Books on Bayesian Methods

Box, G.E. P; Tiao, G. C.; Bayesian Inference in Statistical Analysis. Addison-Wesley, Massachusetts, 1973.

Gelman, A.; Carlin, J. B; Stern, H. S.; and Rubin, D. B.; Bayesian Data Analysis. Chapman & Hall, London, 1993.

Ghosh, M. and Meeden, G. (1997), Bayesian Methods for Finite Population Sampling. London: Chapman & Hall.

Rubin, D. B.; Multiple Imputation for Nonresponse in Surveys. Wiley, New York, 1987. (Chapter 2)

A partial list of articles on Bayesian inference in Surveys, and references in slides
Andridge, R.H. & Little, R. J. (2010). A Review of Hot Deck Imputation for Survey Nonresponse. International Statistical Review, 78, 1, 40-64.

Andridge, R.H. & Little, R.J. (2011). Proxy pattern-mixture analysis for survey nonresponse. Journal of Official Statistics, 27, 2, 153-180.
Basu, D (1971), “An essay on the logical foundations of survey sampling, Part 1,” p203-242, Foundations of Statistical Inference, Holt, Rinehart and Winston: Toronto.

Binder, D. A. (1982), "Non-parametric Bayesian Models for Samples from Finite Populations," Journal of the Royal Statistical Society 44, 3, 388-393.

Bolfarine, H. & Sandoval, M. C. (1993). Prediction of the finite population distribution function under Gaussian superpopulation models. Australian Journal of Statistics. 35 (1993), no. 2, 195--204.

Bolfarine, H. & Zacks, S. (1992). Prediction theory for finite populations. Springer-Verlag, New York, 1992. xii+207 pp.
Box, GEP (1980), “Sampling and Bayes inference in scientific modelling and robustness” (with discussion), JRSSA 143, 383-430.

Brewer, K.R.W. and Mellor, R.W. (1973), "The Effect of Sample Structure on Analytical Surveys," Australian Journal of Statistics 15, 145-152.

Cassel, C-M, Särndal, C-E. and Wretman, J.H. (1977), Foundations of Inference in Survey Sampling, New York: Wiley.

Chen, Q., Elliott, M.R. & Little, R.J. (2010). Bayesian Penalized Spline Model-Based Estimation of the Finite Population Proportion for Probability-Proportional-to-Size Samples. Survey Methodology 36, 23-34.

Cocchi, D. & Mouchart, M. (1990). Linear Bayes estimation in finite populations with a categorical auxiliary variable. Statistics, a Journal of Theoretical and Applied Statistics 21 (1990), no. 3, 437--454.

Datta, G. S. & Ghosh, M. (1992). The Horvitz-Thompson estimate and Basu's circus revisited. Bayesian analysis in statistics and econometrics (Bangalore, 1988), 225--228, Springer, New York, 1992.

Datta, G. S. & Ghosh, M. (1993). Bayesian estimation of finite population variances with auxiliary information. Sankhya Ser. B 55 (1993), no. 2, 156--170.

De Finetti, B. (1990), Theory of Probability. A Critical Introductory Treatment (Vols 1 and 2), New York: Wiley.

Deville, J-C and Sarndal, C-E. Journal of the American Statistical Association 87, 376-382
Dumouchel, W.H. and Duncan, G.J. (1983), "Using Sample Survey Weights in Multiple Regression Analysis of Stratified Samples," Journal of the American Statistical Association 78, 535-543.

Efron, B. (2005), “Bayesians, frequentists and scientists,” Journal of the American Statistical Association 100, 1-5.

Elliott, M. R. & Little, R.J.A. (2000). Model-Based Alternatives to Trimming Survey Weights. Journal of Official Statistics, 16, No. 3, 191-209.

Elliott, M. & Little, R.J. (2005). A Bayesian Approach to Census 2000 Evaluation Using A.C.E. Survey Data and Demographic Analysis. Journal of the American Statistical Association, 100, 380-388.
Ericson, W.A. (1969), “Subjective Bayesian Models in Sampling Finite Population
Ericson, W. A (1988). Bayesian inference in finite populations. Handbook of Statistics, 6, 213--246, North-Holland, Amsterdam, 1988.

Firth, D. and Bennett, K.E. (1998), “Robust Models in Probability Sampling,” Journal of the Royal Statistical Society, B 60, 3-21.

Gelfand, A.E., Hills, S.E., Racine-Poon, A., and Smith, A.F.M. (1990), “Illustration of Bayesian Inference in Normal Data Models Using Gibbs’ Sampling,” Journal of the American Statistical Association, 85, 972-985.

Gelman, A. (2007). Struggles with survey weighting and regression modeling. Statistical Science, 22, 151-174 (with discussion).

Gelman, A., Meng, X.-L. and Stern, H. (1996), “Posterior Predictive Assessment of Model Fitness Via Realized Discrepancies,” (with discussion), Statist. Sinica 6, 733-807.

Giusti, C. & Little, R.J. (2011). A Sensitivity Analysis of Nonignorable Nonresponse to Income in a Survey with a Rotating Panel Design. To appear in Journal of Official Statistics.

Godambe, V. P. & Thompson, M. E. (1971). Bayes, fiducial and frequency aspects of statistical inference in regression analysis in survey-sampling. With discussion by G. A. Barnard, M. Stone, A. W. F. Edwards, D. J. Bartholomew, G. N. Wilkinson, D. A. Sprott, E. F. Harding and V. M. Joshi. Journal of the Royal Statistical Society, Ser. B 33 (1971), 361--390.

Hansen, MH, Madow, WG & Tepping, BJ (1983), “An evaluation of model-dependent and probability-sampling inferences in sample surveys” (with discussion), JASA 78, 776-793.

Harville, D.A. (1977). Maximum likelihood approaches to variance component estimation and to related problems (with discussion), J. Am. Statist. Assoc. 72, 320-340.

Holt, D., and Smith, T.M.F. (1979), “Poststratification,” Journal of the Royal Statistical Society, A 142, 33-46.

Holt, D., Smith, T.M.F., and Winter, P.D. (1980), “Regression Analysis of Data from Complex Surveys,” Journal of the Royal Statistical Society, A 143, 474-87.

Horvitz, D.G., and Thompson, D.J. (1952), “A Generalization of Sampling without Replacement from a Finite Universe,” Journal of the American Statistical Association 47, 663-685.

Isaki, C. T., and Fuller, W. A. (1982), “Survey Design Under the Regression Superpopulation Model”, Journal of the American Statistical Association 77, 89-96.

Kish, L. and Frankel, M.R. (1974), “Inferences from Complex Samples (with discussion), Journal of the Royal Statistical Society B 36, 1-37.

Konijn, H.S. ((1962), "Regression Analysis in Sample Surveys," Journal of the American Statistical Association 57, 590-606.

Korn, E.L. and Graubard, B.I. (1999), Analysis of Health Surveys, New York: Wiley.

Koop, J. C. (1979). On statistical inference in sample surveys and the underlying role of randomization. Annals of Institute of Statistical Mathematics 31, 2, 253--269.
Krishnaiah, P. R. & Rao, C. R. (1988). Handbook of Statistics, 6. Edited by P. R. Krishnaiah and C. R. Rao. North-Holland Publishing Co., Amsterdam-New York, xvi+594 pp.

Laird, N.M., and Ware, J.H. (1982). Random-effects models for longitudinal data, Biometrics 38, 963-974.

Lazzeroni, L.C., and Little, R.J.A. (1998), “Random- Effects Models for Smoothing Post-Stratification Weights,” Journal of Official Statistics 14, 61-78.

Little, R.J.A. (1982), “Models for Nonresponse in Sample Surveys,” Journal of the American Statistical Association 77, 237-250.

Little, R.J.A. (1991), “Inference with Survey Weights,” Journal of Official Statistics 7, 405-424.

Little, R.J.A. (1993), “Post-Stratification: a Modeler's Perspective,” Journal of the American Statistical Association 88, 1001-1012.

Little, R.J.A. (2003). The Bayesian Approach to Sample Survey Inference. In Analysis of Survey Data, R.L. Chambers & C.J. Skinner, eds., pp. 49-57. Wiley: New York.

Little, R.J.A. (2003). Bayesian Methods for Unit and Item Nonresponse. In Analysis of Survey Data, R.L. Chambers & C.J. Skinner, eds., pp. 289-306. Wiley: New York.

Little, R.J.A. (2004). To Model or Not to Model? Competing Modes of Inference for Finite Population Sampling. Journal of the American Statistical Association, 99, 546-556.

Little, R.J.A. (2006). Calibrated Bayes: A Bayes/Frequentist Roadmap. The American Statistician, 60, 3, 213-223.

Little, R.J. (2007). Comment on “Model-assisted Estimation of Forest Resources with Generalized Additive Models by Jean D. Opsomer, F. Jay Breidt, Gretchen G. Moisen, and Goran Kauerman. Journal of the American Statistical Association, 102, 412-414.
Little, R.J. (2007). Comment on “Struggles with survey weighting and regression modeling” by Andrew Gelman. Statistical Science, 22, 171-174.

Little, R.J. (2011). Calibrated Bayes, for Statistics in General, and Missing Data in Particular (with Discussion and Rejoinder). Statistical Science 26, 2, 162-186. DOI: 10.1214/10-STS318.

Little, R.J. (2012). Calibrated Bayes: an Alternative Inferential Paradigm for Official Statistics. To appear with discussion in Journal of Official Statistics.

Little, R.J.A., and Rubin, D.B. (2002), Statistical Analysis with Missing Data, 2 nd edition, New York: Wiley.

Little, R.J.A. & Vartivarian, S. (2005). Does Weighting for Nonresponse Increase the Variance of Survey Means? Survey Methodology, 31, 161-168.

Little, R.J. & Zheng, H. (2007). The Bayesian Approach to the Analysis of Finite Population Surveys. Bayesian Statistics 8, J. M. Bernardo, M. J. Bayarri, J. O. Berger, A. P. Dawid, D. Heckerman, A. F. M. Smith & M. West (Eds.), 283-302 (with discussion and rejoinder), Oxford University Press.

Lo, A. Y. (1986). Bayesian statistical inference for sampling a finite population. Annals of Statistics 14, 3, 1226--1233.

Lo, A. Y. (1988). A Bayesian bootstrap for a finite population. Annals of Statistics 16 , 4, 1684--1695.

Malec, D. & Sedransk, J. (1985). Bayesian inference for finite population parameters in multistage cluster sampling. Journal of American Statistical Association 80 (1985), 392, 897--902.

Meeden, G. & Vardeman, S. (1991). A noninformative Bayesian approach to interval estimation in finite population sampling. Journal of American Statistical Association 86, 972--980.

Nandram, B. (1994). Bayesian predictive inference for multivariate sample surveys. Journal of Official Statistics 10 1994 167-179.

Nandram, B.& Sedransk, J. (1993). Bayesian predictive inference for a finite population proportion: two-stage cluster sampling. Journal of the Royal Statistical Society, Ser. B 55 (1993), no. 2, 399--408.

Pfeffermann, D. and Holmes, D.J. (1985), “Robustness Considerations in the Choice of Method of Inference for Regression Analysis of Survey Data,” Journal of the Royal Statistical Society, A 148, 268-278.

Pfeffermann, D. &Nathan, G. (1977). Regression analysis of data from complex samples. In Bayes, fiducial and frequency aspects of statistical inference in regression analysis in survey-sampling... Bulletin of Institute of International Statistics 47, no. 3, 21--42, 58--64.
Raghunathan, T.E. & Grizzle, J.E. (1995). A split questionnaire survey design, Journal of the American Statistical Association, 90:55–63.

Raghunathan, T.E. & Rubin, D.B. (1997). Roles for Bayesian techniques in survey sampling, Proceedings of Statistical Society of Canada, 51–55.

Raghunathan, T.E. (2000). Bayesian analysis of quality level using simulation methods, Journal of Quality Technology, 32:172–82.

Raghunathan, T.E, Lepkowski, J.M., VanHoewyk & J,.Solenberger, P. (2001). A multivariate technique for multiply imputing missing values using a sequence of regression models, Survey Methodology, 27:85–95.

Raghunathan, T.E., Xie, D., Schenker, N, Parsons, V., Davis, W., Rancourt, E., Dodd, K. (2007). Combining Information from Multiple Surveys for Small Area Estimation: A Bayesian Approach. Journal of American Statistical Association, 102, 474-486.
Rao, J.N. K (2011). Impact of Frequentist and Bayesian Methods on Survey Sampling Practice: A Selective Appraisal. Statistical Science, 26, 2, 240–256.
Rizzo, L. (1992), “Conditionally Consistent Estimators Using Only Probabilities of Selection in Complex Sample Surveys,” Journal of the American Statistical Association, 87, 1166-1173.

Rodrigues, J., Bolfarine, H. & Rogatko, A. (1985). A general theory of prediction in finite populations. International Statistical Review 53, 3, 239--254.

Royall, R.M. & Pfeffermann, D. (1982). Balanced samples and robust Bayesian inference in finite population sampling. Biometrika 69, no. 2, 401--409.

Rubin, D.B. (1976), “Inference and Missing Data,” Biometrika 53, 581-592.

Rubin, D.B. (1978). Multiple imputations in sample surveys, Proc. Survey Res. Meth. Sec., Am. Statist. Assoc. 1978, 20-34.

Rubin, D.B. (1983), Comment on “An Evaluation of Model-Dependent and Probability-Sampling Inferences in Sample Surveys,” by M.H. Hansen, W.G. Madow, and B.J. Tepping, Journal of the American Statistical Association 78, 803-805.

Rubin, DB (1984), “Bayesianly justifiable and relevant frequency calculations for the applied statistician”, Annals of Statistics 12, 1151-1172.

Rubin, D. B. (1987), Multiple Imputation for Nonresponse in Surveys. Wiley: New York.

Särndal, C.-E., Swensson, B. and Wretman, J.H. (1992), Model Assisted Survey Sampling, Springer Verlag: New York.

SAS (1992), “The Mixed Procedure,” in SAS/STAT Software: Changes and Enhancements, Release 6.07, Technical Report P-229, SAS Institute, Inc., Cary, NC.

Scott, A.J. (1977), “Large-Sample Posterior Distributions for Finite Populations,” Annals of Mathematical Statistics, 42, 1113-1117.

Scott, A.J. and Smith, T.M.F. (1969), “Estimation in Multistage Samples,” Journal of the American Statistical Association 64, 830-840.
Sedransk, J. (2008). Assessing the Value of Bayesian Methods for Inference about Finite Population Quantities. Journal of Official Statistics, 24, 495–506.

Smith, T.M.F. (1976), “The foundations of Survey Sampling: a Review,” Journal of the Royal Statistical Society, A 139, 183-204 (with discussion).

Smith, T. M. F. (1987).To weight or not to weight, that is the question. Bayesian statistics, 3 (Valencia, 1987), 437--451, Oxford Univ. Press, New York, 1988.

Smith, T.M.F. (1988), “To Weight or not to Weight, that is the Question,” in Bayesian Statistics 3, J.M. Bernado, M.H. DeGroot and D.V. Lindley, eds., Oxford, U.K.: Oxford University Press, pp. 437-451.

Smith, T.M.F. (1994), “Sample Surveys 1975-1990; an Age of Reconciliation?” International Statistical Review 62, 5-34 (with discussion).

Smouse, E. P. (1982). Bayesian estimation of a finite population total using auxiliary information in the presence of nonresponse. Journal of American Statistical Association 77 (1982), no. 377, 97--102.

Spiegelhalter, D.J., Thomas, A. and Best, N.J. (1999), WinBUGS Version 1.2 User Manual, MRC Biostatistics Unit, Cambridge, UK.

Tanner, M.A. and Wong, W.H. (1987). The calculation of posterior distributions by data augmentation (with discussion), J. Am. Statist. Assoc. 82, 528-550.

Valliant, R. , Dorfman, A.H. , and Royall, R. M. (2000), Finite Population Sampling and Inference: a Prediction Approach, New York: Wiley.

Yuan, Y. & Little, R.J. (2007). Model-Based Estimates of the Finite Population Mean for Two-Stage Cluster Samples with Unit Nonresponse. Journal of the Royal Statistical Society, Ser. C 56, 79-97.

Yuan, Y. & Little, R.J. (2007). Parametric and Semiparametric Model-Based Estimates of the Finite Population Mean for Two-Stage Cluster Samples with Item Nonresponse. Biometrics, 63, 1172-1180.

Yuan, Y. & Little, R.J. (2008). Model-Based Estimates of the Finite Population Mean for Two-Stage Cluster Samples with Item Nonresponse. Journal of Official Statistics 24, 193-211.

Zheng, H. & Little, R.J. (2004). Penalized Spline Nonparametric Mixed Models for Inference about a Finite Population Mean from Two-Stage Samples. Survey Methodology, 30, 2, 209-218.

Zheng, H. & Little, R.J. (2005). Inference for the Population Total from Probability-Proportional-to-Size Samples Based on Predictions from a Penalized Spline Nonparametric Model. Journal of Official Statistics, 21, 1-20.
