

Pukkila
Puntanen
Editors

Proceedings of the Second International Tampere Conference in Statistics

PROCEEDINGS

of the
Second International
Tampere Conference in Statistics

University of Tampere, Tampere, Finland

1 - 4 June 1987

Edited by

Tarmo Pukkila and Simo Puntanen

Published by

Department of Mathematical Sciences/Statistics, University of Tampere

P.O. Box 607, SF-33101 Tampere, Finland

1987

Copyright © Department of Mathematical Sciences
University of Tampere
1987

Report No. A 184

ISBN 951-44-2168-X
ISSN 0356-4231

Printed by Vammalan Kirjapaino Oy, Vammala

PREFACE

The Second International Tampere Conference in Statistics was held at the University of Tampere, Tampere, Finland, from 1-4 June 1987. The conference brought together more than 200 researchers – from 25 different countries – in linear models, multivariate analysis, statistical computing, time series analysis and related themes. This conference continued the spirit kindled by the First International Tampere Seminar on Linear Statistical Models and their Applications that was held at the University of Tampere from August 30 - September 2, 1983.

The conference comprised Plenary Sessions (of keynote addresses with discussion), Invited Talks, and Contributed Papers. The keynote speakers were Professors T.W. Anderson (Stanford, U.S.A.), George E.P. Box (Madison, U.S.A.), E.J. Hannan (Canberra, Australia) and C. Radhakrishna Rao (Pittsburgh, U.S.A. and New Delhi, India). These four statisticians do not need any introduction to the statistical community – their contributions to the development of modern statistical science have indeed been outstanding. It is not only a pleasure to publish their excellent papers in these *Proceedings* but it was also thrilling to meet and visit with these keynote speakers in the various conference activities.

The thanks of the organizers also go to the discussants of the keynote addresses, respectively: Professors Michael D. Perlman (U.S.A.), Stratis Kounias (Greece), Knut Conradsen (Denmark) and C. G. Khatri (India). The invited talks were given by Professors A.C. Atkinson (U.K.), Jerzy K. Baksalary (Poland), Knut Conradsen (Denmark), Takeaki Kariya (Japan), C.G. Khatri (India), Seppo Mustonen (Finland), Michael D. Perlman (U.S.A.), John W. Pratt (U.S.A.), Daryl Pregibon (U.S.A.), Friedrich Pukelsheim (F.R. Germany), Tarmo Pukkila (Finland), Jorma Rissanen (U.S.A), Alastair J. Scott (New Zealand), Bimal K. Sinha (U.S.A.), Terry P. Speed (Australia) and George P.H. Styan (Canada). Special thanks are due to these speakers for their stimulating talks and for preparing such authoritative papers for these *Proceedings*. Professor P.R. Krishnaiah of the University of Pittsburgh, U.S.A., was also an invited speaker but due to serious illness was unable to come: we were deeply saddened to learn that Professor Krishnaiah passed away on 1 August 1987.

Dr. Timo Teräsvirta of the Research Institute of the Finnish Economy (Helsinki) gave the Opening Address of the conference. I am also grateful to Elina Mustonen and University Rector Jarmo Visakorpi for their contributions in the Opening Session.

There were more than 70 speakers in the contributed paper sessions. I wish to thank each of them for their kind cooperation as well as the chairmen of these sessions.

All papers in this volume have been refereed, including all the keynote addresses and invited papers. Exceptionally warm thanks should go to the 140 referees (whose names appear on page 701); the quality of these *Proceedings* is very much due to their unselfish efforts. Of the 48 contributed papers submitted for publication, 30 were accepted for publication and appear in these *Proceedings*.

Many of the papers have been typeset in our Department (using a Xerox Star) and thanks for this typesetting go to Leena Kaunisto, Elisa Lahtinen, Pirjo Larima, Virpi Mäntylä, Tuija Nummi and Marita Raita. We are also grateful to Arto Kallinen for his help with several technical arrangements while preparing this volume.

The conference was organized by a local committee within the Statistics Group of the Department of Mathematical Sciences, consisting of Paula Hietala, Simo Puntanen, George P.H. Styan and myself. Yes, indeed, there is Professor Styan of McGill University in this "local group" – he participated in several long, enthusiastic, and very helpful discussions, taking place in various parts of the world, concerning both this conference and these *Proceedings*.

Also Pentti Huuhtanen, Raija Leppälä and Tapio Nummi very kindly helped with various arrangements. Pirjo Larima deserves very special thanks for her considerable work for the conference during the summer 1987. Thanks also go to Professor Sergio G. Koreisha (University of Oregon) for assistance in planning the sessions during his visit to Tampere in March 1987.

I wish to thank Kalevi Kankaala for preparing the drawings of the four keynote speakers and the associated poster for the conference; this poster is the basis of the dust jacket of these *Proceedings*.

The conference was financially supported by the Ministry of Education of Finland, the University of Tampere and various associations and companies whose names are listed on page VIII. All deserve our warmest thanks for their invaluable support. We are also indebted to the City of Tampere for inviting all participants to a Civic Reception in the Town Hall.

The organizers were also glad to see the active interest shown in the social programme of the conference – particularly by experiencing the sweat in the sauna party in the traditional Finnish way. There was talk while planning for this conference that the organizers were all of a sweat: as it turned out the winter preceding the conference was the coldest in Finland this century.

TARMO PUKKILA

Conference Director

2 November 1987

E.J. Hannan, George E.P. Box, T.W. Anderson

Kalevi Kankaala, Tarmo Pukkila, C. Radhakrishna Rao

The conference was sponsored by

The Ministry of Education of Finland

The University of Tampere

The Foundation of the University of Tampere

The City of Tampere

The Finnish Cultural Foundation

Finnair Oy

Oy International Business Machines Ab

Rank Xerox Oy

Industry Mutual

Kansallis-Osake-Pankki

The Finnish Metalworkers' Union

Pension Insurance Company Ilmarinen

Hotel Ilves

Okobank

Sampo Insurance Company

The British Council

CONTENTS

PREFACE	v
 Opening Address	
TERÄSVIRTA, Timo How we got the data	1
 Keynote Addresses	
ANDERSON, T.W. Multivariate linear relations	9
BOX, George E. P. (Joint work with R. Daniel MEYER) Some aspects of statistical design in quality improvement	37
DISCUSSION: KOUNIAS, Stratis	49
REJOINDER: BOX, George E.P.	52
HANNAN, E. J. The statistical theory of linear systems	53
DISCUSSION: CONRADSEN, Knut	70
RAO, C. Radhakrishna Estimation in linear models with mixed effects: a unified theory	73
DISCUSSION: KHATRI, C.G.	94
 Invited Papers	
ATKINSON, A.C. Robust regression and unmasking transformations	99
BAKSALARY, Jerzy K. Algebraic characterizations and statistical implications of the commutativity of orthogonal projectors	113
CONRADSEN, Knut (Joint work with Bjarne Kjær NIELSEN) Textural features useful in classification of digital images	143
KARIYA, Takeaki MTV model and its application to prediction of stock prices	161
KHATRI, C.G. Quadratic forms and null robustness for elliptical distributions	177
MUSTONEN, Seppo Editorial approach in statistical computing	205
PERLMAN, Michael D. (Joint work with T.W. ANDERSON) Consistency of invariant tests for the multivariate analysis of variance	225
PRATT, John W. Dividing the indivisible: using simple symmetry to partition variance explained	245

PUKELSHEIM, Friedrich	
Majorization orderings for linear regression designs	261
PUKKILA, Tarmo (Joint work with Arto KALLINEN)	
On the order determination of time series models	275
RISSANEN, Jorma	
Complexity and information in contingency tables	289
SCOTT, Alastair J.	
Generalized linear models with survey data	303
SINHA, Bimal K. (Joint work with Rita DAS)	
Robust optimum invariant unbiased tests for variance components	317
SPEED, T. P.	
Generalized variance component models	343
STYAN, George P.H. (Joint work with Robert E. HARTWIG)	
Partially ordered idempotent matrices	361

Contributed Papers

ANDERSON, A.J.B.	
Fortran8x as a language for statistical computation	385
BALDESSARI, Bruno	
On regression analysis under the intrinsic inference model for stratified dependent normal random variables	393
BRÄNNÄS, Kurt	
Control in the duration model framework	403
DANIAL, Edward J. and KATTI, S. K.	
The asymptotic variances of the necessary and sufficient conditions for the infinite divisibility of discrete distributions through multivariate analysis	411
DANIAL, Edward J. and KATTI, S. K.	
Computing the maximum likelihood estimates of the hyper-Poisson parameters interactively through APL computer language	417
DIEBOLD, Francis X. and NERLOVE, Marc	
Factor structure in a multivariate ARCH model of exchange rate fluctuations	429
FAREBROTHER, R.W.	
Simultaneous confidence intervals when the regressor matrix is unbalanced ...	439
FEUERVERGER, Andrey	
Some Fourier procedures for time domain analysis of parametric and semi-parametric time series models	445
GELFAND, Alan E.	
Estimation of a restricted variance ratio	457
de GOOIJER, Jan G. and HEUTS, Ruud M.J.	
Higher order moments of bilinear time series processes with symmetrically distributed errors	467
IGNATOV, Z.G. and KAISHEV, V.K.	
On the computation of distributions of serial correlation coefficients through B - splines	479

JAJUGA, Krzysztof	
Elliptically symmetric distributions and their application to classification and regression	491
KOLLO, T.	
Asymptotic distributions of functions of means and covariances	499
KONAKOV, V.D.	
Nonparametric density estimation: L_∞ approach	511
KORHONEN, Pekka and NARULA, Subhash C.	
On subjectivity in statistics	521
KOUKOUVINOS, Christos and KOUNIAS, Stratis	
Optimal designs in linear models and Hadamard matrices	531
LATOUR, Dominique, PUNTANEN, Simo and STYAN, George P.H.	
Equalities and inequalities for the canonical correlations associated with some partitioned generalized inverses of a covariance matrix	541
LISKI, Erkki P.	
Identifying influential data in a growth curves model	555
MANLY, Bryan F.J. and McALEVEY, Lynn	
A randomization alternative to the Bonferroni inequality with multiple F tests	567
MEJZA, Stanislaw	
Experiments in incomplete split-plot designs	575
MERIKOSKI, Jorma Kaarlo	
Underestimating the largest eigenvalue of a covariance matrix	585
MILITKÝ, Jiří, KVĚTOŇ, Karel and ČÁP, Jaroslav	
Comparison of some influence measures in nonlinear regression	591
NORDSTRÖM, Kenneth and von ROSEN, Dietrich	
Algebra of subspaces with applications to problems in statistics	603
OSOSKOV, G.A.	
Robust regression for the heavy contaminated sample	615
PYNNÖNEN, Seppo	
Selection of variables in nonlinear discriminant analysis by information criteria	627
SALEM, A.M. and WAHAB, S.A.	
On the determination of the amplitude of quasi-stationary phenomena	637
SCHAFFRIN, Burkhard	
Less sensitive tests by introducing stochastic linear hypotheses	647
SCHALL, Robert and DUNNE, Timothy T.	
On outliers and influence in the general multivariate normal linear model	665
TRENKLER, G., STAHLECKER, P., SCHIPP, B. and HERING, F.	
Iterative improvements of a partial minimax estimator in regression analysis..	679
WERNECKE, K.-D., KALB, G. and STÄRZEBECKER, E.	
On classification strategies in medical functional diagnostics	691
List of Referees	701
Photographs	702