

Last revised: November 2009

Mixed Estimators Kalman Filter

(40 entries)

1. Durbin, J. 1953. A note on regression when there is extraneous information about one of the coefficients. *American Statistical Association Journal*: 799 – 808
2. Theil, H. and Goldberger, A.S. 1961. On pure and mixed statistical estimation in economics. *International Economic Review* 2(1): 65 – 78
3. Thiel, H. 1963. On the use of incomplete prior information in regression analysis. *American Statistical Association Journal*: 401 – 414
4. Nagar, A.L. and Kakwani, N.C. 1964. The bias and moment matrix of a mixed regression estimator. *Econometrica* 32(1-2): 174 – 182
5. Kakwani, N.C. 1965. Note on the use of prior information in forecasting with a linear regression model. *Sankhya: The Indian Journal of Statistics*: 101 – 104
6. Nagar, A.L. and Kakwani, N.C. 1965. Note on the use of prior information in statistical estimation of economic relations. *The Indian Journal of Statistics*: 105 – 112
7. Kakwani, N.C. 1968. Note on the unbiasedness of a mixed regression estimator. *Econometrica* 36(3-4): 610 – 611
8. Swamy, P.A.V.B. and Mehta, J.S. 1969. On Theil's mixed regression estimator. *American Statistical Association Journal*: 273 – 276
9. Mehta, J.S. and Swamy, P.A.V.B. 1970. The finite sample distribution of Theil's mixed regression estimator and related problem. *Review of the International Statistical Institute* 38(2): 202 – 209
10. Duncan, D.B. and Horn, S.D. 1972. Linear dynamic recursive estimation from the viewpoint of regression analysis. *Journal of American Statistical Association* 67(340): 815 – 821
11. Yancey, T.A., Bock, M.E., and Judge, G.G. 1972. Some finite sample results for Theil's mixed regression estimator. *Journal of the American Statistical Association* 67(337): 176 – 179
12. Kakwani, N.C. 1974. A note on Nagar-Kakwani approximation to variance of mixed regression estimator. *The Indian Economic Journal* 22(2): 105 – 107
13. Mehta, J.S. and Swamy, P.A.V.B. 1974. The exact finite sample distribution of Theil's compatibility test statistic and its application. *Journal of American Statistical Association* 69(345): 154 – 158

14. Yancey, T.A. and Bock, M.E. 1974. A mean square error test when stochastic restrictions are used in regression. *Communications in Statistics* 3(3): 755 – 768
15. Swamy, P.A.V.B. and Mehta, J.S. 1977. Robustness of Theil's mixed regression estimators. *The Canadian Journal of Statistics* 5(1): 93-109
16. Dixon, B.L. and Howitt, R.E. 1979. Continuous forest inventory using a linear filter. *Forest Science* 25(4): 675 – 689
17. Swamy, P.A.V.B. and Mehta, J.S. 1979. Estimation of common coefficients in two regression equations. *Journal of Econometrics* 10:1-14
18. Switzer, P. and Zannetti, P. 1979. The Kalman filtering and its application to air pollution episode forecasting. Technical Report No.22. Department of Statistics, Stanford University.
19. Srivastava, V.K. 1980. Estimation of linear single-equation and simultaneous-equation models under stochastic linear constraints: an Annotated Bibliography. *International Statistical Review* 48: 79 – 82
20. Craine, R. and Havenner, A. 1981. On control with instruments of differing frequency. *Journal of Economic Dynamics and Control* 3: 177 – 181
21. Havenner, A. and Craine, R. 1981. Estimation analogies in control. *Journal of American Statistical Association* 76(376): 850 – 859
22. Sallas, W.M. and Harville, D.A. 1981. Best linear recursive estimation for mixed linear models. *Journal of the American Statistical Association* 76(376): 860 – 869
23. Swamy, P.A.V.B. and Mehta, J.S. 1983. Ridge regression estimation of the Rotterdam model. *Journal of Econometrics* 22: 365 – 390
24. Fomby, T.B., Hill, R.C., and Johnson, S.R. 1984. *Advanced Econometric Methods*. Springer-Verlag, NY.
25. Havenner, A.M. 1984. Quadratic open-loop optimal control of economic systems. *IEEE Transactions on Automatic Control* 29(5): 392 – 396
26. Diderrich, G.T. 1985. The Kalman filter from the perspective of Goldberger-Theil estimators. *The American Statistician* 39(3): 193 – 198
27. Czaplowski, R.L. 1986. Acceptability of the Kalman filter to monitor Pronghorn population size. Dissertation submitted in Partial fulfillment of the requirements for the Degree of Doctor of Philosophy, Colorado State University, Fort Collins, Colorado.

28. Czaplewski, R.L., Alig, R.J., and Cost, N.D. 1987. Monitoring land/forest cover using the Kalman filter: A proposal. A paper presented at the IUFRO Forest Growth Modelling and Prediction Conference, Minneapolis, MN, August 24 – 28, 1987.
29. Van Deusen, P.C. 1987. Southern red spruce tree-ring analysis. NCASI Tech'l Bulletin No. 53. USDA Forest Service.
30. Gregoire, T. G. and Walters, D.K. 1988. Composite vector estimators derived by weighting inversely proportional to variance. *Can. J. For. Res.* 18: 282 – 284
31. Sallas, W.M. 1988. Applying the Kalman filter with unknown parameters to predict the outcomes of NFL games. IMSL
32. Czaplewski, R.L. 1989. Kalman Filter to Update Forest Cover Estimates. Syracuse meeting.
33. Elliot, R.J. 1990. Filtering for a logistic equation. *Mathl. Comput. Modelling* 13(6): 1-10
34. Meng, C.H., Tang, S.Z., and Burk, T.E. 1990. A Stochastic restrictions regression model approach to volume equation estimation. *Forest Science* 36(1): 54-65
35. Giles, D.E.A. and Srivastava, V.K. 1991. An unbiased estimator of the covariance matrix of the mixed regression estimator.
36. Sullivan, P.J. 1992. A Kalman filter approach to catch-at-length analysis. *Biometrics* 48: 237 - 257
37. Korhonen, K.T. 1993. Mixed estimation in calibration of volume functions of Scots pine. *Silva Fennica* 27(4): 296 - 276
38. Van Deusen, P.C. 1999. Modeling trends with annual survey data. *Can. J. For. Res.* 29: 1824 – 1828
39. Korhonen, K.T. 2001. Generalization of sample tree data – Case permanent sample plots. Nordic Trends in Forest Inventory, Management Planning and Modelling – Proceedings of 2001 SNS Meeting.
40. Guo, W. 2002. Functional Mixed Effects Models. *Biometrics* 58: 121 - 128