
n

Preface to the Second Edition
of Mathematical Statistics for
Economics and Business

n
n

The general objectives of the second edition of Mathemat-
ical Statistics for Economics and Business remain the same as the first, namely,
to provide a rigorous and accessible foundation in the principles of probability
and in statistical estimation and inference concepts for beginning graduate
students and advanced undergraduate students studying primarily in the fields
of economics and business. Since its publication, the first edition of the book has
found use by those from other disciplines as well, including the social sciences
(e.g., psychology and sociology), applied mathematics, and statistics, even
though many of the applied examples in later chapters have a decidedly “eco-
nomics and business” feel (although the examples are chosen in such a way that
they are fairly well “self-contained” and understandable for those who have not
studied either discipline in substantial detail).

The general philosophy regarding how and why the book was originally
written was presented in the preface to the first edition and in large measure
could be inserted at this point for motivating the fundamental rationale for the
second edition. This philosophy includes the necessity of having a conceptual
base of probability and statistical theory to be able to fully understand the
application and interpretation of applied econometric and business statistics
methods, coupled with the need to have a treatment of the subject that, while
rigorous, also assumes an accessible level of prerequisites that can be expected
to have been met by a large majority of graduate students entering the fields.
The choice of topic coverage is also deliberate and decidedly chosen to form
the fundamental foundation on which econometric and business statistics
methodology is built. With the ongoing expansion, in both scope and depth,


of econometric and statistical methodology for quantitative analyses in both
economics and business, it has never been more important, and many are now
thinking absolutely essential, that a base of formal probability and statistics
understanding become part of student training to enable effective reading of the
literature and success in the fields.

Regarding the nature of the updates and revisions that have been made in
producing the second edition, many of the basic probability and statistical
concepts remain in common with the first edition. The fundamental base of
probability and statistics principles needed for later study of econometrics,
business statistics, and a myriad of stochastic applications of economic and
business theory largely intersects the topics covered in the first edition. While
a few topics were deleted in the second edition as being less central to that
foundation, many more have been added. These include the following: greater
detail on the issue of parametric, semiparametric, and nonparametric models; an
introduction to nonlinear least squares methods; Stieltjes integration has been
added strategically in some contexts where continuous and discrete random
variable properties could be clearly and efficiently motivated in parallel; addi-
tional testing methodology for the ubiquitous normality assumption; clearer
differentiation of parametric and semiparametric testing of hypotheses; as well
as many other refinements in topic coverage appropriate for applications in
economics and business.

Perhaps the most important revision of the text has been in terms of the
organization, exposition, and overall usability of the material. Reacting to the
feedback of a host of professors, instructors, and individual readers of the first
edition, the presentation of both the previous and newmaterial has been notably
reorganized and rewritten tomake the text easier to study and teach from. At the
highest level, the compartmentalization of topics is now better and easier to
navigate through. All theorems and examples are now titled to provide a better
foreshadowing of the content of the results and/or the nature of what is being
illustrated. Some topics have been reordered to improve the flow of reading and
understanding (i.e., the relatively more esoteric concept of events that cannot be
assigned probability consistently has been moved to the end of a chapter and the
review of elements of real analysis has been moved from the beginning of the
asymptotic theory chapter to the appendix of the book), and in some cases,
selected proofs of theorems that were essentially pure mathematics and that
did little to bolster the understanding of statistical concepts were moved to
chapter appendices to improve readability of the chapter text. A large number
of new and expanded exercises/problems have been added to the chapters.

While a number of texts focused on statistical foundations of estimation and
inference are available,Mathematical Statistics for Economics and Business is a
text whose level of presentation, assumed prerequisites, examples and problems,
and topic coverage will continue to provide a solid foundation for future study of
econometrics, business statistics, and general stochastic economic and business
theory and application. With its redesigned topic organization, additional topic
coverage, revision of exposition, expanded set of problems, and continued focus
on accessibility and motivation, the book will provide a conceptual foundation

viii Preface to the Second Edition of Mathematical Statistics for Economics and Business


on which students can base their future study and understanding of rigorous
econometric and statistical applications, and it can also serve as an accessible
refresher for practicing professionals who wish to reestablish their understand-
ing of the foundations on which all of econometrics, business statistics, and
stochastic economic and business theory are based.

Acknowledgments

In addition to all of the acknowledgments presented in the
first edition, which certainly remain deserving of inclusion here, I would like to
thank Ms. Danielle Engelhardt, whose enormous skills in typing, formatting,
and proof-checking of the text material and whose always cheerful and positive
“can-do” personality made the revision experience a much more enjoyable and
efficient process. I am also indebted to Dr.Miguel Henry-Osorio for proofreading
every character of every page of material and pointing out corrections, in addi-
tion to making some expositional suggestions that were very helpful to the
revision process. Mr. Sherzod Akhundjanov also provided expert proof-checking,
for which I am very grateful. I also thank Haylee and Hanna Gecas for their
constant monitoring of my progress on the book revision and for making
sure that I did not stray too far from the targeted timeline for the effort. I also
wish to thankmy colleague Dr. TomMarsh, who utilized the first edition of this
book for many years in the teaching of his econometrics classes and who
provided me with helpful feedback on student learning from and topic coverage
in the book. Finally, a deep thank you for the many comments and helpful
suggestions I continued to receive over the years from my many doctoral
students, the students who attended my statistics and econometrics classes
here at the university; the many additional questions and comments I received
from students elsewhere; and the input received from a host of individuals all
over the world – the revision of the book has benefitted substantially from your
input. Thank you all.

Preface to the Second Edition of Mathematical Statistics for Economics and Business ix


n

Preface (First Edition)

n
n

This book is designed to provide beginning graduate
students and advanced undergraduates with a rigorous and accessible foundation
in the principles of probability and mathematical statistics underlying statisti-
cal inference in the fields of business and economics. The book assumes no prior
knowledge of probability or statistics and effectively builds the subject “from
the ground up.” Students who complete their studies of the topics in this text
will have acquired the necessary background to achieve a mature and enduring
understanding of statistical and econometric methods of inference and will be
well equipped to read and comprehend graduate-level econometrics texts. Addi-
tionally, this text serves as an effective bridge to a more advanced study of both
mathematical statistics and econometric theory and methods. The book will
also be of interest to researchers who desire a decidedly business and economic-
based treatment of the subject in terms of its topics, depth, breadth, examples,
and problems.

Without the unifying foundations that comewith training in probability and
mathematical statistics, students in statistics and econometrics classes too
often perceive the subject matter as a potpourri of formulae and techniques
applied to a collection of special cases. The details of the cases and their
solutions quickly fade for those who do not understand the reasons for using
the procedures they attempt to apply. Many institutions now recognize the need
for amore rigorous study of probability andmathematical statistics principles in
order to prepare students for a higher-level, longer-lasting understanding of the
statistical techniques employed in the fields of business and economics. Fur-
thermore, quantitative analysis in these fields has progressed to the point where


a deeper understanding of the principles of probability and statistics is now
virtually necessary for one to read and contribute successfully to quantitative
research in economics and business. Contemporary students themselves know
this and need little convincing from advisors that substantial statistical training
must be acquired in order to compete successfully with their peers and to
become effective researchers. Despite these observations, there are very few
rigorous books on probability and mathematical statistics foundations that are
also written with the needs of business and economics students in mind.

This book is the culmination of 15 years of teaching graduate level statistics
and econometrics classes for students who are beginning graduate programs in
business (primarily finance, marketing, accounting, and decision sciences), eco-
nomics, and agricultural economics. When I originally took on the teaching
assignment in this area, I cycled through a number of very good texts in mathe-
matical statistics searching for an appropriate exposition for beginning graduate
students. With the help of my students, I ultimately realized that the available
textbook presentations were optimizing the wrong objective functions for our
purposes! Some books were too elementary; other presentations did not cover
multivariate topics in sufficient detail, and proofs of important results were
omitted occasionally because they were “obvious” or “clear” or “beyond the
scope of the text.” Inmost cases, they were neither obvious nor clear to students,
and in many cases, useful and accessible proofs of the most important results
can and should be provided at this level of instruction. Sufficient asymptotic
theory was often lacking and/or tersely developed. At the extreme, material was
presented in a sterile mathematical context at a level that was inaccessible to
most beginning graduate students while nonetheless leaving notable gaps in
topic coverage of particular interest to business and economics students. Noting
these problems, gaps, and excesses, I began to teach the course from lecture
notes that I had created and iteratively refined them as I interacted with scores of
students who provided me with feedback regarding what was working—and
what wasn’t—with regard to topics, proofs, problems, and exposition. I am
deeply indebted to the hundreds of students who persevered through, and
contributed to, the many revisions and continual sophistication of my notes.
Their influence has had a substantial impact on the text: It is a time-tested and
class-tested product. Other students at a similar stage of development should
find it honest, accessible, and informative.

Instructors attempting to teach a rigorous course in mathematical statistics
soon learn that the typical new graduate student in economics and business is
thoroughly intelligent, but often lacks the sophisticated mathematical training
that facilitates understanding and assimilation of the mathematical concepts
involved inmathematical statistics. My experience has been that these students
can understand and become functional with sophisticated concepts in mathe-
matical statistics if their backgrounds are respected and the material is
presented carefully and thoroughly, using a realistic level of mathematics. Fur-
thermore, it has been my experience that most students are actually eager to see
proofs of propositions, as opposed to merely accepting statements on faith, so
long as the proofs do not insult the integrity of the nonmathematician.

xii Preface (First Edition)


Additionally, students almost always remark that the understanding and the
long-term memory of a stated result are enhanced by first having worked
through a formal proof of a proposition and then working through examples
and problems that require the result to be applied.

With the preceding observations in mind, the prerequisites for the book
include only the usual introductory college-level courses in basic calculus
(including univariate integration and differentiation, partial differentiation,
and multivariate integration of the iterated integral type) and basic matrix
algebra. The text is largely self-contained for students with this preparation.
A significant effort has been made to present proofs in ways that are accessible.
Care has been taken to choose methods and types of proofs that exercise and
extend the learning process regarding statistical results and concepts learned
prior to the introduction of the proof. A generous number of examples are
presented with a substantial amount of detail to illustrate the application of
major theories, concepts, and methods. The problems at the end of the chapters
are chosen to provide an additional perspective to the learning process. The
majority of the problems are word problems designed to challenge the reader
to become adept at what is generally the most difficult hurdle—translating
descriptions of statistical problems arising in business and economic settings
into a form that lends itself to solutions based on mathematical statistics
principles. I have also warned students through the use of asterisks (*) when a
proof, concept, example, or problem may be stretching the bounds of the
prerequisites so as not to frustrate the otherwise diligent reader, and to indicate
when the help of an instructor or additional readings may be useful.

The book is designed to be versatile. The course that inspired this book is a
semester-long four-credit intensive mathematical statistics foundation course.
I do not lecture on all of the topics contained in the book in the 50 contact hours
available in the semester. The topics that I do not cover are taught in the first
half of a subsequent semester-long three-credit course in statistics and econo-
metric methods. I have tended to treat Chapters 1–4 in detail, and I recommend
that this material be thoroughly understood before venturing into the statistical
inference portion of the book. Thereafter, the choice of topics is flexible. For
example, the instructor can control the depth at which asymptotic theory is
taught by her choice of whether the starred topics in Chapter 5 are discussed.
While random sampling, empirical distribution functions, and sample moments
should be covered in Chapter 6, the instructor has leeway in the degree of
emphasis that she places on other topics in the chapter. Point estimation and
hypothesis testing topics can then be mixed and matched with a minimal
amount of back-referencing between the respective chapters.

Distinguishing features of this book include the care with which topics are
introduced, motivated, and built upon one another; use of the appropriate level
ofmathematics; the generous level of detail provided in the proofs; and a familiar
business and economics context for examples and problems. This text is bit
longer than some of the others in the field. The additional length comes from
additional explanation, and detail in examples, problems, and proofs, and not
from a proliferation of topics which are merely surveyed rather than fully

Preface (First Edition) xiii


developed. As I see it, a survey of statistical techniques is useful only after one
has the fundamental statistical background to appreciate what is being sur-
veyed. And this book provides the necessary background.

Acknowledgments

I am indebted to a large number of people for their encouragement and
comments. Millard Hastay, now retired from the Washington State University
economics faculty, is largely responsible for my unwavering curiosity and
enthusiasm for the field of theoretical and applied statistics and econometrics.
George Judge has been a constant source of encouragement for the book project
and over the years has provided me with very valuable and selfless advice and
support in all endeavors in which our paths have crossed. I thank Jim Chalfant
for giving earlier drafts of chapters a trial run at Berkeley, and for providing me
with valuable student and instructor feedback. Thomas Severini at Northwest-
ern provided important and helpful critiques of content and exposition. Martin
Gilchrist at Springer-Verlag provided productive and pleasurable guidance to the
writing and revision of the text. I also acknowledge the steadfast support of
Washington State University in the pursuit of the writing of this book. Of the
multitude of past students who contributed so much to the final product and
that are too numerous to name explicitly, I owe a special measure of thanks to
Don Blayney, now of the Economic Research Service, and Brett Crow, currently
a promising Ph.D. candidate in economics at WSU, for reviewing drafts of the
text literally character by character and demanding clarification in a number of
proofs and examples. I also wish to thank many past secretaries who toiled
faithfully on the book project. In particular, I wish to thank Brenda Campbell,
who at times literally typed morning, noon, and night to bring the manuscript to
completion, without whom completing the project would have been infinitely
more difficult. Finally, I thank my wife Linda, who proofread many parts of the
text, provided unwavering support, sustenance, and encouragement to me
throughout the project, and despite all of the trials and tribulations, remains
my best friend.

xiv Preface (First Edition)


http://www.springer.com/978-1-4614-5021-4


