

Statistics 244

Statistics: Theory and Methods I

Notes by

Stephen M. Stigler

Contents

Chapter 1. The Calculus of Probabilities.

- 1.1 Probabilities of Events.
 - Ex. 1.A A die.
- 1.2 Conditional Probability.
 - Ex. 1.B A random star.
- 1.3 Counting.
 - Ex. 1.C A committee.
 - Ex. 1.D Binary numbers.
- 1.4 Stirling's Formula.
- 1.5 Random Variables.
 - Ex. 1.E Three tosses of a coin.
- 1.6 Binomial Experiments.
- 1.7 Continuous Distributions.
 - Ex. 1.F A spinner.
 - Ex. 1.G The Exponential distribution.
- 1.8 Transformations of Random Variables.
 - Ex. 1.H Probability of longer survival.
 - Ex. 1.I Three tosses of a coin.
 - Ex. 1.J $\text{Log}(X)$
 - Ex. 1.K Three tosses of a coin.
 - Ex. 1.L The probability integral transformation.
 - Ex. 1.M The Standard Normal and Chi Square (1 d.f.) distributions.
 - Ex. 1.N Linear change of scale.

Chapter 2. Measuring Probability Distributions.

- 2.1 Expectation.
 - Ex. 2.A A discrete case.
 - Ex. 2.B A continuous case.
 - Ex. 2.C A Binomial case.
 - Ex. 2.D A Uniform case.
 - Ex. 2.E The Beta (α, β) distributions.
 - Ex. 2.F Infinite expectation.
 - Ex. 2.G No expectation.
- 2.2 Expectations of Transformations.
 - Ex. 2.H A discrete case.
 - Ex. 2.I The Standard Normal and Chi Square (1 d.f.) distributions.
 - Ex. 2.J Linear change of scale.
- 2.3 Variance.
 - Ex. 2.K The Standard Normal.
 - Ex. 2.L A discrete case.
 - Ex. 2.M The Standard Normal.
 - Ex. 2.N A continuous case.

- Ex. 2.0 The discrete Uniform distribution.
- 2.4 Linear change of scale.
- 2.5 The Normal (μ, σ^2) distributions.
 - Ex. 2.P A normal case.
- 2.6 Stieltjes Integrals.
 - Ex. 2.Q A mixed case.

Chapter 3. Multivariate Distributions.

- 3.1 Discrete Bivariate Distributions.
 - Ex. 3.A Two Coins.
- 3.2 Continuous Bivariate Distributions.
 - Ex. 3.B A continuous case.
- 3.3 Conditional Probability Densities.
 - Ex. 3.C Number guessing.
- 3.4 Expectations of Transformations of Bivariate Random Variables.
- 3.5 Mixed Cases.
 - Ex. 3.D Bayes's Billiard Table.
- 3.6 Higher Dimensions.
- 3.7 Measuring multivariate distributions.
- 3.8 Covariance and Correlation.
 - Ex. 3.E Uncorrelated dependent case.
- 3.9 Covariance in Higher Dimensions.
- 3.10 Conditional Expectation.
- 3.11 Application: Binomial Distribution.

Chapter 4. Statistical Inference using Bayes's Theorem.

- 4.1 Bayes's Theorem.
 - Ex. 4.A A Diagnostic Test.
 - Ex. 4.B Testing Paternity.
- 4.2 Bayes's Theorem More Generally.
- 4.3 Inference about the Binomial Distribution.
 - Ex. 4.C A Survey
 - 4.4 A Richer Class of Models for Binomial Inference.
- 4.5 Bayesian Inference for the Normal Distribution.
 - Ex. 4.D Weighing with an Imperfect Scale

Chapter 5. Estimation.

- Ex. 5.A The Survey, Continued.
- Ex. 5.B The Scale, Continued.
- 5.1 Point Estimation.
 - Ex. 5.A Cont'd.
- 5.2 Maximum Likelihood Estimates.
 - Ex. 5.A Cont'd.
- 5.3 Interpreting the Likelihood Function.
- 5.4 Properties of Maximum Likelihood Estimates.
 - Ex. 5.C Estimating Average Failure Time.
 - Ex. 5.D The General Normal Distribution.
- 5.5 The Distribution of Sums.
 - Ex. 5.E The Binomial Estimates.
 - Ex. 5.F The Sum of Independent Normal Random Variables.
 - Ex. 5.G The Chi-Square Distribution.
 - Ex. 5.H The Exponential and Gamma Distributions.
- 5.6 The Approximate Distribution of Estimates.

- Ex. 5.I The Normal Mean.
- Ex. 5.J The Exponential $(1/\lambda)$.
- Ex. 5.K The Uniform $(0, \theta)$.

Chapter 6. Testing Hypotheses.

- Ex. 6.A Pattern recognition.
- Ex. 6.B Acceptance sampling.
- Ex. 6.C Contingency tables.
- 6.1 Testing Simple Hypotheses.
 - Ex. 6.B Continued, for simple hypotheses.
 - Ex. 6.D Testing a normal mean, with known variance.
- 6.2 The Neyman-Pearson Lemma.
- 6.3 Uniformly Most Powerful Tests.
 - Ex. 6.E Testing a binomial proportion.
- 6.4 Testing Composite Hypothesis: The General Likelihood Ratio Test.

Chapter 7. Chi Squared Tests.

- Ex. 7.A Weldon's dice.
- 7.1 The Multinomial Distribution.
 - Ex. 7.B Binomial.
 - Ex. 7.C Roulette wheel.
 - Ex. 7.A Weldon's dice, continued.
- 7.2 Estimation for the Multinomial Distribution.
- 7.3 Testing Simple Null Hypotheses.
- 7.4 The Distribution of the Chi-Squared Test Statistic.
 - Ex. 7.A Weldon's dice, continued.
- 7.5 Testing Composite Hypotheses.
 - Ex. 7.A Weldon's dice, continued.
- 7.6 Testing Independence in Contingency Tables.
 - Ex. 7.D Galton's data, continued.
- 7.7 Tests of Homogeneity.
 - Ex. 7.E The Draft lottery.
 - Ex. 7.F Right-handedness.
 - Ex. 7.G First word usage.
 - Ex. 7.H Severity of smallpox and its relationship to vaccination.
- 7.8 Sampling Models for the Examples.
- 7.9 P-Values.
- 7.10 A Further Discussion of the Examples.