

Contents

Preface	xv
1 Vectors of Random Variables	1
1.1 Notation	1
1.2 Statistical Models	2
1.3 Linear Regression Models	4
1.4 Expectation and Covariance Operators	5
Exercises 1a	8
1.5 Mean and Variance of Quadratic Forms	9
Exercises 1b	12
1.6 Moment Generating Functions and Independence	13
Exercises 1c	15
Miscellaneous Exercises 1	15
2 Multivariate Normal Distribution	17
2.1 Density Function	17
Exercises 2a	19
2.2 Moment Generating Functions	20
Exercises 2b	23
2.3 Statistical Independence	24

Exercises 2c	26
2.4 Distribution of Quadratic Forms	27
Exercises 2d	31
Miscellaneous Exercises 2	31
3 Linear Regression: Estimation and Distribution Theory	35
3.1 Least Squares Estimation	35
Exercises 3a	41
3.2 Properties of Least Squares Estimates	42
Exercises 3b	44
3.3 Unbiased Estimation of σ^2	44
Exercises 3c	47
3.4 Distribution Theory	47
Exercises 3d	49
3.5 Maximum Likelihood Estimation	49
3.6 Orthogonal Columns in the Regression Matrix	51
Exercises 3e	52
3.7 Introducing Further Explanatory Variables	54
3.7.1 General Theory	54
3.7.2 One Extra Variable	57
Exercises 3f	58
3.8 Estimation with Linear Restrictions	59
3.8.1 Method of Lagrange Multipliers	60
3.8.2 Method of Orthogonal Projections	61
Exercises 3g	62
3.9 Design Matrix of Less Than Full Rank	62
3.9.1 Least Squares Estimation	62
Exercises 3h	64
3.9.2 Estimable Functions	64
Exercises 3i	65
3.9.3 Introducing Further Explanatory Variables	65
3.9.4 Introducing Linear Restrictions	65
Exercises 3j	66
3.10 Generalized Least Squares	66
Exercises 3k	69
3.11 Centering and Scaling the Explanatory Variables	69
3.11.1 Centering	70
3.11.2 Scaling	71

Exercises 3l	72
3.12 Bayesian Estimation	73
Exercises 3m	76
3.13 Robust Regression	77
3.13.1 M-Estimates	78
3.13.2 Estimates Based on Robust Location and Scale Measures	80
3.13.3 Measuring Robustness	82
3.13.4 Other Robust Estimates	88
Exercises 3n	93
Miscellaneous Exercises 3	93
4 Hypothesis Testing	97
4.1 Introduction	97
4.2 Likelihood Ratio Test	98
4.3 F -Test	99
4.3.1 Motivation	99
4.3.2 Derivation	99
Exercises 4a	102
4.3.3 Some Examples	103
4.3.4 The Straight Line	107
Exercises 4b	109
4.4 Multiple Correlation Coefficient	110
Exercises 4c	113
4.5 Canonical Form for H	113
Exercises 4d	114
4.6 Goodness-of-Fit Test	115
4.7 F -Test and Projection Matrices	116
Miscellaneous Exercises 4	117
5 Confidence Intervals and Regions	119
5.1 Simultaneous Interval Estimation	119
5.1.1 Simultaneous Inferences	119
5.1.2 Comparison of Methods	124
5.1.3 Confidence Regions	125
5.1.4 Hypothesis Testing and Confidence Intervals	127
5.2 Confidence Bands for the Regression Surface	129
5.2.1 Confidence Intervals	129
5.2.2 Confidence Bands	129

5.3	Prediction Intervals and Bands for the Response	131
5.3.1	Prediction Intervals	131
5.3.2	Simultaneous Prediction Bands	133
5.4	Enlarging the Regression Matrix	135
	Miscellaneous Exercises 5	136
6	Straight-Line Regression	139
6.1	The Straight Line	139
6.1.1	Confidence Intervals for the Slope and Intercept	139
6.1.2	Confidence Interval for the x -Intercept	140
6.1.3	Prediction Intervals and Bands	141
6.1.4	Prediction Intervals for the Response	145
6.1.5	Inverse Prediction (Calibration)	145
	Exercises 6a	148
6.2	Straight Line through the Origin	149
6.3	Weighted Least Squares for the Straight Line	150
6.3.1	Known Weights	150
6.3.2	Unknown Weights	151
	Exercises 6b	153
6.4	Comparing Straight Lines	154
6.4.1	General Model	154
6.4.2	Use of Dummy Explanatory Variables	156
	Exercises 6c	157
6.5	Two-Phase Linear Regression	159
6.6	Local Linear Regression	162
	Miscellaneous Exercises 6	163
7	Polynomial Regression	165
7.1	Polynomials in One Variable	165
7.1.1	Problem of Ill-Conditioning	165
7.1.2	Using Orthogonal Polynomials	166
7.1.3	Controlled Calibration	172
7.2	Piecewise Polynomial Fitting	172
7.2.1	Unsatisfactory Fit	172
7.2.2	Spline Functions	173
7.2.3	Smoothing Splines	176
7.3	Polynomial Regression in Several Variables	180
7.3.1	Response Surfaces	180

7.3.2	Multidimensional Smoothing	184
	Miscellaneous Exercises 7	185
8	Analysis of Variance	187
8.1	Introduction	187
8.2	One-Way Classification	188
8.2.1	General Theory	188
8.2.2	Confidence Intervals	192
8.2.3	Underlying Assumptions	195
	Exercises 8a	196
8.3	Two-Way Classification (Unbalanced)	197
8.3.1	Representation as a Regression Model	197
8.3.2	Hypothesis Testing	197
8.3.3	Procedures for Testing the Hypotheses	201
8.3.4	Confidence Intervals	204
	Exercises 8b	205
8.4	Two-Way Classification (Balanced)	206
	Exercises 8c	209
8.5	Two-Way Classification (One Observation per Mean)	211
8.5.1	Underlying Assumptions	212
8.6	Higher-Way Classifications with Equal Numbers per Mean	216
8.6.1	Definition of Interactions	216
8.6.2	Hypothesis Testing	217
8.6.3	Missing Observations	220
	Exercises 8d	221
8.7	Designs with Simple Block Structure	221
8.8	Analysis of Covariance	222
	Exercises 8e	224
	Miscellaneous Exercises 8	225
9	Departures from Underlying Assumptions	227
9.1	Introduction	227
9.2	Bias	228
9.2.1	Bias Due to Underfitting	228
9.2.2	Bias Due to Overfitting	230
	Exercises 9a	231
9.3	Incorrect Variance Matrix	231
	Exercises 9b	232

9.4	Effect of Outliers	233
9.5	Robustness of the F -Test to Nonnormality	235
9.5.1	Effect of the Regressor Variables	235
9.5.2	Quadratically Balanced F -Tests	236
	Exercises 9c	239
9.6	Effect of Random Explanatory Variables	240
9.6.1	Random Explanatory Variables Measured without Error	240
9.6.2	Fixed Explanatory Variables Measured with Error	241
9.6.3	Round-off Errors	245
9.6.4	Some Working Rules	245
9.6.5	Random Explanatory Variables Measured with Error	246
9.6.6	Controlled Variables Model	248
9.7	Collinearity	249
9.7.1	Effect on the Variances of the Estimated Coefficients	249
9.7.2	Variance Inflation Factors	254
9.7.3	Variances and Eigenvalues	255
9.7.4	Perturbation Theory	255
9.7.5	Collinearity and Prediction	261
	Exercises 9d	261
	Miscellaneous Exercises 9	262
10	Departures from Assumptions: Diagnosis and Remedies	265
10.1	Introduction	265
10.2	Residuals and Hat Matrix Diagonals	266
	Exercises 10a	270
10.3	Dealing with Curvature	271
10.3.1	Visualizing Regression Surfaces	271
10.3.2	Transforming to Remove Curvature	275
10.3.3	Adding and Deleting Variables	277
	Exercises 10b	279
10.4	Nonconstant Variance and Serial Correlation	281
10.4.1	Detecting Nonconstant Variance	281
10.4.2	Estimating Variance Functions	288
10.4.3	Transforming to Equalize Variances	291
10.4.4	Serial Correlation and the Durbin–Watson Test	292
	Exercises 10c	294
10.5	Departures from Normality	295
10.5.1	Normal Plotting	295

10.5.2	Transforming the Response	297
10.5.3	Transforming Both Sides	299
Exercises 10d		300
10.6	Detecting and Dealing with Outliers	301
10.6.1	Types of Outliers	301
10.6.2	Identifying High-Leverage Points	304
10.6.3	Leave-One-Out Case Diagnostics	306
10.6.4	Test for Outliers	310
10.6.5	Other Methods	311
Exercises 10e		314
10.7	Diagnosing Collinearity	315
10.7.1	Drawbacks of Centering	316
10.7.2	Detection of Points Influencing Collinearity	319
10.7.3	Remedies for Collinearity	320
Exercises 10f		326
Miscellaneous Exercises 10		327
11	Computational Algorithms for Fitting a Regression	329
11.1	Introduction	329
11.1.1	Basic Methods	329
11.2	Direct Solution of the Normal Equations	330
11.2.1	Calculation of the Matrix $\mathbf{X}'\mathbf{X}$	330
11.2.2	Solving the Normal Equations	331
Exercises 11a		337
11.3	QR Decomposition	338
11.3.1	Calculation of Regression Quantities	340
11.3.2	Algorithms for the QR and WU Decompositions	341
Exercises 11b		352
11.4	Singular Value Decomposition	353
11.4.1	Regression Calculations Using the SVD	353
11.4.2	Computing the SVD	354
11.5	Weighted Least Squares	355
11.6	Adding and Deleting Cases and Variables	356
11.6.1	Updating Formulas	356
11.6.2	Connection with the Sweep Operator	357
11.6.3	Adding and Deleting Cases and Variables Using QR	360
11.7	Centering the Data	363
11.8	Comparing Methods	365

11.8.1	Resources	365
11.8.2	Efficiency	366
11.8.3	Accuracy	369
11.8.4	Two Examples	372
11.8.5	Summary	373
	Exercises 11c	374
11.9	Rank-Deficient Case	376
11.9.1	Modifying the QR Decomposition	376
11.9.2	Solving the Least Squares Problem	378
11.9.3	Calculating Rank in the Presence of Round-off Error	378
11.9.4	Using the Singular Value Decomposition	379
11.10	Computing the Hat Matrix Diagonals	379
11.10.1	Using the Cholesky Factorization	380
11.10.2	Using the Thin QR Decomposition	380
11.11	Calculating Test Statistics	380
11.12	Robust Regression Calculations	382
11.12.1	Algorithms for L_1 Regression	382
11.12.2	Algorithms for M- and GM-Estimation	384
11.12.3	Elemental Regressions	385
11.12.4	Algorithms for High-Breakdown Methods	385
	Exercises 11d	388
	Miscellaneous Exercises 11	389
12	Prediction and Model Selection	391
12.1	Introduction	391
12.2	Why Select?	393
	Exercises 12a	399
12.3	Choosing the Best Subset	399
12.3.1	Goodness-of-Fit Criteria	400
12.3.2	Criteria Based on Prediction Error	401
12.3.3	Estimating Distributional Discrepancies	407
12.3.4	Approximating Posterior Probabilities	410
	Exercises 12b	413
12.4	Stepwise Methods	413
12.4.1	Forward Selection	414
12.4.2	Backward Elimination	416
12.4.3	Stepwise Regression	418
	Exercises 12c	420

12.5	Shrinkage Methods	420
12.5.1	Stein Shrinkage	420
12.5.2	Ridge Regression	423
12.5.3	Garrote and Lasso Estimates	425
	Exercises 12d	427
12.6	Bayesian Methods	428
12.6.1	Predictive Densities	428
12.6.2	Bayesian Prediction	431
12.6.3	Bayesian Model Averaging	433
	Exercises 12e	433
12.7	Effect of Model Selection on Inference	434
12.7.1	Conditional and Unconditional Distributions	434
12.7.2	Bias	436
12.7.3	Conditional Means and Variances	437
12.7.4	Estimating Coefficients Using Conditional Likelihood	437
12.7.5	Other Effects of Model Selection	438
	Exercises 12f	438
12.8	Computational Considerations	439
12.8.1	Methods for All Possible Subsets	439
12.8.2	Generating the Best Regressions	442
12.8.3	All Possible Regressions Using QR Decompositions	446
	Exercises 12g	447
12.9	Comparison of Methods	447
12.9.1	Identifying the Correct Subset	447
12.9.2	Using Prediction Error as a Criterion	448
	Exercises 12h	456
	Miscellaneous Exercises 12	456
Appendix A Some Matrix Algebra		457
A.1	Trace and Eigenvalues	457
A.2	Rank	458
A.3	Positive-Semidefinite Matrices	460
A.4	Positive-Definite Matrices	461
A.5	Permutation Matrices	464
A.6	Idempotent Matrices	464
A.7	Eigenvalue Applications	465
A.8	Vector Differentiation	466
A.9	Patterned Matrices	466

A.10 Generalized Inverse	469
A.11 Some Useful Results	471
A.12 Singular Value Decomposition	471
A.13 Some Miscellaneous Statistical Results	472
A.14 Fisher Scoring	473
Appendix B Orthogonal Projections	475
B.1 Orthogonal Decomposition of Vectors	475
B.2 Orthogonal Complements	477
B.3 Projections on Subspaces	477
Appendix C Tables	479
C.1 Percentage Points of the Bonferroni t -Statistic	480
C.2 Distribution of the Largest Absolute Value of k Student t Variables	482
C.3 Working–Hotelling Confidence Bands for Finite Intervals	489
Outline Solutions to Selected Exercises	491
References	531
Index	549