

Univariate statistics

- 1. Introduction
- 2. Study cases
 - 2.1 Gene expression data
 - 2.2 Sequence lengths
 - 2.3 Word counts in DNA sequences
- 3. Descriptive statistics
- 4. Elements of probabilities
- 5. Theoretical distributions
- 6. Statistical inference
 - 6.1 Sampling and estimation
 - 6.2 Fitting
 - 6.3 Hypothesis testing
 - 6.3.1 Conformity
 - 6.3.2 Significance
 - 6.3.3 Homogeneity
 - 6.3.4 Goodness of fit

Multivariate statistics

- 1. Introduction
- 2. Study cases
- 3. Correlation analysis
- 4. Regression analysis
- 5. Clustering
- 6. Principal component analysis
- 7. Multidimensional scaling
- 8. <u>Discriminant analysis</u>
- 9. Summary

Books

Statistics applied to bioinformatics

- van Helden, J. Statisitics pr bioinformatics. Oxford University Press. To appear in 2009.
- Ewens, W. J. & Grant, G. R. (2001). Statistical Methods in bioinformatics: an introduction. Statistics for Biology and Health (Dietz, K., Krickeberg, K., Samet, J. & Tsiatis, A., Eds.), Springer, New York.

Univariate analysis

- Dagnelie, P. (1973). Theorie et methodes statistiques applications agronomiques.
 2d edit, Les presses agronomiques de Gembloux, Gembloux Belgium.
- Zar, J. H. (1999). Biostatistical analysis. 4th edit (Ryu, T., Ed.), Prentice Hall, Upper Saddle River.

Multivariate analysis

- Kachigan, S. K. (1991). Multivariate statistical analysis: a conceptual introduction.
 2d edit, Radius Press, New York.
- Hastie, T., Tibshirani, R. & Friedman, J. (2001). The elements of statistical learning
 - data mining, inference and prediction. Springer series in statistics. 1 vols,
 Springer-Verlag, New-York.
- Flury, B. (1997). *A first course in multivariate statistics*, Springer-Verlag, New York.
- Huberty, C. J. (1994). Applied Discriminant analysis. Wiley series in probability and mathematical statistics (al., B. e., Ed.), John Wiley & sons, New York.