# Springer Texts in Statistics

Advisors:

George Casella Stephen Fienberg Ingram Olkin

#### Springer Texts in Statistics

Alfred: Elements of Statistics for the Life and Social Sciences

Berger: An Introduction to Probability and Stochastic Processes

Bilodeau and Brenner: Theory of Multivariate Statistics Blom: Probability and Statistics: Theory and Applications

Brockwell and Davis: Introduction to Times Series and Forecasting, Second Edition

Chow and Teicher: Probability Theory: Independence, Interchangeability, Martingales, Third Edition

Christensen: Advanced Linear Modeling: Multivariate, Time Series, and Spatial Data; Nonparametric Regression and Response Surface Maximization, Second Edition

Christensen: Log-Linear Models and Logistic Regression, Second Edition

Christensen: Plane Answers to Complex Questions: The Theory of Linear Models, Third Edition

Creighton: A First Course in Probability Models and Statistical Inference

Davis: Statistical Methods for the Analysis of Repeated Measurements

Dean and Voss: Design and Analysis of Experiments

du Toit, Steyn, and Stumpf: Graphical Exploratory Data Analysis

Durrett: Essentials of Stochastic Processes

Edwards: Introduction to Graphical Modelling, Second Edition

Finkelstein and Levin: Statistics for Lawyers Flury: A First Course in Multivariate Statistics

Jobson: Applied Multivariate Data Analysis, Volume I: Regression and Experimental Design

Jobson: Applied Multivariate Data Analysis, Volume II: Categorical and Multivariate Methods

Kalbfleisch: Probability and Statistical Inference, Volume I: Probability, Second Edition

Kalbfleisch: Probability and Statistical Inference, Volume II: Statistical Inference, Second Edition

Karr: Probability

Keyfitz: Applied Mathematical Demography, Second Edition

Kiefer: Introduction to Statistical Inference

Kokoska and Nevison: Statistical Tables and Formulae

Kulkarni: Modeling, Analysis, Design, and Control of Stochastic Systems

Lange: Applied Probability

Lehmann: Elements of Large-Sample Theory

Lehmann: Testing Statistical Hypotheses, Second Edition

Lehmann and Casella: Theory of Point Estimation, Second Edition

Lindman: Analysis of Variance in Experimental Design

Lindsey: Applying Generalized Linear Models

(continued after index)

## Larry Wasserman

# All of Statistics

## A Concise Course in Statistical Inference

With 95 Figures


Larry Wasserman
Department of Statistics
Carnegie Mellon University
Baker Hall 228A
Pittsburgh, PA 15213-3890
USA
larry@stat.cmu.edu

#### Editorial Board

George Casella Department of Statistics University of Florida Gainesville, FL 32611-8545 USA Stephen Fienberg Department of Statistics Carnegie Mellon University Pittsburgh, PA 15213-3890 USA Ingram Olkin Department of Statistics Stanford University Stanford, CA 94305 USA

Library of Congress Cataloging-in-Publication Data Wasserman, Larry A. (Larry Alan), 1959-

All of statistics: a concise course in statistical inference / Larry a. Wasserman.

p. cm. — (Springer texts in statistics)
Includes bibliographical references and index.

1. Mathematical statistics. I. Title. II. Series. QA276.12.W37 2003 519.5—dc21

2003062209

ISBN 978-1-4419-2322-6 ISBN 978-0-387-21736-9 (eBook) DOI 10.1007/978-0-387-21736-9

© 2004 Springer Science+Business Media New York

Originally published by Springer Science+Business Media, Inc in 2004

Softcover reprint of the hardcover 1st edition 2004


All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer Science+Business Media, LLC), except for brief excerpts in connection with reviews or scholarly analysis.

Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

9 8 7 6 5 4 3 (Corrected second printing, 2005)

springeronline.com


#### Preface

Taken literally, the title "All of Statistics" is an exaggeration. But in spirit, the title is apt, as the book does cover a much broader range of topics than a typical introductory book on mathematical statistics.

This book is for people who want to learn probability and statistics quickly. It is suitable for graduate or advanced undergraduate students in computer science, mathematics, statistics, and related disciplines. The book includes modern topics like nonparametric curve estimation, bootstrapping, and classification, topics that are usually relegated to follow-up courses. The reader is presumed to know calculus and a little linear algebra. No previous knowledge of probability and statistics is required.

Statistics, data mining, and machine learning are all concerned with collecting and analyzing data. For some time, statistics research was conducted in statistics departments while data mining and machine learning research was conducted in computer science departments. Statisticians thought that computer scientists were reinventing the wheel. Computer scientists thought that statistical theory didn't apply to their problems.

Things are changing. Statisticians now recognize that computer scientists are making novel contributions while computer scientists now recognize the generality of statistical theory and methodology. Clever data mining algorithms are more scalable than statisticians ever thought possible. Formal statistical theory is more pervasive than computer scientists had realized.

Students who analyze data, or who aspire to develop new methods for analyzing data, should be well grounded in basic probability and mathematical statistics. Using fancy tools like neural nets, boosting, and support vector machines without understanding basic statistics is like doing brain surgery before knowing how to use a band-aid.

But where can students learn basic probability and statistics quickly? Nowhere. At least, that was my conclusion when my computer science colleagues kept asking me: "Where can I send my students to get a good understanding of modern statistics quickly?" The typical mathematical statistics course spends too much time on tedious and uninspiring topics (counting methods, two dimensional integrals, etc.) at the expense of covering modern concepts (bootstrapping, curve estimation, graphical models, etc.). So I set out to redesign our undergraduate honors course on probability and mathematical statistics. This book arose from that course. Here is a summary of the main features of this book.

- 1. The book is suitable for graduate students in computer science and honors undergraduates in math, statistics, and computer science. It is also useful for students beginning graduate work in statistics who need to fill in their background on mathematical statistics.
- 2. I cover advanced topics that are traditionally not taught in a first course. For example, nonparametric regression, bootstrapping, density estimation, and graphical models.
- 3. I have omitted topics in probability that do not play a central role in statistical inference. For example, counting methods are virtually absent.
- 4. Whenever possible, I avoid tedious calculations in favor of emphasizing concepts.
- 5. I cover nonparametric inference before parametric inference.
- 6. I abandon the usual "First Term = Probability" and "Second Term = Statistics" approach. Some students only take the first half and it would be a crime if they did not see any statistical theory. Furthermore, probability is more engaging when students can see it put to work in the context of statistics. An exception is the topic of stochastic processes which is included in the later material.
- 7. The course moves very quickly and covers much material. My colleagues joke that I cover all of statistics in this course and hence the title. The course is demanding but I have worked hard to make the material as intuitive as possible so that the material is very understandable despite the fast pace.
- 8. Rigor and clarity are not synonymous. I have tried to strike a good balance. To avoid getting bogged down in uninteresting technical details, many results are stated without proof. The bibliographic references at the end of each chapter point the student to appropriate sources.


FIGURE 1. Probability and inference.

9. On my website are files with R code which students can use for doing all the computing. The website is:

http://www.stat.cmu.edu/~larry/all-of-statistics

However, the book is not tied to R and any computing language can be used.

Part I of the text is concerned with probability theory, the formal language of uncertainty which is the basis of statistical inference. The basic problem that we study in probability is:

Given a data generating process, what are the properties of the outcomes?

Part II is about statistical inference and its close cousins, data mining and machine learning. The basic problem of statistical inference is the inverse of probability:

Given the outcomes, what can we say about the process that generated the data?

These ideas are illustrated in Figure 1. Prediction, classification, clustering, and estimation are all special cases of statistical inference. Data analysis, machine learning and data mining are various names given to the practice of statistical inference, depending on the context.

#### x Preface

Part III applies the ideas from Part II to specific problems such as regression, graphical models, causation, density estimation, smoothing, classification, and simulation. Part III contains one more chapter on probability that covers stochastic processes including Markov chains.

I have drawn on other books in many places. Most chapters contain a section called Bibliographic Remarks which serves both to acknowledge my debt to other authors and to point readers to other useful references. I would especially like to mention the books by DeGroot and Schervish (2002) and Grimmett and Stirzaker (1982) from which I adapted many examples and exercises.

As one develops a book over several years it is easy to lose track of where presentation ideas and, especially, homework problems originated. Some I made up. Some I remembered from my education. Some I borrowed from other books. I hope I do not offend anyone if I have used a problem from their book and failed to give proper credit. As my colleague Mark Schervish wrote in his book (Schervish (1995)),

"...the problems at the ends of each chapter have come from many sources. ... These problems, in turn, came from various sources unknown to me ... If I have used a problem without giving proper credit, please take it as a compliment."

I am indebted to many people without whose help I could not have written this book. First and foremost, the many students who used earlier versions of this text and provided much feedback. In particular, Liz Prather and Jennifer Bakal read the book carefully. Rob Reeder valiantly read through the entire book in excruciating detail and gave me countless suggestions for improvements. Chris Genovese deserves special mention. He not only provided helpful ideas about intellectual content, but also spent many, many hours writing IATEXcode for the book. The best aspects of the book's layout are due to his hard work; any stylistic deficiencies are due to my lack of expertise. David Hand, Sam Roweis, and David Scott read the book very carefully and made numerous suggestions that greatly improved the book. John Lafferty and Peter Spirtes also provided helpful feedback. John Kimmel has been supportive and helpful throughout the writing process. Finally, my wife Isabella Verdinelli has been an invaluable source of love, support, and inspiration.

Larry Wasserman Pittsburgh, Pennsylvania July 2003

#### Statistics/Data Mining Dictionary

Statisticians and computer scientists often use different language for the same thing. Here is a dictionary that the reader may want to return to throughout the course.

| <u>Statistics</u> | Computer Science | Meaning |
|------------------------|-----------------------|----------------------------------------------------------------------------------|
| estimation | learning | using data to estimate |
| 1 'C ' | . 11 | an unknown quantity |
| classification | supervised learning | $\begin{array}{c} \text{predicting a discrete } Y \\ \text{from } X \end{array}$ |
| clustering | unsupervised learning | putting data into groups |
| $\operatorname{data}$  | training sample | $(X_1,Y_1),\ldots,(X_n,Y_n)$ |
| covariates | features | the $X_i$ 's |
| classifier | ${ m hypothesis}$ | a map from covariates |
| | | to outcomes |
| hypothesis | | subset of a parameter |
| | | space $\Theta$ |
| confidence interval | _ | interval that contains an unknown quantity |
| | | with given frequency |
| directed acyclic graph | Bayes net | multivariate distribution |
| | | with given conditional |
| | | independence relations |
| Bayesian inference | Bayesian inference | statistical methods for |
| | | using data to |
| | | update beliefs |
| frequentist inference  | | statistical methods |
| | | with guaranteed |
| | | frequency behavior |
| large deviation bounds | PAC learning | uniform bounds on |
| | | probability of errors |
| | | |

# Contents

## I Probability

| 1 | Prol | pability 3 |
|---|------|-----------------------------------------------------|
| | 1.1  | Introduction |
| | 1.2  | Sample Spaces and Events |
| | 1.3  | Probability |
| | 1.4  | Probability on Finite Sample Spaces |
| | 1.5  | Independent Events |
| | 1.6  | Conditional Probability |
| | 1.7  | Bayes' Theorem |
| | 1.8  | Bibliographic Remarks |
| | 1.9  | Appendix |
| | 1.10 | Exercises |
| 2 | Ran  | dom Variables 19 |
| | 2.1  | Introduction |
| | 2.2  | Distribution Functions and Probability Functions 20 |
| | 2.3  | Some Important Discrete Random Variables |
| | 2.4  | Some Important Continuous Random Variables |
| | 2.5  | Bivariate Distributions |
| | 2.6  | Marginal Distributions |
| | 2.7  | Independent Random Variables |
| | 2.8  | Conditional Distributions |

| | ~ |
|-----|----------|
| XIV | Contents |
| | |

| | 2.9  | Multivariate Distributions and IID Samples |
|----|------|----------------------------------------------------------|
| | 2.10 | Two Important Multivariate Distributions |
| | 2.11 | Transformations of Random Variables 4 |
| | 2.12 | Transformations of Several Random Variables |
| | 2.13 | Appendix |
| | | Exercises |
| 3  | _ | ectation 4' |
| | 3.1  | Expectation of a Random Variable 4 |
| | 3.2  | Properties of Expectations |
| | 3.3  | Variance and Covariance |
| | 3.4  | Expectation and Variance of Important Random Variables 5 |
| | 3.5  | Conditional Expectation |
| | 3.6  | Moment Generating Functions |
| | 3.7  | Appendix |
| | 3.8  | Exercises |
| 4  | Inec | qualities 63 |
| | 4.1  | Probability Inequalities |
| | 4.2  | Inequalities For Expectations 6 |
| | 4.3  | Bibliographic Remarks |
| | 4.4  | Appendix |
| | 4.5  | Exercises |
| 5  | Con  | vergence of Random Variables 73 |
| | 5.1  | Introduction |
| | 5.2  | Types of Convergence |
| | 5.3  | The Law of Large Numbers |
| | 5.4  | The Central Limit Theorem |
| | 5.5  | The Delta Method |
| | 5.6  | Bibliographic Remarks |
| | 5.7  | Appendix |
| | | 5.7.1 Almost Sure and $L_1$ Convergence 8 |
| | | 5.7.2 Proof of the Central Limit Theorem 8 |
| | 5.8  | Exercises |
| | | |
| II | St | atistical Inference |
| 6  | | lels, Statistical Inference and Learning 87 |
| | 6.1  | Introduction |
| | 6.2  | Parametric and Nonparametric Models 8 |
| | 6.3  | Fundamental Concepts in Inference |
| | | 6.3.1 Point Estimation |
| | | 6.3.2 Confidence Sets |

| | | | Contents | xv  |
|----|------|-------------------------------------------------|----------|-----|
| | | 6.3.3 Hypothesis Testing | | 94  |
| | 6.4  | Bibliographic Remarks | | |
| | 6.5  | Appendix | | |
| | 6.6  | Exercises | | |
| | 0.0  | DACTORSO | | 00  |
| 7  | Esti | mating the CDF and Statistical Functionals | | 97  |
| | 7.1  | The Empirical Distribution Function | | |
| | 7.2  | Statistical Functionals | | 99  |
| | 7.3  | Bibliographic Remarks | | 104 |
| | 7.4  | Exercises | | 104 |
| 8  | The  | Bootstrap | | 107 |
| 0  | 8.1  | Simulation | | |
| | 8.2  | Bootstrap Variance Estimation | | |
| | 8.3  | Bootstrap Confidence Intervals | | |
| | 8.4  | Bibliographic Remarks | | |
| | 8.5  | Appendix | | |
| | 0.0  | 8.5.1 The Jackknife | | |
| | | 8.5.2 Justification For The Percentile Interval | | |
| | 8.6  | Exercises | | |
| | 0.0  | Exercises | | 110 |
| 9  | Para | ametric Inference | | 119 |
| | 9.1  | Parameter of Interest | | 120 |
| | 9.2  | The Method of Moments | | 120 |
| | 9.3  | Maximum Likelihood | | 122 |
| | 9.4  | Properties of Maximum Likelihood Estimators | | 124 |
| | 9.5  | Consistency of Maximum Likelihood Estimators | | |
| | 9.6  | Equivariance of the MLE | | |
| | 9.7  | Asymptotic Normality | | |
| | 9.8  | Optimality | | |
| | 9.9  | The Delta Method | | |
| | 9.10 | Multiparameter Models | | |
| | 9.11 | The Parametric Bootstrap | | |
| | | Checking Assumptions | | |
| | | Appendix | | |
| | 0.10 | 9.13.1 Proofs | | |
| | | 9.13.2 Sufficiency | | |
| | | 9.13.3 Exponential Families | | |
| | | 9.13.4 Computing Maximum Likelihood Estimates | | |
| | 9 14 | Exercises | | |
| | 0.17 | | | 110 |
| 10 | | othesis Testing and p-values | | 149 |
| | | The Wald Test | | |
| | | p-values | | |
| | 10.3 | The $\chi^2$ Distribution | | 159 |

| | ~ . |
|-----|----------|
| XVI | Contents |
| | |

| | 10.4 Pearson's $\chi^2$ Test For Multinomial Data | 160 |
|-----------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------|
| | 10.5 The Permutation Test | 161 |
| | 10.6 The Likelihood Ratio Test | 164 |
| | 10.7 Multiple Testing | 165 |
| | 10.8 Goodness-of-fit Tests | 168 |
| | 10.9 Bibliographic Remarks | 169 |
| | 10.10Appendix | |
| | 10.10.1 The Neyman-Pearson Lemma | |
| | 10.10.2 The <i>t</i> -test | |
| | 10.11Exercises | |
| 11 | Bayesian Inference | 175 |
| | 11.1 The Bayesian Philosophy | 175 |
| | 11.2 The Bayesian Method | 176 |
| | 11.3 Functions of Parameters | 180 |
| | 11.4 Simulation | 180 |
| | 11.5 Large Sample Properties of Bayes' Procedures | . 181 |
| | 11.6 Flat Priors, Improper Priors, and "Noninformative" Priors | . 181 |
| | 11.7 Multiparameter Problems | |
| | 11.8 Bayesian Testing | |
| | 11.9 Strengths and Weaknesses of Bayesian Inference | . 185 |
| | 11.10Bibliographic Remarks | |
| | 11.11Appendix | |
| | | |
| | 11.12Exercises | . 190 |
| 12 | 11.12Exercises | . 190<br><b>193</b> |
| 12 | | 193 |
| 12 | Statistical Decision Theory 12.1 Preliminaries | <b>193</b> . 193 . 194 |
| 12 | Statistical Decision Theory 12.1 Preliminaries | <b>193</b> . 193 . 194 . 197 |
| 12 | Statistical Decision Theory 12.1 Preliminaries | 193<br>. 193<br>. 194<br>. 197<br>. 198 |
| 12 | Statistical Decision Theory 12.1 Preliminaries | 193<br>. 193<br>. 194<br>. 197<br>. 198<br>. 201 |
| 12 | Statistical Decision Theory  12.1 Preliminaries | 193<br>. 193<br>. 194<br>. 197<br>. 198<br>. 201<br>. 202 |
| 12 | Statistical Decision Theory  12.1 Preliminaries | 193<br>. 193<br>. 194<br>. 197<br>. 198<br>. 201<br>. 202<br>. 204 |
| 12 | 2 Statistical Decision Theory 12.1 Preliminaries 12.2 Comparing Risk Functions 12.3 Bayes Estimators 12.4 Minimax Rules 12.5 Maximum Likelihood, Minimax, and Bayes 12.6 Admissibility 12.7 Stein's Paradox 12.8 Bibliographic Remarks | 193 . 193 . 194 . 197 . 198 . 201 . 202 . 204 . 204 |
| 12 | Statistical Decision Theory  12.1 Preliminaries | 193 . 193 . 194 . 197 . 198 . 201 . 202 . 204 . 204 |
| | 2 Statistical Decision Theory 12.1 Preliminaries 12.2 Comparing Risk Functions 12.3 Bayes Estimators 12.4 Minimax Rules 12.5 Maximum Likelihood, Minimax, and Bayes 12.6 Admissibility 12.7 Stein's Paradox 12.8 Bibliographic Remarks 12.9 Exercises | 193 . 193 . 194 . 197 . 198 . 201 . 202 . 204 . 204 |
| 12<br>III | 2 Statistical Decision Theory 12.1 Preliminaries 12.2 Comparing Risk Functions 12.3 Bayes Estimators 12.4 Minimax Rules 12.5 Maximum Likelihood, Minimax, and Bayes 12.6 Admissibility 12.7 Stein's Paradox 12.8 Bibliographic Remarks 12.9 Exercises | 193 . 193 . 194 . 197 . 198 . 201 . 202 . 204 . 204 |
| III | 2 Statistical Decision Theory 12.1 Preliminaries 12.2 Comparing Risk Functions 12.3 Bayes Estimators 12.4 Minimax Rules 12.5 Maximum Likelihood, Minimax, and Bayes 12.6 Admissibility 12.7 Stein's Paradox 12.8 Bibliographic Remarks 12.9 Exercises | 193 . 193 . 194 . 197 . 198 . 201 . 202 . 204 . 204 |
| III | 2 Statistical Decision Theory 12.1 Preliminaries 12.2 Comparing Risk Functions 12.3 Bayes Estimators 12.4 Minimax Rules 12.5 Maximum Likelihood, Minimax, and Bayes 12.6 Admissibility 12.7 Stein's Paradox 12.8 Bibliographic Remarks 12.9 Exercises  1 Statistical Models and Methods  1 Linear and Logistic Regression 13.1 Simple Linear Regression | 193 . 193 . 194 . 197 . 198 . 201 . 202 . 204 . 204 . 204 . 209 |
| III | Statistical Decision Theory  12.1 Preliminaries  12.2 Comparing Risk Functions  12.3 Bayes Estimators  12.4 Minimax Rules  12.5 Maximum Likelihood, Minimax, and Bayes  12.6 Admissibility  12.7 Stein's Paradox  12.8 Bibliographic Remarks  12.9 Exercises  I Statistical Models and Methods  Linear and Logistic Regression | 193 . 193 . 194 . 197 . 198 . 201 . 202 . 204 . 204 . 204 . 209 |
| III | 2 Statistical Decision Theory 12.1 Preliminaries 12.2 Comparing Risk Functions 12.3 Bayes Estimators 12.4 Minimax Rules 12.5 Maximum Likelihood, Minimax, and Bayes 12.6 Admissibility 12.7 Stein's Paradox 12.8 Bibliographic Remarks 12.9 Exercises  1 Statistical Models and Methods  1 Linear and Logistic Regression 13.1 Simple Linear Regression | 193 . 193 . 194 . 197 . 198 . 201 . 202 . 204 . 204 . 204 . 209 . 209 |
| III | 2 Statistical Decision Theory 12.1 Preliminaries 12.2 Comparing Risk Functions 12.3 Bayes Estimators 12.4 Minimax Rules 12.5 Maximum Likelihood, Minimax, and Bayes 12.6 Admissibility 12.7 Stein's Paradox 12.8 Bibliographic Remarks 12.9 Exercises  1 Statistical Models and Methods  Linear and Logistic Regression 13.1 Simple Linear Regression 13.2 Least Squares and Maximum Likelihood | 193 . 193 . 194 . 197 . 198 . 201 . 202 . 204 . 204 . 204 . 209 . 212 . 214 |

| | Contents | xvii |
|-------------------------------------------------|----------|------------|
| 13.6 Model Selection | | 218 |
| 13.7 Logistic Regression | | |
| 13.8 Bibliographic Remarks | | 225 |
| 13.9 Appendix | | 225 |
| 13.10Exercises | | 226 |
| 13.10Exercises | | 220 |
| 14 Multivariate Models | | <b>231</b> |
| 14.1 Random Vectors | | |
| 14.2 Estimating the Correlation | | 233 |
| 14.3 Multivariate Normal | | 234 |
| 14.4 Multinomial | | 235 |
| 14.5 Bibliographic Remarks | | 237 |
| 14.6 Appendix | | 237 |
| 14.7 Exercises | | 238 |
| | | 000 |
| 15 Inference About Independence | | 239 |
| 15.1 Two Binary Variables | | 239 |
| 15.2 Two Discrete Variables | | 243 |
| 15.3 Two Continuous Variables | | 244 |
| 15.4 One Continuous Variable and One Discrete | | |
| 15.5 Appendix | | 245 |
| 15.6 Exercises | | 248 |
| 10 C and Information | | 251 |
| 16 Causal Inference | | |
| 16.1 The Counterfactual Model | | |
| 16.2 Beyond Binary Treatments | | 200 |
| 16.3 Observational Studies and Confounding | | 201 |
| 16.4 Simpson's Paradox | | 259 |
| 16.5 Bibliographic Remarks | | 261 |
| 16.6 Exercises | | 261 |
| 17 Directed Graphs and Conditional Independence | | 263 |
| 17.1 Introduction | | 263 |
| 17.2 Conditional Independence | | 264 |
| 17.3 DAGs | | |
| 17.4 Probability and DAGs | | 266 |
| 17.5 Many Independence Polotions | | 267 |
| 17.5 More Independence Relations | | 201 |
| | | |
| 17.7 Bibliographic Remarks | | 272 |
| 17.8 Appendix | | 212 |
| 17.9 Exercises | | 276 |
| 18 Undirected Graphs | | 281 |
| 18.1 Undirected Graphs | | |
| 18.2 Probability and Graphs | | 282 |

| | ~ |
|-------|----------|
| XVIII | Contents |
| | |

| | 18.3 | Cliques and Potentials | | | | 285 |
|------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------|------|---------------------------------------|------|--------------------------------------------------------------------------------------------------------------|
| | | Fitting Graphs to Data | | | | |
| | | Bibliographic Remarks | | | | |
| | | Exercises | | | | |
| | | | | | | |
| 19 | Log- | Linear Models | | | : | 291 |
| | 19.1 | The Log-Linear Model | | | | 291 |
| | 19.2 | Graphical Log-Linear Models | | | | 294 |
| | 19.3 | Hierarchical Log-Linear Models | | | | 296 |
| | | Model Generators | | | | |
| | | Fitting Log-Linear Models to Data | | | | |
| | | Bibliographic Remarks | | | | |
| | | Exercises | | | | |
| | | | | | | |
| <b>2</b> 0 | | parametric Curve Estimation | | | | 303 |
| | | The Bias-Variance Tradeoff | | | | |
| | 20.2 | Histograms | | | | 305 |
| | 20.3 | Kernel Density Estimation | | | | 312 |
| | 20.4 | Nonparametric Regression | | | | 319 |
| | 20.5 | Appendix | | | | 324 |
| | 20.6 | Bibliographic Remarks | | | | 325 |
| | 20.7 | Exercises | | | | 325 |
| | ~ | | | | | |
| | | | | | • | 327 |
| 21 | | othing Using Orthogonal Functions | | | - | |
| 21 | 21.1 | Orthogonal Functions and $L_2$ Spaces | | | | 327 |
| 21 | $21.1 \\ 21.2$ | Orthogonal Functions and $L_2$ Spaces | | | | $\frac{327}{331}$ |
| 21 | 21.1<br>21.2<br>21.3 | Orthogonal Functions and $L_2$ Spaces | | | | 327<br>331<br>335 |
| 21 | 21.1<br>21.2<br>21.3<br>21.4 | Orthogonal Functions and $L_2$ Spaces | | | <br> | 327<br>331<br>335<br>340 |
| 21 | 21.1<br>21.2<br>21.3<br>21.4<br>21.5 | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | <br> | 327<br>331<br>335<br>340<br>345 |
| 21 | 21.1<br>21.2<br>21.3<br>21.4<br>21.5<br>21.6 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | <br> | | <br> | 327<br>331<br>335<br>340<br>345<br>346 |
| 21 | 21.1<br>21.2<br>21.3<br>21.4<br>21.5<br>21.6 | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | <br> | | <br> | 327<br>331<br>335<br>340<br>345<br>346 |
| | 21.1<br>21.2<br>21.3<br>21.4<br>21.5<br>21.6<br>21.7 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | <br> | | <br> | 327<br>331<br>335<br>340<br>345<br>346<br>346 |
| | 21.1<br>21.2<br>21.3<br>21.4<br>21.5<br>21.6<br>21.7<br>Clas | Orthogonal Functions and $L_2$ Spaces Density Estimation | <br> | | <br> | 327<br>331<br>335<br>340<br>345<br>346<br>346 |
| | 21.1<br>21.2<br>21.3<br>21.4<br>21.5<br>21.6<br>21.7<br>Clas<br>22.1 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | <br> | | <br> | 327<br>331<br>335<br>340<br>345<br>346<br>346<br>349 |
| | 21.1<br>21.2<br>21.3<br>21.4<br>21.5<br>21.6<br>21.7<br>Clas<br>22.1<br>22.2 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | <br> | | <br> | 327<br>331<br>335<br>340<br>345<br>346<br>346<br>349<br>350 |
| | 21.1<br>21.2<br>21.3<br>21.4<br>21.5<br>21.6<br>21.7<br>Class<br>22.1<br>22.2<br>22.3 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | <br> | | <br> | 327<br>331<br>335<br>340<br>345<br>346<br>346<br>349<br>350<br>353 |
| | 21.1<br>21.2<br>21.3<br>21.4<br>21.5<br>21.6<br>21.7<br>Class<br>22.1<br>22.2<br>22.3<br>22.4 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | <br> | | | 327<br>331<br>335<br>340<br>345<br>346<br>346<br>349<br>350<br>353<br>356 |
| | 21.1<br>21.2<br>21.3<br>21.4<br>21.5<br>21.6<br>21.7<br>Clas<br>22.1<br>22.2<br>22.3<br>22.4<br>22.5 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | <br> | | <br> | 327<br>331<br>335<br>340<br>345<br>346<br>349<br>350<br>353<br>356<br>358 |
| | 21.1<br>21.2<br>21.3<br>21.4<br>21.5<br>21.6<br>21.7<br>Clas<br>22.1<br>22.2<br>22.3<br>22.4<br>22.5<br>22.6 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | · · · · · · · · · · · · · · · · · · · | | 327<br>331<br>335<br>340<br>345<br>346<br>349<br>350<br>353<br>356<br>358<br>359 |
| | 21.1<br>21.2<br>21.3<br>21.4<br>21.5<br>21.6<br>21.7<br>Clas<br>22.1<br>22.2<br>22.3<br>22.4<br>22.5<br>22.6<br>22.7 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | <br> | 327<br>331<br>335<br>340<br>345<br>346<br>349<br>350<br>353<br>356<br>358<br>359<br>360 |
| | 21.1<br>21.2<br>21.3<br>21.4<br>21.5<br>21.6<br>21.7<br>Class<br>22.1<br>22.2<br>22.3<br>22.4<br>22.5<br>22.6<br>22.7<br>22.8 | Orthogonal Functions and $L_2$ Spaces | | | | 327<br>331<br>335<br>340<br>345<br>346<br>349<br>350<br>353<br>356<br>358<br>359<br>360<br>362 |
| | 21.1<br>21.2<br>21.3<br>21.4<br>21.5<br>21.6<br>21.7<br>Clas<br>22.1<br>22.2<br>22.3<br>22.4<br>22.5<br>22.6<br>22.7<br>22.8<br>22.9 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | 327<br>331<br>335<br>340<br>345<br>346<br>349<br>350<br>353<br>356<br>358<br>360<br>362<br>368 |
| | 21.1<br>21.2<br>21.3<br>21.4<br>21.5<br>21.6<br>21.7<br><b>Clas</b><br>22.1<br>22.2<br>22.3<br>22.4<br>22.5<br>22.6<br>22.7<br>22.8<br>22.9<br>22.10 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | 327<br>331<br>335<br>340<br>345<br>346<br>349<br>350<br>353<br>356<br>358<br>359<br>360<br>362<br>368<br>371 |
| | 21.1<br>21.2<br>21.3<br>21.4<br>21.5<br>21.6<br>21.7<br>Clas<br>22.1<br>22.2<br>22.3<br>22.4<br>22.5<br>22.6<br>22.7<br>22.8<br>22.9<br>22.10<br>22.11 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | 327<br>331<br>335<br>340<br>345<br>346<br>349<br>350<br>353<br>358<br>358<br>360<br>362<br>368<br>371<br>375 |

| 22.13 Exercises | |
|----------------------------------|--------------------------|
| 23 Probability Redux: Stochast | ic Processes |
| 23.1 Introduction | |
| 23.2 Markov Chains | |
| 23.3 Poisson Processes | |
| 23.4 Bibliographic Remarks | |
| 23.5 Exercises | |
| 24 Simulation Methods | |
| 24.1 Bayesian Inference Revisite | ed |
| 24.2 Basic Monte Carlo Integra | tion |
| | |
| 24.4 MCMC Part I: The Metrop | polis-Hastings Algorithm |
| 24.5 MCMC Part II: Different I | Flavors |
| 24.6 Bibliographic Remarks | |
| | |
| | |