

Articles

Blackwell, David; Diaconis, Persi A non-measurable tail set. Statistics, probability and game theory, 1--5, IMS Lecture Notes Monogr. Ser., 30, Inst. Math. Statist., Hayward, CA, 1996.

Blackwell, David Operator solution of infinite ϵ games of imperfect information. Probability, statistics, and mathematics, 83--87, Academic Press, Boston, MA, 1989.

60040 Blackwell, David; Mauldin, R. Daniel Ulam's redistribution of energy problem: collision transformations. Lett. Math. Phys. 10 (1985), no. 2-3, 149--153.

Blackwell, David; Dubins, Lester E. An extension of Skorohod's almost sure representation theorem. Proc. Amer. Math. Soc. 89 (1983), no. 4, 691--692. 60B10

Blackwell, David; Maitra, Ashok Factorization of probability measures and absolutely measurable sets. Proc. Amer. Math. Soc. 92 (1984), no. 2, 251--254.

Blackwell, David; Girshick, M. A. Theory of games and statistical decisions. Reprint of the 1954 edition. Dover Publications, Inc., New York, 1979. xi+355 pp. ISBN: 0-486-63831-6 90D35 (62Cxx)

Blackwell, David On stationary policies. With discussion. J. Roy. Statist. Soc. Ser. 133 (1970), no. 1, 33--37. 90C40

Blackwell, David The stochastic processes of Borel gambling and dynamic programming. Ann. Statist. 4 (1976), no. 2, 370--374.

Blackwell, David; Dubins, Lester E. On existence and non-existence of proper, regular, conditional distributions. Ann. Probability 3 (1975), no. 5, 741--752.

Blackwell, David; MacQueen, James B. Ferguson distributions via Pólya urn schemes. Ann. Statist. 1 (1973), 353--355.

Blackwell, David; Freedman, David On the amount of variance needed to escape from a strip. Ann. Probability 1 (1973), 772--787.

Blackwell, David Discreteness of Ferguson selections. Ann. Statist. 1 (1973), 356--358.

Blackwell, David; Dubins, Lester An elementary proof of an identity of Gould's. Bol. Soc. Mat. Mexicana (2) 11 1966 108--110.

Blackwell, David; Freedman, David On the local behavior of Markov transition probabilities. Ann. Math. Statist. 39 1968 2123--2127.

Blackwell, David A Borel set not containing a graph. *Ann. Math. Statist.* 39 1968 1345--1347.

Blackwell, David; Ferguson, T. S. The big match. *Ann. Math. Statist* 39 1968 159--163.

Blackwell, David Infinite games and analytic sets. *Proc. Nat. Acad. Sci. U.S.A.* 58 1967 1836--1837.

Bickel, Peter J.; Blackwell, David A note on Bayes estimates. *Ann. Math. Statist.* 38 1967 1907--1911.

Blackwell, David Positive dynamic programming. 1967 *Proc. Fifth Berkeley Sympos. Math. Statist. and Probability* (Berkeley, Calif., 1965/66), Vol. I: Statistics pp. 415--418 Univ. California Press, Berkeley, Calif.

Blackwell, David; Kendall, David The martin boundary of Pólya's urn scheme, and an application to stochastic population growth. *J. Appl. Probability* 1 1964 284--296.

Blackwell, David; Dubins, Lester E. On existence and non-existence of proper, regular, conditional distributions. *Ann. Probability* 3 (1975), no. 5, 741--752.

Blackwell, David; MacQueen, James B. Ferguson distributions via Pólya urn schemes. *Ann. Statist.* 1 (1973), 353--355.

Blackwell, D.; Freedman, D.; Orkin, M. The optimal reward operator in dynamic programming. *Ann. Probability* 2 (1974), 926--941.

Blackwell, David; Freedman, David On the amount of variance needed to escape from a strip. *Ann. Probability* 1 (1973), 772--787.

Blackwell, David Discreteness of Ferguson selections. *Ann. Statist.* 1 (1973), 356--358.

Blackwell, D. Infinite ϵ -games with imperfect information. *Zastos. Mat.* 10 1969 99--101.

Blackwell, David; Dubins, Lester An elementary proof of an identity of Gould's. *Bol. Soc. Mat. Mexicana* (2) 11 1966 108--110.

Blackwell, David; Freedman, David On the local behavior of Markov transition probabilities. *Ann. Math. Statist.* 39 1968 2123--2127.

Blackwell, David A Borel set not containing a graph. *Ann. Math. Statist.* 39 1968 1345--1347.

Blackwell, David; Ferguson, T. S. The big match. *Ann. Math. Statist* 39 1968 159--163.

Blackwell, David Infinite games and analytic sets. *Proc. Nat. Acad. Sci. U.S.A.* 58 1967 1836--1837.

Bickel, Peter J.; Blackwell, David A note on Bayes estimates. *Ann. Math. Statist.* 38 1967 1907--1911.

Blackwell, David Positive dynamic programming. 1967 *Proc. Fifth Berkeley Sympos. Math. Statist. and Probability (Berkeley, Calif., 1965/66)*, Vol. I: Statistics pp. 415--418 Univ. California Press, Berkeley, Calif.

Blackwell, David; Kendall, David The martin boundary of Pólya's urn scheme, and an application to stochastic population growth. *J. Appl. Probability* 1 1964 284--296.

Blackwell, David Discounted dynamic programming. *Ann. Math. Statist.* 36 1965 226--235.

Blackwell, David; Freedman, David A remark on the coin tossing game. *Ann. Math. Statist* 35 1964 1345--1347.

Blackwell, D.; Deuel, P.; Freedman, D. The last return to equilibrium in a coin-tossing game. *Ann. Math. Statist* 35 1964 1344.

Blackwell, David; Freedman, David The tail σ -field of a Markov chain and a theorem of Orey. *Ann. Math. Statist.* 35 1964 1291--1295.

650 Blackwell, David Probability bounds via dynamic programming. 1964 *Proc. Sympos. Appl. Math.*, Vol. XVI pp. 277--280 Amer. Math. Soc., Providence, R.I.

Blackwell, David Memoryless strategies in finite-stage dynamic programming. *Ann. Math. Statist.* 35 1964 863--865.

Blackwell, David; Dubins, Lester E. A converse to the dominated convergence theorem. *Illinois J. Math.* 7 1963 508--514.

Blackwell, David Discrete dynamic programming. *Ann. Math. Statist.* 33 1962 719--726.

Blackwell, David; Dubins, Lester Merging of opinions with increasing information. *Ann. Math. Statist.* 33 1962 882--886.

Blackwell, David; Dubins, Lester E. Sharp bounds on the distribution of the Hardy-Littlewood maximal function. *Proc. Amer. Math. Soc.* 14 1963 450--453.

Blackwell, D.; Ryll-Nardzewski, C. Non-existence of everywhere proper conditional distributions. *Ann. Math. Statist.* 34 1963 223--225.

Blackwell, David Minimax and irreducible matrices. *J. Math. Anal. Appl.* 3 1961 37--39.

Blackwell, David Exponential error bounds for finite state channels. 1961 *Proc. 4th Berkeley Sympos. Math. Statist. and Prob.*, Vol. I pp. 57--63 Univ. California Press, Berkeley, Calif.

Blackwell, David Information theory. 1961 Modern mathematics for the engineer: Second series pp. 182--193 McGraw-Hill, New York

Blackwell, David; Breiman, Leo; Thomasian, A. J. The capacity of a certain channel classes under random coding. Ann. Math. Statist. 31 1960 558--567.

Blackwell, David; Breiman, Leo; Thomasian, A. J. The capacity of a class of channels. Ann. Math. Statist. 30 1959 1229--1241.

Blackwell, David Infinite codes for memoryless channels. Ann. Math. Statist. 30 1959 1242--1244.

A3386 Blackwell, David On the functional equation of dynamic programming. J. Math. Anal. Appl. 2 1961 273--276.

Blackwell, David; Breiman, Leo; Thomasian, A. J. Proof of Shannon's transmission theorem for finite-state indecomposable channels. Ann. Math. Statist. 29 1958 1209--1220.

Bell, C. B.; Blackwell, David; Breiman, Leo On the completeness of order statistics. Ann. Math. Statist. 31 1960 794--797.

3052 Blackwell, David; Hodges, J. L., Jr. The probability in the extreme tail of a convolution. Ann. Math. Statist. 30 1959 1113--1120.

Blackwell, David The entropy of functions of finite-state Markov chains. 1957 Transactions of the first Prague conference on information theory, Statistical decision functions, random processes held at Liblice near Prague from November 28 to 30, 1956 pp. 13--20 Publishing House of the Czechoslovak Academy of Sciences, Prague

Blackwell, David; Koopmans, Lambert On the identifiability problem for functions of finite Markov chains. Ann. Math. Statist. 28 1957 1011--1015.

Blackwell, David Another countable Markov process with only instantaneous states. Ann. Math. Statist. 29 1958 313--316.

Blackwell, David; Hodges, J. L., Jr. Design for the control of selection bias. Ann. Math. Statist. 28 (1957), 449--460. (Reviewer: D. G. Chapman) 62.0X

19,467d Blackwell, David On discrete variables whose sum is absolutely continuous. Ann. Math. Statist. 28 (1957), 520--521.

Blackwell, David Controlled random walks. Proceedings of the International Congress of Mathematicians, 1954, Amsterdam, vol. III, pp. 336--338. Erven P. Noordhoff N.V., Groningen; North-Holland Publishing Co., Amsterdam, 1956.

- Blackwell, David On a class of probability spaces. Proceedings of the Third Berkeley Symposium on Mathematical Statistics and Probability, 1954--1955, vol. II, pp. 1--6. University of California Press, Berkeley and Los Angeles, 1956.
- Blackwell, David An analog of the minimax theorem for vector payoffs. Pacific J. Math. 6 (1956), 1--8.
- Blackwell, David On transient Markov processes with a countable number of states and stationary transition probabilities. Ann. Math. Statist. 26 (1955), 654--658.
- Blackwell, David; Bowker, Albert H. Obituary: Meyer Abraham Girshick, 1908--1955. Ann. Math. Statist. 26, (1955). 365--367. 01.OX
- Blackwell, David; Girshick, M. A. Theory of games and statistical decisions. John Wiley and Sons, Inc., New York; Chapman and Hall, Ltd., London, 1954. xi+355 pp. (Reviewer: A. Dvoretzky) 90.OX
- Blackwell, David On multi-component attrition games. Naval Res. Logist. Quart. 1 (1954), 210--216 (1955).
- Blackwell, David On optimal systems. Ann. Math. Statistics 25, (1954). 394--397.
- Blackwell, David A representation problem. Proc. Amer. Math. Soc. 5, (1954). 283--287.
- Blackwell, David Equivalent comparisons of experiments. Ann. Math. Statistics 24, (1953). 265--272.
- Blackwell, David On randomization in statistical games with S_k terminal actions. Contributions to the theory of games, vol. 2, pp. 183--187. Annals of Mathematics Studies, no. 28. Princeton University Press, Princeton, N. J., 1953.
- Arrow, K. J.; Barankin, E. W.; Blackwell, D. Admissible points of convex sets. Contributions to the theory of games, vol. 2, pp. 87--91. Annals of Mathematics Studies, no. 28. Princeton University Press, Princeton, N. J., 1953.
- Blackwell, David Extension of a renewal theorem. Pacific J. Math. 3, (1953). 315--320.
- Smith, Nicholas M., Jr.; Walters, Stanley S.; Brooks, Franklin C.; Blackwell, David H. The theory of value and the science of decision, a summary. J. Operations Res. Soc. Amer. 1, (1953). 103--113. 62.OX
- Blackwell, David Comparison of experiments. Proceedings of the Second Berkeley Symposium on Mathematical Statistics and Probability, 1950, pp. 93--102. University of California Press, Berkeley and Los Angeles, 1951.

Bellman, Richard; Blackwell, David On moment spaces. *Ann. of Math. (2)* 54, (1951). 272--274.

Blackwell, David On the translation parameter problem for discrete variables. *Ann. Math. Statistics* 22, (1951). 393--399.

810d Blackwell, David The range of certain vector integrals. *Proc. Amer. Math. Soc.* 2, (1951). 390--395.

Blackwell, David On a theorem of Lyapunov. *Ann. Math. Statistics* 22, (1951). 112--114.

Arrow, K. J.; Blackwell, D.; Girshick, M. A. Bayes and minimax solutions of sequential decision problems. *Econometrica* 17, (1949). 213--244.

192b Bellman, Richard; Blackwell, David Some two-person games involving bluffing. *Proc. Nat. Acad. Sci. U. S. A.* 35, (1949). 600--605.

Blackwell, David A renewal theorem. *Duke Math. J.* 15, (1948). 145--150.

Blackwell, D.; Girshick, M. A. A lower bound for the variance of some unbiased sequential estimates. *Ann. Math. Statistics* 18, (1947). 277--280.

Blackwell, David Conditional expectation and unbiased sequential estimation. *Ann. Math. Statistics* 18, (1947). 105--110.

Blackwell, David On an equation of Wald. *Ann. Math. Statistics* 17, (1946). 84--87.

Blackwell, D.; Girshick, M. A. On functions of sequences of independent chance vectors with applications to the problem of the "random walk" in k dimensions. *Ann. Math. Statistics* 17, (1946). 310--317.

Blackwell, David Finite non-homogeneous chains. *Ann. of Math. (2)* 46, (1945). 594--599.

Blackwell, David The existence of anormal chains. *Bull. Amer. Math. Soc.* 51, (1945). 465--468.

Blackwell, David Idempotent Markoff chains. *Ann. of Math. (2)* 43, (1942). 560--567.

Blackwell, David. Basic Statistics. New York McGraw-Hill. 1969.

Blackwell, David. Theory of games and statistical decisions [by] David Blackwell [and] M. A. Girshick. New York, Wiley, 1954.

Papers in Honor of David Blackwell

David Blackwell and Persi Diaconis, "A non-measurable tail set" pp 1-5.

Lester Dubins, "The Gambler's Ruin Problem for Periodic Walks" pp 7-12.

F. Evangelista, T. E. S. Raghavan and O. J. Vrieze, "Repeated ARAT Games" pp 13-28.

Eugene Feinberg, "On Measurability and Representation of Strategic Measures in Markov Decision Processes" pp 29-43.

Jerzy A. Filar and Ke Liu, "Hamiltonian Cycle Problem and Singularly Perturbed Markov Decision Process" pp 45-63.

Mark Finklestein, Howard G. Tucker, and Jerry Alan Veeh, "Point Processes Without Topology" pp 65-82.

D. A. Freedman, "De Finetti's Theorem in Continuous Time" pp 83-98.

Soon B. Hong and Lambert H. Koopmans, "Comparison Problems for Experiments with Curve Responses" pp 99-114.

Ioannis Karatzas, "A Pathwise Approach to Dynkin Games" pp 115-125.

Lucien Le Cam, "Comparison of Experiments - A Short Review" pp 127-138.

Erich Lehmann, "The Creation and Early History of the Berkeley Statistics Department" pp 139-146.

Ehud Lehrer and Rann Smorodinsky, "Merging and Learning" 2p. 147-168.

Jim MacQueen, "Markov Sculpture" pp 169-190..

Ashok P. Maitra and William D. Sudderth, "The Gambler and the Stopper" pp191-208.

R. Daniel Mauldin and S. C. Williams, "Redistribution of Velocity: Collision Transformations" pp 209-231.

Isaac Meilijson, "Bayesian updatings in Hopfield-like associate memory models" pp 233-244.

Jim Pitman, "Some Developments of the Blackwell-MacQueen Urn Scheme" pp 245-267.

Tadeusz Radzik, "Results and Problems in Games of Timing" pp 269-292.

John Rolph, "Casino Winnings at Blackjack" pp 293-302.

George G. Roussas, "Exponential Probability Inequalities With Some Applications" pp 303-319.

Brian Skryms, "Carnapian Inductive Logic and Bayesian Statistics" pp 321-336.

Isaac Sonin, "The Asymptotic Behaviour of a General Finite Nonhomogeneous Markov Chain (The Decomposition-Separation Theorem)" pp 337-346.

Michiel van Lambalgen, "Randomness and Foundations of Probability: Von Mises' Axiomatisation of Random Sequences" pp 347-367.

Marco Vervoort, "Blackwell Games" pp 369-390.

Heinrich v. Weizsaecker, "Some Reflections On and Experiences With SPLIFs" pp 391-399.

Alex Yushkevich, "Blackwell Optimal Policies in Countable Dynamic Programming Without Aperiodicity Assumptions" pp 401-407.