
Contents

Words of Wisdom	xi	
Preface	xiii	
1	Introduction	
1.1	The Origin of Econometrics	1
1.2	Realism Versus Instrumentalism	1
1.3	The Shuttle Disaster	4
2	Basic Concepts	
2.1	Probability	9
2.2	Random Variables	29
2.3	Univariate Mathematical Expectation	36
2.4	Joint and Conditional Distributions	43
2.5	Stochastic Independence	52
2.6	Multivariate Mathematical Expectation	55
2.7	Population Regression and Partial Correlation	64
2.8	Inequalities	76
3	Special Distributions	
3.1	Introduction	81
3.2	Discrete Univariate Distributions	81
3.3	Continuous Univariate Distributions	93
3.4	Multivariate Distributions I	117
3.5	Multivariate Distributions II	136
4	Distributions of Functions of Random Variables	
4.1	Introduction	143
4.2	Cumulative Distribution Function Technique	143
4.3	Moment Generating Function Technique	147
4.4	Change-of-Variable Technique	149
4.5	Quadratic-Form Technique	155
5	Sampling Theory	
5.1	Basic Concepts	165
5.2	Statistics and Sample Moments	168
5.3	Sampling Distributions	176
5.4	Order Statistics	181
5.5	Stochastic Convergence	185
5.6	Laws of Large Numbers	199
5.7	Central Limit Theorems	201
5.8	Subjectivist View of Sampling	210

6	Estimation	
6.1	Likelihood and Sufficiency	219
6.2	Likelihood and Stopping Rule Principles	226
6.3	Sampling Properties of Point Estimators in Finite Samples	233
6.4	Sampling Properties of Point Estimators in Large Samples	250
6.5	An Overview of Frequentist Point Estimation	259
6.6	Classical Point Estimation Methods	271
6.7	Bayesian Point Estimation	288
6.8	Choice of Prior and Bayesian Sensitivity Analysis	318
6.9	Interval Estimation	334
6.10	Reflections on Conditioning	343
7	Hypothesis Testing	
7.1	Introduction	351
7.2	Sampling Theory Approach	354
7.3	Asymptotic Tests	367
7.4	Bayesian Posterior Odds	376
7.5	<i>P</i> -values	396
7.6	Postscript	400
8	Prediction	
8.1	Introduction	405
8.2	The Simplest Case: Known Parameters	411
8.3	Structural Modelling	418
8.4	Predictive Likelihood	425
8.5	Classical Point and Interval Prediction	429
8.6	Bayesian Point and Interval Prediction	432
8.7	Combination of Forecasts	439
9	The Linear Regression Model	
9.1	A Tale of Two Regressions	445
9.2	Classical Estimation in Multiple Linear Normal Regression	460
9.3	Estimation Subject to Exact Restrictions on Regression Coefficients	482
9.4	Distribution Theory for Classical Estimation	490
9.5	Confidence Intervals	494
9.6	Classical Hypothesis Testing	498
9.7	Dummy Variables	509

9.8	Pretest Estimators	519
9.9	Bayesian Estimation in Multiple Linear Normal Regression	524
9.10	Bayesian Hypothesis Testing	540
9.11	Prediction	551
9.12	Goodness-of-Fit	559
9.13	Sample Partial Correlation	563
9.14	Multicollinearity	567
10	Other Windows on the World	
10.1	Introduction	585
10.2	The Initial Window	586
10.3	Examples of Larger Worlds	590
10.4	Pragmatic Principles of Model Building	601
10.5	Statistical Framework	602
10.6	Pure Significance Tests	607
10.7	Diagnostic Checking of the Maintained Hypothesis	609
10.8	Data-Instigated Hypotheses	613
10.9	Reconciliation	615
Appendix A	Matrix Algebra Review I	
A.1	Elementary Definitions	619
A.2	Vector Spaces	621
A.3	Determinants and Ranks	624
A.4	Inverses	626
A.5	Systems of Linear Equations and Generalized Inverses	629
A.6	Idempotent Matrices	633
A.7	Characteristic Roots and Vectors	634
A.8	Quadratic Forms and Definite Matrices	638
Appendix B	Matrix Algebra Review II	
B.1	Kronecker Products	645
B.2	Vectorization of Matrices	646
B.3	Matrix Differentiation	649
Appendix C	Computation	
C.1	Maximization	653
C.2	Monte Carlo Integration	654
C.3	Gibbs sampling	659

Appendix D Statistical Tables

D.1	Cumulative Normal Distribution	661
D.2	Cumulative Chi-Squared Distribution	662
D.3	Cumulative <i>F</i> -Distribution	663
D.4	Cumulative Student <i>t</i> -Distribution	666
	References	667
	Author Index	699
	Subject Index	705