
CONTENTS

PREFACE xvi

ACKNOWLEDGMENTS xix

INTRODUCTION: LANDMARKS IN PRE-LAPLACEAN STATISTICS xx

PART ONE: LAPLACE 1

1 The Laplacean Revolution

1.1
1.2

Pierre-Simon de Laplace (1749-1827), 3
Laplace’s Work in Probability and Statistics, 7
1.2.1 “Mémoire sur les suites récurro-récurrentes” (1774):

Definition of Probability, 7
1.2.2 “Mémoire sur la probabilité des causes par les

événements” (1774), 9
1.2.2.1 Bayes’Theorem, 9
1.2.2.2 Rule of Succession, 13
1.2.2.3 Proof of Inverse Bernoulli Law. Method of Asymptotic

Approximation. Central Limit Theorem for Posterior
Distribution. Indirect Evaluation of £ e~r dt, 14

1.2.2.4 Problem of Points, 18
1.2.2.5 First Law of Error, 19
1.2.2.6 Principle of Insufficient Reason (Indifference), 24
1.2.2.7 Conclusion, 25

3

vii

viii CONTENTS

1.2.3 “Recherches sur ľintégration des équations différentielles aux
diiférences finis” (1776), 25
1.2.3.1 Integration of Difference Equations. Problem of Points, 25
1.2.3.2 Moral Expectation. On d’Alembert, 26

1.2.4 “Mémoire sur ľinclinaison moyenne des orbites” (1776):
Distribution of Finite Sums, Test of Significance, 28

1.2.5 “Recherches sur le milieu qu’il faut choisir entre les resultants de
plusieurs observations” (1777): Derivation of Double Logarithmic
Law of Error, 35

1.2.6 “Mémoire sur les probabilités” (1781), 42
1.2.6.1 Introduction, 42
1.2.6.2 Double Logarithmic Law of Error, 44
1.2.6.3 Definition of Conditional Probability. Proof of Bayes’

Theorem, 46
1.2.6.4 Proof of Inverse Bernoulli Law Refined, 50
1.2.6.5 Method of Asymptotic Approximation Refined, 53
1.2.6.6 Stirling’s Formula, 58^
1.2.6.7 Direct Evaluation of J(e~rdt, 59
1.2.6.8 Theory of Errors, 60°

1.2.7 “Mémoire sur les suites” (1782), 62
1.2.7.1 De Moivre and Generating Functions, 62
1.2.7.2 Lagrange’s Calculus of Operations as an Impetus for Laplace’s

Generating Functions, 65
1.2.8 “Mémoire sur les approximations des formules qui sont fonctions

de très grands nombres” (1785), 70
1.2.8.1 Method of Asymptotic Approximation Revisited, 70
1.2.8.2 Stirling’s Formula Revisited, 73
1.2.8.3 Genesis of Characteristic Functions, 74

1.2.9 “Mémoire sur les approximations des formules qui sont fonctions
de très grands nombres (suite)” (1786): Philosophy of Probability
and Universal Determinism, Recognition of Need for Normal
Probability Tables, 78

1.2.10 “Sur les naissances” (1786): Solution of the Problem of Births
by Using Inverse Probability, 79

1.2.11 “Mémoire sur les approximations des formules qui sont fonctions
de très grands nombres et sur leur application aux probabilités”
(1810): Second Phase of Laplace’s Statistical Career, Laplace’s First
Proof of the Central Limit Theorem, 83

1.2.12 “Supplément au Mémoire sur les approximations des formules qui
sont fonctions de très grands nombres et sur leur application aux
probabilités” (1810): Justification of Least Squares Based on
Inverse Probability, The Gauss-Laplace Synthesis, 90

1.2.13 “Mémoire sur les intégrales définies et leur applications aux
probabilités, et spécialement à la recherche du milieu qu’il faut
choisir entre les résultats des observations” (1811): Laplace’s
Justification of Least Squares Based on Direct Probability, 90

CONTENTS ix

1.2.14 Théorie Analytique des Probabilités (1812): The de
Moivre-Laplace Theorem, 90

1.2.15 Laplace’s Probability Books, 92
1.2.15.1 Théorie Analytique des Probabilités (1812), 92
1.2.15.2 Essai Philosophique sur les Probabilités (1814), 95

1.3 The Principle of Indifference, 98
1.3.1 Introduction, 98
1.3.2 Bayes’ Postulate, 99
1.3.3 Laplace’s Rule of Succession. Hume’s Problem of Induction, 102
1.3.4 Bertrand’s and Other Paradoxes, 106
1.3.5 Invariance, 108

1.4 Fourier Transforms, Characteristic Functions, and Central Limit
Theorems, 113
1.4.1 The Fourier Transform: From Taylor to Fourier, 114
1.4.2 Laplace’s Fourier Transforms of 1809, 120
1.4.3 Laplace’s Use of the Fourier Transform to Solve a Differential

Equation (1810), 122
1.4.4 Lagrange’s 1776 Paper: A Precursor to the Characteristic

Function, 123
1.4.5 The Concept of Characteristic Function Introduced: Laplace

in 1785, 127
1.4.6 Laplace’s Use of the Characteristic Function in his First Proof

of the Central Limit Theorem (1810), 128
1.4.7 Characteristic Function of the Cauchy Distribution: Laplace

in 1811, 128
1.4.8 Characteristic Function of the Cauchy Distribution: Poisson

in 1811, 131
1.4.9 Poisson’s Use of the Characteristic Function in his First Proof

of the Central Limit Theorem (1824), 134
1.4.10 Poisson’s Identification of the Cauchy Distribution

(1824), 138
1.4.11 First Modern Rigorous Proof of the Central Limit Theorem:

Lyapunov in 1901, 139
1.4.12 Further Extensions: Lindeberg (1922), Lévy (1925), and Feller

(1935), 148
1.5 Least Squares and the Normal Distribution, 149

1.5.1 First Publication of the Method of Least Squares: Legendre in
1805, 149

1.5.2 Adrain’s Research Concerning the Probabilities of Errors (1808):
Two Proofs of the Normal Law, 152

1.5.3 Gauss’ First Justification of the Principle of Least Squares
(1809), 159
1.5.3.1 Gauss’Life, 159
1.5.3.2 Derivation of the Normal Law. Postulate of

the Arithmetic Mean, 159
1.5.3.3 Priority Dispute with Legendre, 163

x CONTENTS

1.5.4 Laplace in 1810: Justification of Least Squares Based on Inverse
Probability, the Gauss-Laplace Synthesis, 166

1.5.5 Laplace’s Justification of Least Squares Based on Direct Probability
(1811), 169

1.5.6 Gauss’ Second Justification of the Principle of Least Squares in
1823: The Gauss-Markov Theorem, 177

1.5.7 Hagen’s Hypothesis of Elementary Errors (1837), 182

PART TWO: FROM GALTON TO FISHER 185

2 Galton, Regression, and Correlation 187

2.1 Francis Galton (1822-1911), 187
2.2 Genesis of Regression and Correlation, 190

2.2.1 Gabon’s 1877 Paper, “Typical Laws of Heredity”: Reversion, 190
2.2.2 Gabon’s Quincunx (1873), 195
2.2.3 Gabon’s 1885 Presidential Lecture and Subsequent Related Papers:

Regression, Discovery of the Bivariate Normal Surface, 197
2.2.4 First Appearance of Correlation (1888), 206

*2.2.5 Some Results on Regression Based on the Bivariate Normal
Distribution: Regression to the Mean Mathematically
Explained, 209
2.2.5.1 Basic Results Based on the Bivariate Normal Distribution, 209
2.2.5.2 Regression to the Mean Mathematically Explained, 211

2.3 Further Developments after Gabon, 211
2.3.1 Weldon (1890; 1892; 1893), 211
2.3.2 Edgeworth in 1892: First Systematic Study of the Multivariate

Normal Distribution, 213
2.3.3 Origin of Pearson’s r (Pearson et al., 1896), 220
2.3.4 Standard Error of r (Pearson et al., 1896; Pearson and Filon,

1898; Student, 1908; Soper, 1913), 224
2.3.5 Development of Multiple Regression, Gabon’s Law of Ancestral

Heredity, First Explicit Derivation of the Multivariate Normal
Distribution (Pearson et al., 1896), 230
2.3.5.1 Development of Multiple Regression. Gabon’s Law of

Ancestral Heredity, 230
2.3.5.2 First Explicit Derivation of the Multivariate Normal

Distribution, 233
2.3.6 Marriage of Regression with Least Squares (Yule, 1897), 237
2.3.7 Correlation Coefficient for a 2 x 2 Table (Yule, 1900).

Feud Between Pearson and Yule, 244
2.3.8 Intraclass Correlation (Pearson, 1901; Harris, 1913; Fisher, 1921;

1925), 253
2.3.9 First Derivation of the Exact Distribution of r (Fisher, 1915), 258
2.3.10 Controversy between Pearson and Fisher on the Latter’s Alleged

Use of Inverse Probability (Soper et al., 1917; Fisher, 1921), 264

CONTENTS xi

2.3.11 The Logarithmic (or Z-) Transformation (Fisher, 1915; 1921), 267
*2.3.12 Derivation of the Logarithmic Transformation, 270

2.4 Work on Correlation and the Bivariate (and Multivariate) Normal
Distribution Before Galton, 270
2.4.1 Lagrange’s Derivation of the Multivariate Normal Distribution from

the Multinomial Distribution (1776), 271
2.4.2 Adrain’s Use of the Multivariate Normal Distribution (1808), 275
2.4.3 Gauss’ Use of the Multivariate Normal Distribution in the Theoria

Motus (Ш9\ 275
2.4.4 Laplace’s Derivation of the Joint Distribution of Linear

Combinations of Two Errors (1811), 276
2.4.5 Plana on the Joint Distribution of Two Linear

Combinations of Random Variables (1813), 276
2.4.6 Bravais’ Determination of Errors in Coordinates (1846), 281
2.4.7 Bullet Shots on a Target: Bertrand’s Derivation of the Bivariate

Normal Distribution (1888), 288

3 Karl Pearson’s Chi-Squared Goodness-of-Fit Test 293

3.1 Karl Pearson (1857-1936), 293
3.2 Origin of Pearson’s Chi-Squared, 297

3.2.1 Pearson’s Work on Goodness of Fit Before 1900, 297
3.2.2 Pearson’s 1900 Paper, 299

3.3 Pearson’s Error and Clash with Fisher, 306
3.3.1 Error by Pearson on the Chi-Squared When Parameters Are

Estimated (1900), 306
3.3.2 Greenwood and Yule’s Observation (1915), 308
3.3.3 Fisher’s 1922 Proof of the Chi-Squared Distribution:

Origin of Degrees of Freedom, 311
*3.3.4 Further Details on Degrees of Freedom, 313

3.3.5 Reaction to Fisher’s 1922 Paper: Yule (1922), Bowley and Connor
(1923), Brownlee (1924), and Pearson (1922), 314

3.3.6 Fisher’s 1924 Argument: “Cow/? de Grace” in 1926, 315
3.3.6.1 The 1924 Argument, 315
3.3.6.2 'Coup de Grace' in 1926, 317

3.4 The Chi-Squared Distribution Before Pearson, 318
3.4.1 Bienaymé’s Derivation of Simultaneous Confidence Regions

(1852), 318
3.4.2 Abbe on the Distribution of Errors in a Series of Observations

(1863), 331
3.4.3 Helmert on the Distribution of the Sum of Squares

of Residuals (1876): The Helmert Transformations, 336
*3.4.4 Derivation of the Transformations Used by Helmert, 344

4 Student’s t 348

4.1 William Sealy Gosset (1876-1937), 348
4.2 Origin of Student’s Test: The 1908 Paper, 351

xii CONTENTS

4.3 Further Developments, 358
4.3.1 Fisher’s Geometrical Derivation of 1923, 358
4.3.2 From Student’s z to Student’s ŕ, 360

4.4 Student Anticipated, 363
4.4.1 Helmert on the Independence of the Sample Mean and Sample

Variance in a Normal Distribution (1876), 363
4.4.2 Lliroth and the First Derivation of the ř-Distribution (1876), 363
4.4.3 Edgeworth’s Derivation of the r-Distribution Based on Inverse

Probability (1883), 369

5 The Fisherian Legacy 371

5.1 Ronald Aylmer Fisher (1890-1962), 371
5.2 Fisher and the Foundation of Estimation Theory, 374

5.2.1 Fisher’s 1922 Paper: Consistency, Efficiency, and Sufficiency, 374
5.2.1.1 Introduction, 374
5.2.1.2 The Criterion of Consistency, 375
5.2.1.3 The Criterion of Efficiency, 377
5.2.1.4 The Criterion of Sufficiency, 377

5.2.2 Genesis of Sufficiency in 1920, 378
5.2.3 First Appearance of “Maximum Likelihood” in the 1922 Paper, 385
5.2.4 The Method of Moments and its Criticism by Fisher (Pearson, 1894;

Fisher, 1912; 1922), 390
5.2.5 Further Refinement of the 1922 Paper in 1925: Efficiency and

Information, 396
5.2.6 First Appearance of “Ancillary” Statistics in the 1925 Paper: Relevant

Subsets, Conditional Inference, and the Likelihood Principle, 403
5.2.6.1 First Appearance of “Ancillary” Statistics, 403
5.2.6.2 Relevant Subsets. Conditional Inference, 412
5.2.6.3 Likelihood Inference, 417

5.2.7 Further Extensions: Inconsistency of MLEs (Neyman and Scott,
1948), Inadmissibility of MLEs (Stein, 1956), Nonuniqueness of
MLEs (Moore, 1971), 419

5.2.8 Further Extensions: Nonuniqueness of Ancillaries and of Relevant
Subsets (Basu, 1964), 421

5.3 Fisher and Significance Testing, 423
5.3.1 Significance Testing for the Correlation Coefficient (Student, 1908;

Soper, 1913; Fisher, 1915; 1921), 423
5.3.2 Significance Testing for a Regression Coefficient (Fisher, 1922), 424
5.3.3 Significance Testing Using the Two-Sample Mest Assuming a

Common Population Variance (Fisher, 1922), 427
5.3.4 Significance Testing for Two Population Variances (Fisher, 1924), 428
5.3.5 Statistical Methods for Research Workers (Fisher, 1925), 429

5.4 ANOVA and the Design of Experiments, 431
5.4.1 Birth and Development of ANOVA (Fisher and Mackenzie, 1923;

Fisher, 1925), 431

CONTENTS • • • хш

5.4.2 Randomization, Replication, and Blocking (Fisher, 1925; 1926),
Latin Square (Fisher, 1925), Analysis of Covariance
(Fisher, 1932), 441
5.4.2.1 Randomization, 441
5.4.2.2 Replication, 442
5.4.2.3 Blocking, 442
5.4.2.4 Latin Square, 444
5.4.2.5 Analysis of Covariance, 445

5.4.3 Controversy with Student on Randomization (1936-1937), 448
5.4.4 Design of Experiments (Fisher, 1935), 456

5.5 Fisher and Probability, 458
5.5.1 Formation of Probability Ideas: Likelihood, Hypothetical Infinite

Populations, Rejection of Inverse Probability, 458
5.5.2 Fiducial Probability and the Behrens-Fisher Problem, 462

5.5.2.1 The Fiducial Argument (1930), 462
5.5.2.2 Neyman’s Confidence Intervals (1934), 467
5.5.2.3 The Behrens-Fisher Problem (1935), 470
5.5.2.4 Controversy with Bartlett (1936-1939), 473
5.5.2.5 Welch’s Approximations (1938, 1947), 476
5.5.2.6 Criticism of Welch’s Solution (1956), 483

5.5.3 Clash with Jeffreys on the Nature of Probability (1932-1934), 487
5.6 Fisher Versus Neyman-Pearson: Clash of the Titans, 502

5.6.1 The Neyman-Pearson Collaboration, 502
5.6.1.1 The Creation of a New Paradigm for Hypothesis Testing

in 1926, 502
5.6.1.2 The‘Big Paper’of 1933, 514

5.6.2 Warm Relationships in 1926-1934, 520
5.6.3 1935: The Latin Square and the Start of an Ongoing

Dispute, 522
5.6.4 Fisher’s Criticisms (1955, 1956,1960), 528

5.6.4.1 Introduction, 528
5.6.4.2 Repeated Sampling, 528
5.6.4.3 Type II Errors, 532
5.6.4.4 Inductive Behavior, 534
5.6.4.5 Conclusion, 536

5.7 Maximum Likelihood before Fisher, 536
5.7.1 Lambert and the Multinomial Distribution (1760), 536
5.7.2 Lagrange on the Average of Several Measurements (1776), 541
5.7.3 Daniel Bernoulli on the Choice of the Average Among

Several Observations (1778), 544
5.7.4 Adrain’s Two Derivations of the Normal Law (1808), 550
5.7.5 Edgeworth and the Genuine Inverse Method (1908, 1909), 550

5.8 Significance Testing before Fisher, 555
5.8.1 Arbuthnot on Divine Providence: The First Published Test

of a Statistical Hypothesis (1710), 555
5.8.2 ‘s Gravesande on the Arbuthnot Problem (1712), 562

xiv CONTENTS

5.8.3 Nicholas Bernoulli on the Arbuthnot Problem: Disagreement with
‘s Gravesande and Improvement of James Bernoulli’s Theorem
(1712), 565

5.8.4 Daniel Bernoulli on the Inclination of the Planes of the Planetary
Orbits (1735). Criticism by d’Alembert (1767), 571

5.8.5 Micheli on the Random Distribution of Stars (1767): Clash Between
Herschel and Forbes (1849), 578
5.8.5.1 Micheli on the Random Distribution of Stars (1767), 578
5.8.5.2 Clash Between Herschel and Forbes (1849), 582

5.8.6 Laplace on the Mean Inclination of the Orbit of Comets (1776), 588
5.8.7 Edgeworth’s “Methods of Statistics” (1884), 588
5.8.8 Karl Pearson’s Chi-squared Goodness-of-Fit Test (1900), 590
5.8.9 Student’s Small-Sample Statistics (1908), 590

PART THREE: FROM DARMOIS TO ROBBINS 591

6 Beyond Fisher and Neyman-Pearson 593

6.1 Extensions to the Theory of Estimation, 593
6.1.1 Distributions Admitting a Sufficient Statistic, 594

6.1.1.1 Fisher (1934), 594
6.1.1.2 Darmois (1935), 595
6.1.1.3 Koopman (1936), 597
6.1.1.4 Pitman (1936), 599

6.1.2 The Cramér-Rao Inequality, 602
6.1.2.1 Introduction, 602
6.1.2.2 Aitken & Silverstone (1942), 603
6.1.2.3 Fréchet (1943), 607
6.1.2.4 Rao (1945), 611
6.1.2.5 Cramér (1946), 614

6.1.3 The Rao-Blackwell Theorem, 618
6.1.3.1 Rao (1945), 618
6.1.3.2 Blackwell (1947), 620

6.1.4 The Lehmann-Scheffé Theorem, 624
6.1.4.1 Introduction, 624
6.1.4.2 The Lehmann-Scheffé Theorem. Completeness (1950), 626
6.1.4.3 MinimalSufficiency and Bounded Complete Sufficiency (1950), 629

6.1.5 The Ancillarity-Completeness-Sufficiency Connection:
Basu’s Theorem (1955), 630

6.1.6 Further Extensions: Sharpening of the CR Inequality
(Bhattacharyya, 1946), Variance Inequality without Regularity
Assumptions (Chapman and Robbins, 1951), 632

6.2 Estimation and Hypothesis Testing Under a Single Framework: Wald’s
Statistical Decision Theory (1950), 634
6.2.1 Wald’s Life, 634

CONTENTS

6.2.2 Statistical Decision Theory: Nonrandomized and Randomized
Decision Functions, Risk Functions, Admissibility, Bayes,
and Minimax Decision Functions, 636

6.2.3 Hypothesis Testing as a Statistical Decision Problem, 641
6.2.4 Estimation as a Statistical Decision Problem, 642
6.2.5 Statistical Decision as a Two-Person Zero-Sum Game, 643

6.3 The Bayesian Revival, 645
6.3.1 Ramsey (1926): Degree of Belief, Ethically Neutral Propositions,

Ramsey’s Representation Theorem, Calibrating the Utility Scale,
Measuring Degree of Belief, and The Dutch Book, 646

6.3.2 De Finetti (1937): The Subjective Theory, Exchangeability,
De Finetti’s Representation Theorem, Solution to the Problem
of Induction, and Prevision, 656

6.3.3 Savage (1954): The Seven Postulates, Qualitative Probability,
Quantitative Personal Probability, Savage’s Representation Theorem,
and Expected Utility, 667

6.3.4 A Breakthrough in “Bayesian” Methods: Robbins’ Empirical Bayes
(1956), 674

REFERENCES

INDEX

