
Contents
Preface — IX

Acknowledgement — XI

List of Tables — XIX

List of Symbols— XXI

1 Random phenomena — 1
1.1 Introduction — 1
1.1.1 Waiting time — 1
1.1.2 Random events — 2
1.2 A random experiment — 7
1.3 Venn diagrams — 14
1.4 Probability or chance of occurrence of a random event —
1.4.1 Postulates for probability — 18
1.5 How to assign probabilities to individual events? — 22
1.5.1 Buffon’s “clean tile problem” — 29

2 Probability — 33
2.1 Introduction — 33
2.2 Permutations — 33
2.3 Combinations — 37
2.4 Sum X and product f l notation — 41
2.4.1 The product notation or pi notation — 45
2.5 Conditional probabilities — 48
2.5.1 The total probability law — 53
2.5.2 Bayes* rule — 55
2.5.3 Entropy — 57

3 Random variables — 61
3.1 Introduction — 61
3.2 Axioms for probability/density function and distribution

functions — 66
3.2.1 Axioms for a distribution function — 72
3.2.2 Mixed cases — 72
3.3 Some commonly used series — 76
3.3.1 Exponential series — 76
3.3.2 Logarithmic series-----76

http://d-nb.info/1137845163

3.3.3 Binomial series — 77
3.3.4 Trigonometric series-----78
3.3.5 A note on logarithms — 78

4 Expected values — 83
4.1 Introduction---- 83
4.2 Expected values — 83
4.2.1 Measures of central tendency — 88
4.2.2 Measures of scatter or dispersion — 91
4.2.3 Some properties of variance — 91
4.3 Higher moments---- 95
4.3.1 Moment generating function — 100
4.3.2 Moments and Mellin transforms — 102
4.3.3 Uniqueness and the moment problem — 104

5 Commonly used discrete distributions — 107
5.1 Introduction — 107
5.2 Bernoulli probability law---- 107
5.3 Binomial probability law---- 109
5.4 Geometric probability law — 111
5.5 Negative binomial probability law — 113
5.6 Poisson probability law — 117
5.6.1 Poisson probability law from a process — 121
5.7 Discrete hypergeometric probability law — 123
5.8 Other commonly used discrete distributions — 125

6 Commonly used density functions — 133
6.1 Introduction---- 133
6.2 Rectangular or uniform density — 133
6.3 A two-parameter gamma density — 136
6.3.1 Exponential density — 139
6.3.2 Chi-square density — 139
6.4 Generalized gamma density---- 141
6.4.1 Weibull density — 142
6.5 Beta density — 143
6.6 Laplace density — 146
6.7 Gaussian density or normal density — 147
6.7.1 Moment generating function of the normal density —
6.8 Transformation of variables---- 153
6.9 A note on skewness and kurtosis — 159
6.10 Mathai’s pathway model---- 161
6.10.1 Logistic model---- 162

6.11 Some more commonly used density functions---- 163

7
7.1
7.2
7.2.1

7.3
7.4
7.4.1
7.4.2
7.4.3
7.4.4
7.5
7.5.1
7.5.2
7.6
7.7

8
8.1
8.2
8 .2.1
8 .2.2
8.3
8.3.1
8.3.2
8.4
8.4.1
8.5

9
9.1
9.2
9.3
9.4

10
10.1
10.2
10.3
10.4

Joint distributions---- 171
Introduction---- 171
Marginal and conditional probability/density functions---- 176
Geometrical interpretations of marginal and conditional
distributions---- 179
Statistical independence of random variables — 182
Expected value---- 185
Some properties of expected values — 189
Joint moment generating function — 191
Linear functions of random variables — 195
Some basic properties of the correlation coefficient---- 199
Conditional expectations---- 201
Conditional expectation and prediction problem---- 204
Regression---- 206
Bayesian procedure---- 207
Transformation of variables----211

Some multivariate distributions — 221
Introduction---- 221
Some multivariate discrete distributions---- 221
Multinomial probability law---- 221
The multivariate hypergeometric probability law---- 224
Some multivariate densities---- 227
Type-1 Dirichlet density----227
Type-2 Dirichlet density----230
Multivariate normal or Gaussian density---- 233
Matrix-variate normal or Gaussian density---- 242
Matrix-variate gamma density---- 243

Collection of random variables — 249
Introduction---- 249
Laws of large numbers — 252
Central limit theorems---- 253
Collection of dependent variables---- 257

Sampling distributions — 259
Introduction---- 259
Sampling distributions---- 262
Sampling distributions when the population is normal---- 272
Student-f and F distributions — 277

10.5 Linear forms and quadratic forms — 284
10.6 Order statistics — 291
10.6.1 Density of the smallest order statistic x„:1 — 293
10.6.2 Density of the largest order statistic xn.„ — 293
10.6.3 The density of the r-th order statistic x„.r — 294
10.6.4 Joint density of the r-th and s-th order statistics xn:r andx„.s — 298

11 Estimation — 303
11.1 Introduction — 303
11.2 Parametric estimation — 305
11.3 Methods of estimation — 320
11.3.1 The method of moments — 321
11.3.2 The method of maximum likelihood — 323
11.3.3 Method of minimum Pearson’sX2 statistic or minimum chi-square

method---- 329
11.3.4 Minimum dispersion method — 330
11.3.5 Some general properties of point estimators — 332
11.4 Point estimation in the conditional space — 337
11.4.1 Bayes* esti mates — 337
11.4.2 Estimation in the conditional space: model building — 340
11.4.3 Some properties of estimators — 342
11.4.4 Some large sample properties of maximum likelihood

estimators — 344
11.5 Density estimation — 349
11.5.1 Unique determination of the density/probability function — 349
11.5.2 Estimation of densities — 350

12 Interval estimation — 355
12.1 Introduction — 355
12.2 Interval estimation problems — 355
12.3 Confidence interval for parameters in an exponential population — 358
12.4 Confidence interval for the parameters in a uniform density — 360
12.5 Confidence intervals in discrete distributions — 361
12.5.1 Confidence interval for the Bernoulli parameter p — 362
12.6 Confidence intervals for parameters in N(p,o2) — 365
12.6.1 Confidence intervals for p — 366
12.6.2 Confidence intervals for a2 in N(p,o2) — 369
12.7 Confidence intervals for linear functions of mean values — 372
12.7.1 Confidence intervals for mean values when the variables are

dependent — 373
12.7.2 Confidence intervals for linear functions of mean values when there is

statistical independence — 375

12.7.3 Confidence intervals for the ratio of variances — 377

13 Tests of statistical hypotheses — 381
13.1 Introduction — 381
13.2 Testing a parametric statistical hypothesis — 382
13.2.1 The likelihood ratio criterion or the ̂ -criterion — 391
13.3 Testing hypotheses on the parameters of a normal population

N(p,a2) — 395
13.3.1 Testing hypotheses on p in N(p,o2) when a2 is known — 395
13.3.2 Tests of hypotheses on p in N(p,o2) when a2 is unknown — 396
13.3.3 Testing hypotheses on a2 in a N(p,o2) — 399
13.4 Testing hypotheses in bivariate normal population — 401
13.5 Testing hypotheses on the parameters of independent normal

populations — 404
13.6 Approximations when the populations are normal — 408
13.6.1 Student-f approximation to normal — 408
13.6.2 Approximations based on the central limit theorem — 409
13.7 Testing hypotheses in binomial, Poisson and exponential

populations — 411
13.7.1 Hypotheses on p, the Bernoulli parameter — 411
13.7.2 Hypotheses on a Poisson parameter — 413
13.7.3 Hypotheses in an exponential population — 414
13.8 Some hypotheses on multivariate normal — 416
13.8.1 Testing the hypothesis of independence — 418
13.9 Some non-parametric tests — 419
13.9.1 Lack-of-fit or goodness-of-fit tests — 420
13.9.2 Test for no association in a contingency table — 425
13.9.3 Kolmogorov-Smirnov statistic Dn -----428
13.9.4 The sign test — 430
13.9.5 The ranktest---- 431
13.9.6 The run tes t---- 433

14 Model building and regression — 437
14.1 Introduction---- 437
14.2 Non-deterministic models — 437
14.2.1 Random walk model — 438
14.2.2 Branching process model---- 439
14.2.3 Birth and death process model — 440
14.2.4 Time series models---- 440
14.3 Regression type models — 440
14.3.1 Minimization of distance measures — 441
14.3.2 Minimum mean square prediction — 442

14.3.3 Regression on several variables — 447
14.4 Linear regression — 450
14.4.1 Correlation between xx and its best linear predictor — 457
14.5 Multiple correlation coefficient p1(2. *) — 459
14.5.1 Some properties of the multiple correlation coefficient — 459
14.6 Regression analysis versus correlation analysis — 466
14.6.1 Multiple correlation ratio — 466
14.6.2 Multiple correlation as a function of the number of regressed

variables — 468
14.7 Estimation of the regression function — 475
14.7.1 Estimation of linear regression ofy on x — 476
14.7.2 Inference on the parameters of a simple linear model — 481
14.7.3 Linear regression ofy onxa, ... ,xk — 484
14.7.4 General linear model — 489

15 Design of experiments and analysis of variance — 493
15.1 Introduction — 493
15.2 Fully randomized experiments — 494
15.2.1 One-way classification model as a general linear model — 498
15.2.2 Analysis of variance table or ANOVA table — 499
15.2.3 Analysis of individual differences — 501
15.3 Randomized block design and two-way classifications — 503
15.3.1 Two-way classification model without interaction — 505
15.3.2 Two-way classification model with interaction — 510
15.4 Latin square designs — 516
15.5 Some other designs — 521
15.5.1 Factorial designs — 521
15.5.2 Incomplete block designs — 522
15.5.3 Response surface analysis — 522
15.5.4 Random effect models — 522

16 Questions and answers — 525
16.1 Questions and answers on probability and random variables — 525
16.2 Questions and answers on model building — 539
16.3 Questions and answers on tests of hypotheses — 549

Tables of percentage points — 559

References — 577

Index — 579

