	190
15	Concrete Hilbert Spaces	191
15.1	Introduction	191
15.2	Definitions and Basic Properties	191
15.3	Fourier Series	194
15.4	Orthogonal Polynomials	197
15.5	Problems	204
	References	206
16	Quadrature Methods	207
16.1	Introduction	207
16.2	Euler–Maclaurin Sum Formula	208
16.3	Romberg’s Algorithm	210
16.4	Adaptive Quadrature	213
16.5	Taming Bad Integrands	213
16.6	Gaussian Quadrature	214
16.7	Problems	217
	References	219
17	The Fourier Transform	221
17.1	Introduction	221
17.2	Basic Properties	222
17.3	Examples	223
17.4	Further Theory	225
17.5	Edgeworth Expansions	229
17.6	Problems	233
	References	234
18	The Finite Fourier Transform	235
18.1	Introduction	235
18.2	Basic Properties	236
18.3	Derivation of the Fast Fourier Transform	237
18.4	Approximation of Fourier Series Coefficients	238
18.5	Convolution	242
18.6	Time Series	245
18.7	Problems	247
	References	250

19 Wavelets	252
19.1 Introduction	252
19.2 Haar's Wavelets	253
19.3 Histogram Estimators	255
19.4 Daubechies' Wavelets	256
19.5 Multiresolution Analysis	262
19.6 Image Compression and the Fast Wavelet Transform	263
19.7 Problems	265
References	267
20 Generating Random Deviates	269
20.1 Introduction	269
20.2 The Inverse Method	270
20.3 Normal Random Deviates	271
20.4 Acceptance-Rejection Method	272
20.5 Ratio Method	277
20.6 Deviates by Definition	278
20.7 Multivariate Deviates	279
20.8 Problems	281
References	284
21 Independent Monte Carlo	286
21.1 Introduction	286
21.2 Importance Sampling	287
21.3 Stratified Sampling	289
21.4 Antithetic Variates	290
21.5 Control Variates	291
21.6 Rao-Blackwellization	292
21.7 Exact Tests of Independence in Contingency Tables	293
21.8 Problems	295
References	297
22 Bootstrap Calculations	299
22.1 Introduction	299
22.2 Range of Applications	300
22.3 Balanced Bootstrap Simulations	305
22.4 Antithetic Bootstrap Simulations	306
22.5 Importance Resampling	307
22.6 Problems	310
References	312
23 Finite-State Markov Chains	314
23.1 Introduction	314
23.2 Discrete-Time Markov Chains	315
23.3 Hidden Markov Chains	318

23.4	Continuous-Time Markov Chains	321
23.5	Calculation of Matrix Exponentials	324
23.6	Problems	325
	References	328
24	Markov Chain Monte Carlo	330
24.1	Introduction	330
24.2	The Hastings–Metropolis Algorithm	331
24.3	Gibbs Sampling	332
24.4	Other Examples of Hastings–Metropolis Sampling	334
24.5	Some Practical Advice	336
24.6	Convergence of the Independence Sampler	337
24.7	Simulated Annealing	339
24.8	Problems	340
	References	342
	Index	345