

INTRODUCTION PRACTICE of STATISTICS

EIGHTH EDITION

David S. Moore
George P. McCabe
Bruce A. Craig
Purdue University

W. H. Freeman and Company

A Macmillan Higher Education Company

BRIEF CONTENTS

To Stu	chers: About This Book dents: What Is Statistics? the Authors	xiii xxiii	PART III Topics in Inference	
	ble Index	xxvii	CHAPTER 9 Analysis of Two-Way Tables	529
Beyond	the Basics Index	xxix xxxi	CHAPTER 10 Inference for Regression	563
PART	Looking at Data		CHAPTER 11 Multiple Regression	611
CHAPTER	Looking at Data— Distributions	101	CHAPTER 12 One-Way Analysis of Variance	643
CHAPTER	2 Looking at Data— Relationships		CHAPTER 13 Two-Way Analysis of Variance	691
CHAPTER 3		81 167	Companion Chapters (on the IPS website www.whfreeman.com/ips8e)	
PART II	Probability and Inference		CHAPTER 14 Logistic Regression CHAPTER 15 Nonparametric Tests	14-1 15-1
CHAPTER 4	Probability: The Study of Randomness	231	CHAPTER 16 Bootstrap Methods and Permutation Tests	16-1
CHAPTER 5	Sampling Distributions	301	CHAPTER 17 Statistics for Quality: Control and Capability	17-1
CHAPTER 6	Introduction to Inference	351	Tables	T-1
CHAPTER 7	Inference for Distributions	417	Answers to Odd-Numbered Exercises Notes and Data Sources Photo Credits	A-1 N-1 C-1
CHAPTER 8	Inference for Proportions	487	Index	1-1

CONTENTS

To Teachers: About This Book	xiii	1.4 Density Curves and Normal	
To Students: What Is Statistics?	xxiii	Distributions	53
About the Authors	xxvii	Density curves	
Data Table Index	xxix	Measuring center and spread for density curves	55 56
Beyond the Basics Index	xxxi	Normal distributions	58
To Students: What Is Statistics? About the Authors	****	The 68-95-99.7 rule	59
		Standardizing observations	61
PARTI Looking at Data		Normal distribution calculations	63
		Using the standard Normal table	65
CHAPTER 1		Inverse Normal calculations	67
		Normal quantile plots	68
Looking at Data—Distributions	1	Beyond the Basics: Density estimation	71
Introduction		Section 1.4 Summary	72
Introduction	1	Section 1.4 Exercises	72 77
1.1 Data	2	Chapter 1 Exercises	//
Key characteristics of a data set			
	4	CHAPTER 2	
	8	Looking at Data—Relationships	81
	0	Looking at Data—Iterationships	01
		Introduction	81
•	9	2.1 Palationships	81
Categorical variables: bar graphs and pie charts	10	2.1 Relationships	
	13	Examining relationships	83
	15	Section 2.1 Summary	8
	18	Section 2.1 Exercises	8
	20	2.2 Scatterplots	8
	21	Interpreting scatterplots	8
Time plots	23	The log transformation	9
,	25	Adding categorical variables to scatterplots	
Section 1.2 Exercises	25	Beyond the Basics: Scatterplot smoothers	9
1.3 Describing Distributions with		Categorical explanatory variables	
Numbers	30	Section 2.2 Summary	
	31	Section 2.2 Exercises	
•	33	2.3 Correlation	10
	34	The correlation r	,
	35	Properties of correlation	
	37	Section 2.3 Summary	
	39		
The state of the s	42	Section 2.3 Exercises	
	44	2.4 Least-Squares Regression	1
Choosing measures of center and spread	45		
Changing the unit of measurement	45	Fitting a Line to Data Prediction	
Section 1.3 Summary	47		
Section 1.3 Summary	48	Least-squares regression	
Section 1.3 Exercises	40	Interpreting the regression line	

vi	Contents

W Comercia		118 How to randomize	
rion		cations about experimentation	181
facts about least-squares regression		119 Cautions about exp 120 Matched pairs designs	
Correlation and regression		120 Matched pairs designs	185 186
Another view of r2		121 Block designs	187
Section 2.4 Summary		122 Section 3.2 Summary	
Section 2.4 Exercises		Section 3.2 Exercises	188
2.5 Cautions about Correlation and		3.3 Sampling Design	189
	1	Simple random samples	192
Regression	1	Stratified random samples	194
Residuals	1	30 Stratified faildoin samples	196
Outliers and influential observations	1	Multistage random samples	197
Beware of the lurking variable	a 1	Cautions about sample surveys	198
Beware of correlations based on averaged dat	1.	Section 3.3 Summary	201
Beware of restricted ranges		Section 3.3 Exercises	
Beyond the Basics: Data mining		3.4 Toward Statistical Inference	201
Section 2.5 Summary		3.4 loward Statistical Interested	205
Section 2.5 Exercises		Sampling variability	207
Tables	13	9 Sampling distributions	
2.6 Data Analysis for Two-Way Tables	13	Pier and variability	208
The two-way table		Campling from large populations	210
Joint distribution	14	Wh. madamiza?	212
Marginal distributions	14.	Barrier Capture recapture campling	213
Describing relations in two-way tables	143	Carlina 7.4 Cummany	214
Conditional distributions	144	C II 7.4 Funnsiana	215
Simpson's paradox	146	Section 3.4 Exercises	215
Section 2.6 Summary	148	3.5 Ethics	21-
	148		217
Section 2.6 Exercises		Institutional review boards	219
2.7 The Question of Causation	152		220
	152	Confidentiality	220
Explaining association	154	Clinical trials	222
Establishing causation	156	Behavioral and social science experiments	224
Section 2.7 Summary		Section 3.5 Summary	226
Section 2.7 Exercises	156	Section 3.5 Exercises	
Chapter 2 Exercises	157	Chapter 3 Exercises	226
CHAPTER 3			228
Producing Data	167	PART II Probability and Inference	
Introduction	167	CHAPTER 4	
3.1 Sources of Data	168	Probability: The Study of	
Anecdotal data			
	168	Randomness	231
Available data	169	er er en conf. Die genet les	
Sample surveys and experiments	171	Introduction	231
Section 3.1 Summary	174	meroduction	
Section 3.1 Exercises		4.1 Randomness	231
The state of the s	174		233
3.2 Design of Experiments	175	The language of probability	234
Comparative experiments	175	Thinking about randomness	235
Randomization	178	The uses of probability	
Randomized company	179	Section 4.1 Summary	235
Randomized comparative experiments	181	,	236
	101	Section 4.1 Exercises	

		Contents	vii
4.2 Probability Models	236	The central limit theorem	307
Sample spaces	237	A few more facts	313
Probability rules	240	Beyond the Basics: Weibull distributions	315
Assigning probabilities: finite number		Section 5.1 Summary	316
of outcomes	242	Section 5.1 Exercises	316
Assigning probabilities: equally likely outcomes	243	E 2 Sampling Distributions for	
Independence and the multiplication rule	244	5.2 Sampling Distributions for	720
Applying the probability rules	248	Counts and Proportions	320
Section 4.2 Summary	248	The binomial distributions for sample counts	322
Section 4.2 Exercises	249	Binomial distributions in statistical sampling	324
4.7. Dandam Variables	2.50	Finding binomial probabilities	325
4.3 Random Variables	252	Binomial mean and standard deviation	328
Discrete random variables	253	Sample proportions	329
Continuous random variables	256	Normal approximation for counts and proportions	331
Normal distributions as probability distributions	259	The continuity correction	335
Section 4.3 Summary	260	Binomial formula	336
Section 4.3 Exercises	261	The Poisson distributions	339
4.4 Manna and Vanianasa CD		Section 5.2 Summary	343
4.4 Means and Variances of Random		Section 5.2 Exercises	344
Variables	263	Chapter 5 Exercises	349
The mean of a random variable	264		
Statistical estimation and the law of			
large numbers	267	CHAPTER 6	
Thinking about the law of large numbers	269	Introduction to Inference	351
Beyond the Basics: More laws of large numbers	270		
Rules for means	271	Introduction	351
The variance of a random variable	273	Overview of inference	352
Rules for variances and standard deviations	275	Overview of innerense	
Section 4.4 Summary	279	6.1 Estimating with Confidence	353
Section 4.4 Exercises	280	Statistical confidence	354
		Confidence intervals	356
4.5 General Probability Rules	282	Confidence interval for a population mean	358
General addition rules	283	How confidence intervals behave	362
Conditional probability	286	Choosing the sample size	363
General multiplication rules	289	Some cautions	365
Tree diagrams	290	Beyond the Basics: The bootstrap	367
Bayes's rule	292	Section 6.1 Summary	368
Independence again	293	Section 6.1 Exercises	368
Section 4.5 Summary	294		
Section 4.5 Exercises	294	6.2 Tests of Significance	372
Chapter 4 Exercises	297	The reasoning of significance tests	372
		Stating hypotheses	374
		Test statistics	375
CHAPTER 5	10-17	P-values	377
Sampling Distributions	301	Statistical significance	378
Sampling Distributions	30.	Tests for a population mean	382
ntroduction	301	Two-sided significance tests and confidence	386
5.1 The Sampling Distribution of a		intervals The P value versus a statement of significance	387
	303	The P-value versus a statement of significance	
Sample Mean		Section 6.2 Summary	390
The mean and standard deviation of \bar{x}	305	Section 6.2 Exercises	390

viii Contents		Comparing	
viii Contents		7.3 Other Topics in Comparing	
a Tuesta	394		4.
6.3 Use and Abuse of Tests	395	Distributions Inference for population spread	47
Choosing a level of significance	396	Inference for population of spread The F test for equality of spread	47
What statistical significance does not mean	397	The F test for equality of special The F test for e	47
Don't ignore lack of significance Statistical inference is not valid for all sets		The source of the two	47
	398	7.7 Summary	47
of data	399	77 EVARCISES	47
Beware of searching for significance	400	7 Evercises	48
Section 6.3 Summary	400	Chapter / Exc.	48
Section 6.3 Exercises	402		
6.4 Power and Inference as a Decision		CHAPTER 8	
Power	402	Inference for Proportions	
Increasing the power	405	Inference for Frequency	48
Inference as decision	406	Justian	4.
Two types of error	407	Introduction	48
Error probabilities	408	8.1 Inference for a Single Proportion	48
The common practice of testing hypotheses	410	Large-sample confidence interval for a	70
Section 6.4 Summary	411	:lo proportion	
Section 6.4 Exercises	411	Beyond the Basics: The plus four confidence	48
Chapter 6 Exercises	413	interval for a single proportion	
		Significance test for a single proportion	49
		Choosing a sample size	49
CHAPTER 7		Choosing a sample size	50(
Inference for Distributions	417	Section 8.1 Summary	50
	417	Section 8.1 Exercises	50
Introduction	417	8.2 Comparing Two Proportions	508
71 Information the Mean of		Large-sample confidence interval for a	
7.1 Inference for the Mean of	418	difference in proportions	509
a Population		Beyond the Basics: Plus four confidence	30
The t distributions	418	interval for a difference in proportions	514
The one-sample t confidence interval	420	Significance test for a difference in proportions	516
The one-sample t test	422	Beyond the Basics: Relative risk	520
Matched pairs t procedures	429	Section 8.2 Summary	52
Robustness of the t procedures	432	**************************************	
The power of the t test	434	Section 8.2 Exercises	527
Inference for non-Normal populations	436	Chapter 8 Exercises	52
Section 7.1 Summary	440		
Section 7.1 Exercises	441	The second secon	
7.2 Comparing Two Means	447	PART III Topics in Inference	
The two-sample z statistic	448	CHAPTER 9	
The two-sample t procedures	450		
The two-sample t confidence interval	451	Analysis of Two-Way Tables	529
The two-sample t significance test	454		
Robustness of the two-sample procedures	455	Introduction	529
Inference for small samples	457		-70
Software approximation for the degrees		9.1 Inference for Two-Way Tables	530
of freedom	460		536
The pooled two-sample t procedures	461	The hypothesis: no association	537
Section 7.2 Summary	466	Expected cell counts	537
Section 7.2 Exercises	467	The chi-square test	540
		Computations	

Computing conditional distributions	541	11.2.4.6	(10
The chi-square test and the z test	541 544	11.2 A Case Study	619
Models for two-way tables	545	Preliminary analysis	619
Beyond the Basics: Meta-analysis	548	Relationships between pairs of variables	621
Section 9.1 Summary	550	Regression on high school grades	623
		Interpretation of results	624
9.2 Goodness of Fit	551	Residuals	625
Section 9.2 Summary	556	Refining the model	625
Chapter 9 Exercises	557	Regression on SAT scores	627 628
		Regression using all variables	628
CHAPTER 10		Test for a collection of regression	630
		coefficients Beyond the Basics: Multiple logistic	030
Inference for Regression	563	regression	631
Internalization		Chapter 11 Summary	633
Introduction	563	Chapter 11 Exercises	634
10.1 Simple Linear Regression	564		
Statistical model for linear regression		CHARTER 12	
Data for simple linear regression	564	CHAPTER 12	
Estimating the regression parameters	566	One-Way Analysis of Variance	643
Confidence intervals and significance tests	568		643
Confidence intervals for mean response	574 576	Introduction	643
Prediction intervals	578	12.1 Inference for One-Way Analysis	
Transforming variables	580	-	644
Beyond the Basics: Nonlinear regression	582	of Variance	100 miles
Section 10.1 Summary	584	Data for one-way ANOVA	644 645
	301	Comparing means	647
10.2 More Detail about Simple Linear		The two-sample t statistic An overview of ANOVA	647
Regression	585	The ANOVA model	651
Analysis of variance for regression	586	Estimates of population parameters	653
The ANOVA F test	588	Testing hypotheses in one-way ANOVA	655
Calculations for regression inference	590	The ANOVA table	657
Inference for correlation	597	The F test	660
Section 10.2 Summary	599		
Chapter 10 Exercises	600	12.2 Comparing the Means	663
		Contrasts	663
CHAPTER 11		Multiple comparisons	668
		Software	673
Multiple Regression	611	Power	675
	C11	Chapter 12 Summary	677
ntroduction	611	Chapter 12 Exercises	678
1.1 Inference for Multiple Regression	612		
Population multiple regression equation	612	CHAPTER 13	
Data for multiple regression	613	Two-Way Analysis of Variance	691
Multiple linear regression model	614	Two-way Analysis of Variance	071
Estimation of the multiple regression	- 196.25	Introduction	691
parameters	615		
Confidence intervals and significance tests		13.1 The Two-Way ANOVA Model	692
for regression coefficients	616	Advantages of two-way ANOVA	692
ANOVA table for multiple regression	617	The two-way ANOVA model	696
Squared multiple correlation R ²	618	Main effects and interactions	697
recognized the contract of the			

Contents

x Contents		15.3 The Kruskal-Wallis Test	
	70	15.3 The Kruskar Jacquinotions	15-28
13.2 Inference for Two-Way ANOVA	70		15 <8
The ANOVA Ashle for two way ANOVA	70	JZ - Venskal-Wallis	15-29
The ANOVA table for two-way ANOVA Chapter 13 Summary	70	15 3 Summary	15.29
Chapter 13 Summary Chapter 13 Exercises	/0	Section 15.3 Exercises	15.33
Chapter 13 Exercises		Section 15.5 Exercises Chapter 15 Exercises Chapter 15 Notes and Data Sources	15.29 15.33 15.33 15.35 15.36
71 A.W.		Chapter 15 Notes and	15.35
Companion Chapters			30
(on the IPS website www.whfreeman.com/ips	8e)	CHAPTER 16	
		Bootstrap Methods and	
CHAPTER 14		Bootstrap Weens	
Logistic Regression	14-1	Permutation Tests	16-1
	14-1	Introduction	16-1
Introduction		c (huaro	
14.1 The Logistic Regression Model	14-2		16-5
Binomial distributions and odds	14-2	16.1 The Bootstrap Idea	16-3
Odds for two groups	14-3	The big idea: resampling and the bootstrap	3
Model for logistic regression	14-5	translation	16-4
Fitting and interpreting the logistic regression	1	Thinking about the bootstrap idea	16-8
model	14-6	Using software	16-9
	14-9	Section 16.1 Summary	16-10
14.2 Inference for Logistic Regression		Section 16.1 Exercises	16-11
Confidence intervals and significance tests	14-10		10-11
Multiple logistic regression	14-16 14-19	16.2 First Steps in Using the Bootstrap	16-13
Chapter 14 Summary	14-19	Rootstrap t confidence intervals	16-14
Chapter 14 Exercises	14-27	Bootstrapping to compare two groups	16-17
Chapter 14 Notes and Data Sources	14-27	Beyond the Basics: The bootstrap for a	10-17
		scatterplot smoother	16-20
CHAPTER 15		Section 16.2 Summary	16-22
	15-1	Section 16.2 Exercises	16-22
Nonparametric Tests			10-22
Introduction	15-1	16.3 How Accurate Is a Bootstrap	
15 1 The Wilsoner Book Sum Tost	15-3	Distribution?	16-24
15.1 The Wilcoxon Rank Sum Test	15-4	Bootstrapping small samples	16-27
The rank transformation		Bootstrapping a sample median	16-29
The Wilcoxon rank sum test	15-5	Section 16.3 Summary	16-30
The Normal approximation	15-7	Section 16.3 Exercises	16-31
What hypotheses does Wilcoxon test?	15-9		
Ties	15-10	16.4 Bootstrap Confidence Intervals	16-32
Rank, t, and permutation tests	15-13		16-32
Section 15.1 Summary	15-15	Bootstrap percentile confidence intervals	10-32
Section 15.1 Exercises	15-15	A more accurate bootstrap confidence	16-34
15 2 The Wilcover Signed Bank Test	15-18	interval: BCa	16-36
		Confidence intervals for the correlation	16-38
The Normal approximation		Section 16.4 Summary	
Ties	15-23	Section 16.4 Exercises	16-38

15-25

15-25

15-25

16.5 Significance Testing Using

Permutation Tests

Using software

16-42

16-46

Testing a hypothesis about the median of

a distribution

Section 15.2 Summary

Section 15.2 Exercises

16-46	Setting up control charts	17-26
16-49	Comments on statistical control	17-31
16-52	Don't confuse control with capability!	17-34
16-53	Section 17.2 Summary	17-35
16-56	Section 17.2 Exercises	17-36
16-58	17.3 Process Capability Indexes	17-41
	The capability indexes C_p and C_{pk}	17-43
		17-46
	,	17-48
17-1	Section 17.3 Exercises	17-48
	17.4 Control Charts for Sample	
17-1		17-52
17-2	•	17-53
	Section 17.4 Summary	17-57
17-3	Section 17.4 Exercises	17-57
	Chapter 17 Exercises	17-58
	Chapter 17 Notes and Data Sources	17-60
17-8	Tables	T-1
17-12		
17-17	Answers to Odd-Numbered Exercises	A-1
17-18	Notes and Data Sources	N-1
17-22		C-1
17-23	Thoto Cledits	C-1
17-24	Index	1-1
	16-49 16-52 16-53 16-56 16-58 17-1 17-1 17-2 17-3 17-6 17-8 17-12 17-17 17-18 17-12	16-49 16-52 16-53 16-54 16-53 16-56 16-58 17.3 Process Capability Indexes The capability indexes C_p and C_{pk} Cautions about capability indexes Section 17.3 Summary Section 17.3 Exercises 17-1 17-1 17-1 17-2 17-3 17-3 17-3 17-3 17-6 17-8 17-1 Tables 17-12 17-17 Answers to Odd-Numbered Exercises 17-22 Photo Credits

Contents