

TABLE OF CONTENTS.

First Part.

MATHEMATICAL INTRODUCTION.

CHAPTERS 1—3. SETS OF POINTS.

	Page
Chapter 1. General properties of sets	3
1. Sets. — 2. Subsets, space. — 3. Operations on sets. — 4. Sequences of sets. — 5. Monotone sequences. — 6. Additive classes of sets.	
Chapter 2. Linear point sets	10
1. Intervals. — 2. Various properties of sets in R_1 . — 3. Borel sets.	
Chapter 3. Point sets in n dimensions	15
1. Intervals. — 2. Various properties of sets in R_n . — 3. Borel sets. — 4. Linear sets. — 5. Subspace, product space.	
References to chapters 1—3	18

CHAPTERS 4—7. THEORY OF MEASURE AND INTEGRATION IN R_1 .

Chapter 4. The Lebesgue measure of a linear point set	19
1. Length of an interval. — 2. Generalization. — 3. The measure of a sum of intervals. — 4. Outer and inner measure of a bounded set. — 5. Measurable sets and Lebesgue measure. — 6. The class of measurable sets. — 7. Measurable sets and Borel sets.	
Chapter 5. The Lebesgue integral for functions of one variable.	33
1. The integral of a bounded function over a set of finite measure. — 2. B -measurable functions. — 3. Properties of the integral. — 4. The integral of an unbounded function over a set of finite measure. — 5. The integral over a set of infinite measure. — 6. The Lebesgue integral as an additive set function.	
Chapter 6. Non-negative additive set functions in R_1	48
1. Generalization of the Lebesgue measure and the Lebesgue integral. — 2. Set functions and point functions. — 3. Construction of a set function. — 4. P -measure. — 5. Bounded set functions. — 6. Distributions. — 7. Sequences of distributions. — 8. A convergence theorem.	

Chapter 7. The Lebesgue-Stieltjes integral for functions of one variable	62
1. The integral of a bounded function over a set of finite P -measure. — 2. Unbounded functions and sets of infinite P -measure. — 3. Lebesgue-Stieltjes integrals with a parameter. — 4. Lebesgue-Stieltjes integrals with respect to a distribution. — 5. The Riemann-Stieltjes integral.	
References to chapters 4—7	75
 CHAPTERS 8—9. THEORY OF MEASURE AND INTEGRATION IN R_n.	
Chapter 8. Lebesgue measure and other additive set functions in R_n	76
1. Lebesgue measure in R_n . — 2. Non-negative additive set functions in R_n . — 3. Bounded set functions. — 4. Distributions. — 5. Sequences of distributions. — 6. Distributions in a product space.	
Chapter 9. The Lebesgue-Stieltjes integral for functions of n variables	85
1. The Lebesgue-Stieltjes integral. — 2. Lebesgue-Stieltjes integrals with respect to a distribution. — 3. A theorem on repeated integrals. — 4. The Riemann-Stieltjes integral. — 5. The Schwarz inequality.	
 CHAPTERS 10—12. VARIOUS QUESTIONS.	
Chapter 10. Fourier integrals	89
1. The characteristic function of a distribution in R_1 . — 2. Some auxiliary functions. — 3. Uniqueness theorem for characteristic functions in R_1 . — 4. Continuity theorem for characteristic functions in R_1 . — 5. Some particular integrals. — 6. The characteristic function of a distribution in R_n . — 7. Continuity theorem for characteristic functions in R_n .	
Chapter 11. Matrices, determinants and quadratic forms	103
1. Matrices. — 2. Vectors. — 3. Matrix notation for linear transformations. — 4. Matrix notation for bilinear and quadratic forms. — 5. Determinants. — 6. Rank. — 7. Adjugate and reciprocal matrices. — 8. Linear equations. — 9. Orthogonal matrices. Characteristic numbers. — 10. Non-negative quadratic forms. — 11. Decomposition of Σx_i^2 . — 12. Some integral formulae.	
Chapter 12. Miscellaneous complements	122
1. The symbols O , o and \sim . — 2. The Euler-MacLaurin sum formula. — 3. The Gamma function. — 4. The Beta function. — 5. Stirling's formula. — 6. Orthogonal polynomials.	

Second Part.

RANDOM VARIABLES AND PROBABILITY DISTRIBUTIONS.

CHAPTERS 13—14. FOUNDATIONS.

	Page
Chapter 13. Statistics and probability	137
1. Random experiments. — 2. Examples. — 3. Statistical regularity. — 4. Object of a mathematical theory. — 5. Mathematical probability.	
Chapter 14. Fundamental definitions and axioms	151
1. Random variables. (Axioms 1—2.) — 2. Combined variables. (Axiom 3.) — 3. Conditional distributions. — 4. Independent variables. — 5. Functions of random variables. — 6. Conclusion.	

CHAPTERS 15—20. VARIABLES AND DISTRIBUTIONS IN R_1 .

Chapter 15. General properties.....	166
1. Distribution function and frequency function. — 2. Two simple types of distributions. — 3. Mean values. — 4. Moments. — 5. Measures of location. — 6. Measures of dispersion. — 7. Tchebycheff's theorem. — 8. Measures of skewness and excess. — 9. Characteristic functions. — 10. Semi-invariants. — 11. Independent variables. — 12. Addition of independent variables.	
Chapter 16. Various discrete distributions	192
1. The function $\epsilon(x)$. — 2. The binomial distribution. — 3. Bernoulli's theorem. — 4. De Moivre's theorem. — 5. The Poisson distribution. — 6. The generalized binomial distribution of Poisson.	
Chapter 17. The normal distribution	208
1. The normal functions. — 2. The normal distribution. — 3. Addition of independent normal variables. — 4. The central limit theorem. — 5. Complementary remarks to the central limit theorem. — 6. Orthogonal expansion derived from the normal distribution. — 7. Asymptotic expansion derived from the normal distribution. — 8. The rôle of the normal distribution in statistics.	
Chapter 18. Various distributions related to the normal	233
1. The χ^2 -distribution. — 2. Student's distribution. — 3. Fisher's z -distribution. — 4. The Beta distribution.	
Chapter 19. Further continuous distributions	244
1. The rectangular distribution. — 2. Cauchy's and Laplace's distributions. — 3. Truncated distributions. — 4. The Pearson system.	

Chapter 20. Some convergence theorems.....	250
1. Convergence of distributions and variables. — 2. Convergence of certain distributions to the normal. — 3. Convergence in probability. — 4. Tchebycheff's theorem. — 5. Khintchine's theorem. — 6. A convergence theorem.	
Exercises to chapters 15—20	255
 CHAPTERS 21—24. VARIABLES AND DISTRIBUTIONS IN R_n.	
Chapter 21. The two-dimensional case.....	260
1. Two simple types of distributions. — 2. Mean values, moments. — 3. Characteristic functions. — 4. Conditional distributions. — 5. Regression, I. — 6. Regression, II. — 7. The correlation coefficient. — 8. Linear transformation of variables. — 9. The correlation ratio and the mean square contingency. — 10. The ellipse of concentration. — 11. Addition of independent variables. — 12. The normal distribution.	
Chapter 22. General properties of distributions in R_n	291
1. Two simple types of distributions. Conditional distributions. — 2. Change of variables in a continuous distribution. — 3. Mean values, moments. — 4. Characteristic functions. — 5. Rank of a distribution. — 6. Linear transformation of variables. — 7. The ellipsoid of concentration.	
Chapter 23. Regression and correlation in n variables.....	301
1. Regression surfaces. — 2. Linear mean square regression. — 3. Residuals. — 4. Partial correlation. — 5. The multiple correlation coefficient. — 6. Orthogonal mean square regression.	
Chapter 24. The normal distribution	310
1. The characteristic function. — 2. The non-singular normal distribution. — 3. The singular normal distribution. — 4. Linear transformation of normally distributed variables. — 5. Distribution of a sum of squares. — 6. Conditional distributions. — 7. Addition of independent variables. The central limit theorem.	
Exercises to chapters 21—24	317

Third Part.

STATISTICAL INFERENCE.

CHAPTERS 25—26. GENERALITIES.

Chapter 25. Preliminary notions on sampling	323
1. Introductory remarks. — 2. Simple random sampling. — 3. The distribution of the sample. — 4. The sample values as random variables. Sampling	

distributions. — 5. Statistical image of a distribution. — 6. Biased sampling. Random sampling numbers. — 7. Sampling without replacement. The representative method.

Chapter 26. Statistical inference..... 332

1. Introductory remarks. — 2. Agreement between theory and facts. Tests of significance. — 3. Description. — 4. Analysis. — 5. Prediction.

CHAPTERS 27—29. SAMPLING DISTRIBUTIONS.

Chapter 27. Characteristics of sampling distributions 341

1. Notations. — 2. The sample mean \bar{x} . — 3. The moments a_n . — 4. The variance m_2 . — 5. Higher central moments and semi-invariants. — 6. Unbiased estimates. — 7. Functions of moments. — 8. Characteristics of multi-dimensional distributions. — 9. Corrections for grouping.

Chapter 28. Asymptotic properties of sampling distributions .. 363

1. Introductory remarks. — 2. The moments. — 3. The central moments. — 4. Functions of moments. — 5. The quantiles. — 6. The extreme values and the range.

Chapter 29. Exact sampling distributions 378

1. The problem. — 2. Fisher's lemma. Degrees of freedom. — 3. The joint distribution of \bar{x} and s^2 in samples from a normal distribution. — 4. Student's ratio. — 5. A lemma. — 6. Sampling from a two-dimensional normal distribution. — 7. The correlation coefficient. — 8. The regression coefficients. — 9. Sampling from a k -dimensional normal distribution. — 10. The generalized variance. — 11. The generalized Student ratio. — 12. Regression coefficients. — 13. Partial and multiple correlation coefficients.

CHAPTERS 30—31. TESTS OF SIGNIFICANCE, I.

Chapter 30. Tests of goodness of fit and allied tests 416

1. The χ^2 test in the case of a completely specified hypothetical distribution. — 2. Examples. — 3. The χ^2 test when certain parameters are estimated from the sample. — 4. Examples. — 5. Contingency tables. — 6. χ^2 as a test of homogeneity. — 7. Criterion of differential death rates. — 8. Further tests of goodness of fit.

Chapter 31. Tests of significance for parameters 452

1. Tests based on standard errors. — 2. Tests based on exact distributions. — 3. Examples.

CHAPTERS 32—34. THEORY OF ESTIMATION.

Chapter 32. Classification of estimates 473

1. The problem. — 2. Two lemmas. — 3. Minimum variance of an estimate.

Efficient estimates. — 4. Sufficient estimates. — 5. Asymptotically efficient estimates. — 6. The case of two unknown parameters. — 7. Several unknown parameters. — 8. Generalization.	
Chapter 33. Methods of estimation	497
1. The method of moments. — 2. The method of maximum likelihood. — 3. Asymptotic properties of maximum likelihood estimates. — 4. The χ^2 -minimum method.	
Chapter 34. Confidence regions	507
1. Introductory remarks. — 2. A single unknown parameter. — 3. The general case. — 4. Examples.	
 CHAPTERS 35—37. TESTS OF SIGNIFICANCE, II.	
Chapter 35. General theory of testing statistical hypotheses	525
1. The choice of a test of significance. — 2. Simple and composite hypotheses. — 3. Tests of simple hypotheses. Most powerful tests. — 4. Unbiased tests. — 5. Tests of composite hypotheses.	
Chapter 36. Analysis of variance	536
1. Variability of mean values. — 2. Simple grouping of variables. — 3. Generalization. — 4. Randomized blocks. — 5. Latin squares.	
Chapter 37. Some regression problems	548
1. Problems involving non-random variables. — 2. Simple regression. — 3. Multiple regression. — 4. Further regression problems.	
TABLES 1—2. THE NORMAL DISTRIBUTION	557
TABLE 3. THE χ^2-DISTRIBUTION	559
TABLE 4. THE t-DISTRIBUTION	560
LIST OF REFERENCES	561
INDEX	571