CONTENTS

Preface xiii Note to the Student xxi

1.1

1.2

1.3

1.4

1.5

16

2

What Is Statistics? 1

Introduction 1

How Inferences Are Made

Theory and Reality 14

Summary 15		
Probability 20		
Introduction 20		
Probability and Inference 21		
A Review of Set Notation 23		
A Probabilistic Model for an Experiment: The Discrete Case 26		
Calculating the Probability of an Event: The Sample-Point Method 35		
Tools for Counting Sample Points 40		
Conditional Probability and the Independence of Events 51		
Two Laws of Probability 57		

Characterizing a Set of Measurements: Graphical Methods 3

Characterizing a Set of Measurements: Numerical Methods 8

13

3

4

4.7

2.9	Calculating the Probability of an Event: The Event-Composition Method 62
2.10	The Law of Total Probability and Bayes' Rule 70
2.11	Numerical Events and Random Variables 75
2.12	Random Sampling 77
2.13	Summary 79
	ete Random Variables and Their ability Distributions 86
3.1	Basic Definition 86
3.2	The Probability Distribution for a Discrete Random Variable 87
3.3	The Expected Value of a Random Variable or a Function of a Random Variable 91
3.4	The Binomial Probability Distribution 100
3.5	The Geometric Probability Distribution 114
3.6	The Negative Binomial Probability Distribution (Optional) 121
3.7	The Hypergeometric Probability Distribution 125
3.8	The Poisson Probability Distribution 131
3.9	Moments and Moment-Generating Functions 138
3.10	Probability-Generating Functions (Optional) 143
3.11	Tchebysheff's Theorem 146
3.12	Summary 149
	nuous Variables and Their Probability butions 157
4.1	Introduction 157
4.2	The Probability Distribution for a Continuous Random Variable 158
4.3	Expected Values for Continuous Random Variables 170
4.4	The Uniform Probability Distribution 174
4.5	The Normal Probability Distribution 178
4.6	The Gamma Probability Distribution 185

The Beta Probability Distribution 194

4.8	Some General Comments 201
4.9	Other Expected Values 202
4.10	Tchebysheff's Theorem 207
4.11	Expectations of Discontinuous Functions and Mixed Probability Distributions (Optional) 210
4.12	Summary 214
Multi	variate Probability Distributions 223
5.1	Introduction 223
5.2	Bivariate and Multivariate Probability Distributions 224
5.3	Marginal and Conditional Probability Distributions 235
5.4	Independent Random Variables 247
5.5	The Expected Value of a Function of Random Variables 255
5.6	Special Theorems 258
5. 7	The Covariance of Two Random Variables 264
5.8	The Expected Value and Variance of Linear Functions of Random Variables 270
5.9	The Multinomial Probability Distribution 279
5.10	The Bivariate Normal Distribution (Optional) 283
5.11	Conditional Expectations 285
5.12	Summary 290
Funct	ions of Random Variables 296
6.1	Introduction 296
6.2	Finding the Probability Distribution of a Function of Random Variables 297
6.3	The Method of Distribution Functions 298
6.4	The Method of Transformations 310
6.5	The Method of Moment-Generating Functions 318
6.6	Multivariable Transformations Using Jacobians (Optional) 325
6.7	Order Statistics 333
6.8	Summary 341

7		ling Distributions and the Central Theorem 346
	7.1	Introduction 346
	7.2	Sampling Distributions Related to the Normal Distribution 353
	7.3	The Central Limit Theorem 370
	7.4	A Proof of the Central Limit Theorem (Optional) 377
	7.5	The Normal Approximation to the Binomial Distribution 378
	7.6	Summary 385
8	Estima	ation 390
	8.1	Introduction 390
	8.2	The Bias and Mean Square Error of Point Estimators 392
	8.3	Some Common Unbiased Point Estimators 396
	8.4	Evaluating the Goodness of a Point Estimator 399
	8.5	Confidence Intervals 406
	8.6	Large-Sample Confidence Intervals 411
	8.7	Selecting the Sample Size 421
	8.8	Small-Sample Confidence Intervals for μ and $\mu_1 - \mu_2$ 425
	8.9	Confidence Intervals for σ^2 434
	8.10	Summary 437
9		erties of Point Estimators and Methods imation 444
	9.1	Introduction 444
	9.2	Relative Efficiency 445
	9.3	Consistency 448
	9.4	Sufficiency 459
	9.5	The Rao-Blackwell Theorem and Minimum-Variance Unbiased Estimation 464
	9.6	The Method of Moments 472
	9.7	The Method of Maximum Likelihood 476

Some Large-Sample Properties of Maximum-Likelihood Estimators (Optional) 483

9.8

9.9

Summary 485

10	Нурс	othesis Testing 488
	10.1	Introduction 488
	10.2	Elements of a Statistical Test 489
	10.3	Common Large-Sample Tests 496
	10.4	Calculating Type II Error Probabilities and Finding the Sample Size for Z Tests 507
	10.5	Relationships Between Hypothesis-Testing Procedures and Confidence Intervals 511
	10.6	Another Way to Report the Results of a Statistical Test: Attained Significance Levels, or <i>p</i> -Values 513
	10.7	Some Comments on the Theory of Hypothesis Testing 518
	10.8	Small-Sample Hypothesis Testing for μ and $\mu_1 - \mu_2$ 520
	10.9	Testing Hypotheses Concerning Variances 530
	10.10	Power of Tests and the Neyman–Pearson Lemma 540
	10.11	Likelihood Ratio Tests 549
	10.12	Summary 556
11	Linea	r Models and Estimation by Least Squares 563
	11.1	Introduction 564
•	11.2	Linear Statistical Models 566
	11.3	The Method of Least Squares 569
	11.4	Properties of the Least-Squares Estimators: Simple Linear Regression 577
	11.5	Inferences Concerning the Parameters β_i 584
	11.6	Inferences Concerning Linear Functions of the Model Parameters: Simple Linear Regression 589
	11.7	Predicting a Particular Value of <i>Y</i> by Using Simple Linear Regression 593
	11.8	Correlation 598
	11.9	Some Practical Examples 604
	11.10	Fitting the Linear Model by Using Matrices 609
	11.11	Linear Functions of the Model Parameters: Multiple Linear Regression 615
	11.12	Inferences Concerning Linear Functions of the Model Parameters:

Multiple Linear Regression 616

12

13

14

11.13	Predicting a Particular Value of Y by Using Multiple Regression 622
11.14	A Test for $H_0: \beta_{g+1} = \beta_{g+2} = \dots = \beta_k = 0$ 624
11.15	Summary and Concluding Remarks 633
Comoi	derations in Designing Experiments 640
	delations in 2 co.g. appearance
12.1	The Elements Affecting the Information in a Sample 640
12.2	Designing Experiments to Increase Accuracy 641
12.3	The Matched-Pairs Experiment 644
12.4	Some Elementary Experimental Designs 651
12.5	Summary 657
The A	nalysis of Variance 661
13.1	Introduction 661
13.2	The Analysis of Variance Procedure 662
13.3	Comparison of More Than Two Means: Analysis of Variance for a One-Way Layout 667
13.4	An Analysis of Variance Table for a One-Way Layout 671
13.5	A Statistical Model for the One-Way Layout 677
13.6	Proof of Additivity of the Sums of Squares and $E(MST)$ for a One-Way Layout (Optional) 679
13.7	Estimation in the One-Way Layout 681
13.8	A Statistical Model for the Randomized Block Design 686
13.9	The Analysis of Variance for a Randomized Block Design 688
13.10	Estimation in the Randomized Block Design 695
13.11	Selecting the Sample Size 696
13.12	Simultaneous Confidence Intervals for More Than One Parameter 698
13.13	Analysis of Variance Using Linear Models 701
13.14	Summary 705
Analy	sis of Categorical Data 713
14.1	A Description of the Experiment 713
14.2	The Chi-Square Test 714
14.3	A Test of a Hypothesis Concerning Specified Cell Probabilities:

A Goodness-of-Fit Test 716

	14.4	Contingency Tables 121
	14.5	$r \times c$ Tables with Fixed Row or Column Totals 729
	14.6	Other Applications 734
	14.7	Summary and Concluding Remarks 736
15	Nonp	parametric Statistics 741
	15.1	Introduction 741
	15.2	A General Two-Sample Shift Model 742
	15.3	The Sign Test for a Matched-Pairs Experiment 744
8	15.4	The Wilcoxon Signed-Rank Test for a Matched-Pairs Experiment 750
	15.5	Using Ranks for Comparing Two Population Distributions: Independent Random Samples 755
	15.6	The Mann–Whitney U Test: Independent Random Samples 758
	15. <i>7</i>	The Kruskal-Wallis Test for the One-Way Layout 765
	15.8	The Friedman Test for Randomized Block Designs 771
	15.9	The Runs Test: A Test for Randomness 777
	15.10	Rank Correlation Coefficient 783
	15.11	Some General Comments on Nonparametric Statistical Tests 789
16		duction to Bayesian Methods ference 796
	16.1	Introduction 796
	16.2	Bayesian Priors, Posteriors, and Estimators 797
	16.3	Bayesian Credible Intervals 808
	16.4	Bayesian Tests of Hypotheses 813
	16.5	Summary and Additional Comments 816
Appendix 1		ces and Other Useful ematical Results 821
•	A1.1	Matrices and Matrix Algebra 821
	A1.2	Addition of Matrices 822
	A1.3	Multiplication of a Matrix by a Real Number 823
	A1.4	Matrix Multiplication 823

Appendix 2

Appendix 3

A1.5	Identity Elements 825
A1.6	The Inverse of a Matrix 827
A1.7	The Transpose of a Matrix 828
A1.8	A Matrix Expression for a System of Simultaneous Linear Equations 828
A1.9	Inverting a Matrix 830
A1.10	Solving a System of Simultaneous Linear Equations 834
A1.11	Other Useful Mathematical Results 835
Varia	non Probability Distributions, Means, nces, and Moment-Generating Functions 837
Table 1	Discrete Distributions 837
Table 2	Continuous Distributions 838
Table	s 839
Table 1	Binomial Probabilities 839
Table 2	Table of e^{-x} 842
Table 3	Poisson Probabilities 843
Table 4	Normal Curve Areas 848
Table 5	Percentage Points of the t Distributions 849
Table 6	Percentage Points of the χ^2 Distributions 850
Table 7	Percentage Points of the F Distributions 852
Table 8	Distribution Function of U 862
Table 9	Critical Values of T in the Wilcoxon Matched-Pairs, Signed-Ranks Test; $n = 5(1)50$ 868
Table 10	Distribution of the Total Number of Runs R in Samples of Size (n_1, n_2) ; $P(R \le a)$ 870
Table 11	Critical Values of Spearman's Rank Correlation Coefficient 872
Table 12	2 Random Numbers 873

Index 896

Answers to Exercises 877