

XI BRAZILIAN MEETING ON BAYESIAN STATISTICS

EBEB 2012

Amparo – SP, Brazil 18 – 22 March 2012

EDITORS

Julio Michael Stern
Marcelo de Souza Lauretto
University of Sao Paulo, SP – Brazil

Adriano Polpo
Marcio Alves Diniz
Federal University of Sao Carlos, SP – Brazil

All papers have been peer reviewed.

SPONSORING ORGANIZATIONS

FAPESP – Sao Paulo Research Foundation
CAPES – Coordination for the Improvement of Higher Level Personnel
CNPq - National Council for Scientific and Technological Development
INCTMat – National Institute on Science and Technology on Mathematics
IME-USP – Institute of Mathematics and Statistics – University of Sao Paulo
ABJ - Brazilian Jurimetrics Association
ABE - Brazilian Statistical Association

AIP
American Institute
of Physics

Melville, New York, 2012
AIP | CONFERENCE PROCEEDINGS ■ 1490

Editors

Julio Michael Stern
University of Sao Paulo
Institute of Mathematics and Statistics
Department of Applied Mathematics
Rua do Matao, 1010 - Cidade Universitaria
CEP 05508-090
Sao Paulo – SP – Brazil

E-mail: jstern@ime.usp.br

Marcelo de Souza Lauretto
University of Sao Paulo
School of Arts, Sciences and Humanities
Rua Arlindo Bettio, 1000 - Ermelino
Matarazzo
CEP 03828-000
Sao Paulo – SP – Brazil

E-mail: marcelolauretto@usp.br

Adriano Polpo
Marcio Alves Diniz
Federal University of Sao Carlos
Department of Statistics
Rod. Washington Luiz, km 235
CEP: 13565-905
Sao Carlos – SP / Brazil

E-mail: polpo@ufscar.br
marcio.alves.diniz@gmail.com

Authorization to photocopy items for internal or personal use, beyond the free copying permitted under the 1978 U.S. Copyright Law (see statement below), is granted by the American Institute of Physics for users registered with the Copyright Clearance Center (CCC) Transactional Reporting Service, provided that the base fee of \$30.00 per copy is paid directly to CCC, 222 Rosewood Drive, Danvers, MA 01923, USA: <http://www.copyright.com>. For those organizations that have been granted a photocopy license by CCC, a separate system of payment has been arranged. The fee code for users of the Transactional Reporting Services is: 978-0-7354-1102-9/12/\$30.00.

© 2012 American Institute of Physics

No claim is made to original U.S. Government works.

Permission is granted to quote from the AIP Conference Proceedings with the customary acknowledgment of the source. Republication of an article or portions thereof (e.g., extensive excerpts, figures, tables, etc.) in original form or in translation, as well as other types of reuse (e.g., in course packs) require formal permission from AIP and may be subject to fees. As a courtesy, the author of the original proceedings article should be informed of any request for republication/reuse. Permission may be obtained online using RightsLink. Locate the article online at <http://proceedings.aip.org>, then simply click on the RightsLink icon “Permissions/Reprints” link found in the article abstract. You may also address requests to: AIP Office of Rights and Permissions, Suite 1N01, 2 Huntington Quadrangle, Melville, NY 11747-4502, USA; Fax: 516-576-2450; Tel.: 516-576-2268; E-mail: rights@aip.org.

ISBN 978-0-7354-1102-9
ISSN 0094-243X
Printed in the United States of America

AIP Conference Proceedings, Volume 1490
XI Brazilian Meeting on Bayesian Statistics
EBEB 2012

Table of Contents

Preface: XI Brazilian Meeting on Bayesian Statistics Julio Michael Stern, Marcelo De Souza Lauretto, Adriano Polpo, and Marcio Alves Diniz	1
Dedication of this Volume Julio Michael Stern, Marcelo De Souza Lauretto, Adriano Polpo, and Marcio Alves Diniz	5
Probability sampling in legal cases: Kansas cellphone users Joseph B. Kadane	7
Completing the logarithmic scoring rule for assessing probability distributions Frank Lad, Giuseppe Sanfilippo, and Gianna Agrò	13
Towards a general theory of optimal testing Luis R. G. Pericchi and Carlos A. B. Pereira	31
Symmetry-related decompositions of uncertainty Marlos Viana	36
Bayesian inference in an item response theory model with a generalized student t link function Caio L. N. Azevedo and Helio S. Migon	49
A hierarchical Weibull Bayesian model for series and parallel systems F. L. Bhering, A. Polpo, and C. A. De B. Pereira	59
<i>ABC</i> for kids T. F. Campos and S. Wechsler	67
Bayesian modeling of censored partial linear models using scale-mixtures of normal distributions Luis M. Castro, Victor H. Lachos, Guillermo P. Ferreira, and Reinaldo B. Arellano-Valle	75

Non-arbitrage in financial markets: A Bayesian approach for verification	
F. V. Cerezetti and Julio Michael Stern	87
A seasonal and heteroscedastic gamma model for hydrological time series: A Bayesian approach	
Edilberto Cepeda Cuervo, Marinho G. Andrade, and Jorge Alberto Achcar	97
Bayes' postulate for trinomial trials	
M. A. Diniz and A. Polpo	108
Partially linear models with autoregressive scale-mixtures of normal errors: A Bayesian approach	
Guillermo Ferreira, Mauricio Castro, and Victor H. Lachos	116
Bayes decoding for discrete linear channels with semantic value of information	
M. Firer, L. Panek, and L. L. R. Rifo	126
A Bayesian approach for calibrating probability judgments	
Paulo Renato A. Firmino and Nielson A. Santana	135
Essays on probability elicitation scoring rules	
Paulo Renato A. Firmino and Ademir B. dos Santos Neto	143
Optimal sample sizes for comparison of proportions using FBST	
Victor Fossaluzza and Patricia Viana da Silva	153
Robust model selection and the statistical classification of languages	
J. E. García, V. A. González-López, and M. L. L. Viola	160
A Bayesian test for the intraclass correlation coefficient	
V. A. González-López, J. M. Singer, N. I. Tanaka, and A. C. Pedroso-de-Lima	171
TORC3: Token-ring clearing heuristic for currency circulation	
Carlos Humes Jr., Marcelo S. Lauretto, Fábio Nakano, Carlos A. B. Pereira, Guilherme F.G. Rafare, and Julio Michael Stern	179

Intentional sampling by goal optimization with decoupling by stochastic perturbation	
Marcelo De Souza Lauretto, Fábio Nakano, Carlos Alberto de Bragança Pereira, and Julio Michael Stern	189
FBST for covariance structures of generalized Gompertz models	
Viviane Teles de Lucca Maranhão, Marcelo De Souza Lauretto, and Julio Michael Stern	202
Bayesian updating as basis for opinion dynamics models	
André C. R. Martins	212
Sample sizes to estimate proportions and correlation	
Brian A. R. de Melo, Raony C. C. Cesar, and Carlos A. B. Pereira	222
Bayesian estimation of generalized exponential distribution under noninformative priors	
Fernando Antonio Moala, Jorge Alberto Achcar, and Vera Lúcia Damasceno Tomazella	230
A Bayesian approach for the multiplicative binomial regression model	
Carolina C. M. Paraíba, Carlos A. R. Diniz, and Rubiane M. Pires	243
Can randomization be informative?	
Carlos A. B. Pereira, Thiago F. Campos, Gustavo M. Silva, and Sergio Wechsler	252
Bayesian residual analysis for beta-binomial regression models	
Rubiane Maria Pires and Carlos Alberto Ribeiro Diniz	259
A discussion of “On Bayesian estimation of a survival curve: Comparative study and examples”	
A. Polpo, D. Sinha, P. R. Simioni, and C. A. B. Pereira	268
Multiple neighborhood model for analysis of SIDS space-time data set	
Erica Castilho Rodrigues and Renato Assunção	278
Interpreting the correlation structure of spatial models for multivariate lattice data	
Erica Castilho Rodrigues, Letícia Cavalari Pinheiro, and Renato Assunção	286
The simulated online EM algorithm for latent factor models	
D. Rohde, O. Cappé, and O. Dikmen	294

Astronomical catalogue matching as a mixture model problem David Rohde, Marcus Gallagher, and Michael Drinkwater	304
A predictive approach to identify genes differentially expressed Erlandson F. Saraiva, Francisco Louzada, Luís A. Milan, Silvana Meira, and Juliana Cobre	314
Building complex networks through classical and Bayesian statistics - A comparison Lina D. Thomas, Victor Fossaluzza, and Anatoly Yambartsev	323
Bayesian approaches for Poisson models to estimate bivariate relative risks F. Torres-Avilés, C. Molina, and M. J. Muñoz	332
EBEB 2012 Photos	341
Author Index	343