

ΒΙΒΛΙΟΓΡΑΦΙΑ

Αγγλική

- Agresti, A. (1977). “*Considerations in Measuring Partial Association for Ordinal Categorical Data*”, Journal of the American Statistical Association, 72, 37-45.
- Aitchinson, I. (1970). “*Choice against Chance. An Introduction to Statistical Decision Theory*”, Addison-Wesley Publishing Co., Reading, Massachussetts.
- Anderson, T.W. (1962). “*On the Distribution of the Two-Sample Cramér-von Mises Criterion*”, The Annals of Mathematical Statistics, 33, 1148-1159.
- Anderson, T.W. and Darling, D.A. (1952). “*Asymptotic Theory of Certain Goodness of Fit Criteria Based on Stochastic Processes*”, The Annals of Mathematical Statistics, 23, 193-212.
- Baird, B.F. (1978). “*Introduction to Decision Analysis*”, Duxbury Press, Boston.
- Brown, R.V., Kahr, A.S. & Peterson, C. (1974). “*Decision Analysis for the Manager*”, Holt, Rinehart and Winston, New York.
- Burr, E.J. (1963). “*Distribution of the Two-Sample Cramér-von Mises Criterion for Small Equal Samples*”, The Annals of Mathematical Statistics, 34, 95-101.
- Burr, E.J. (1964). “*Small-Sample Distributions of the Two-Sample Cramér-von Mises W^2 and Watson’s U^2* ”, The Annals of Mathematical Statistics, 35, 1091-1098.
- Cochran, W.G. (1952). “*The χ^2 Test of Goodness of Fit*”, Annals of Mathematical Statistics, 23, 315-345.
- Conover, W.J. (1965). “*Several k-sample Kolmogorov-Smirnov Tests*”, The Annals of Mathematical Statistics, 36, 1019-1026.

- Conover, W.J. (1967). "A *k*-sample Extension of the One-sided Two-sample Smirnov Test Statistic", The Annals of Mathematical Statistics, 38, 1726-1730.
- Conover, W.J. (1973). "Rank Tests for One Sample, Two Samples and *k* Samples Without the Assumption of a Continuous Distribution Function", The Annals of Statistics, 1, 1105-1125.
- Conover, W.J. (1980). "Practical Nonparametric Statistics (2nd ed.)", John Wiley & Sons, New York.
- D' Agostino, R.B. (1971). "An Omnibus Test of Normality for Moderate and Large Size Samples", Biometrika, 58, 341-348(6.2).
- Daniels, H.E. (1950). "Rank Correlation and Population Models", Journal of the Royal Statistical Society (B), 12, 171-181 (5.4).
- Durbin, J. (1975). "Kolmogorov-Smirnov Tests When Parameters Are Estimated With Applications to Tests of Exponentiality and Tests on Spacings", Biometrika, 62, 5-22 (6.2, Appendix).
- Gelman, A., Carlin, J., Stern, H. & Rubin, D. (1995). "Bayesian Data Analysis", Chapman and Hall, London.
- Hardley, G. (1967). "Introduction to Probability and Statistical Decision Theory", Holden-Day, San Francisco.
- Iman, R.L., Quade, D. & Alexander, D.A. (1975). "Exact Probability Levels for the Kruskal-Wallis Test", Selected Tables in Mathematical Statistics, 3, 329-384.
- Kendall, M.G. (1938). "A New Measure of Rank Correlation", Biometrika, 30, 81-93.
- Kendall, M.G. (1949). "Rank and Product-moment Correlation", Biometrika, 36, 177.
- Kolmogorov, A.N. (1933). "Sulla Determinazione Empirica di Una Legge di Distribuzione", Giornale dell' Istituto Italiano degli Attuari, 4, 83-91.

- Kolmogorov, A.N. (1941). "Confidence Limits for an Unknown Distribution Function", Ann. Math. Statist. 12, 461-3.
- Kruskal, W.H. & Wallis, W.A. (1952). "Use of Ranks on One-Criterion Variance Analysis", Journal of the American Statistical Association, 47, 583-621 (Corrections appear in Vol. 48, 907-911).
- Lilliefors, H.W. (1967). "On the Kolmogorov-Smirnov Test for Normality With Mean and Variance Unknown", J. Amer. Statist. Assos. 62, 399-402.
- Lilliefors, H.W. (1973). "The Kolmogorov-Smirnov and Other Distance Tests for the Gamma Distribution and for the Extreme-value Distribution When Parameters Must be Estimated", Department of Statistics, George Washington University, unpublished manuscript (6.2)
- Lindley, D.V. (1965). "Introduction to Probability and Statistics from a Bayesian Viewpoint", Cambridge University Press, New York.
- Mann, H. & Whitney, D. (1947). "On a Test of Whether One or Two Random Variables is Stochastically Larger Than the Other", Annals of Mathematical Statistics, 18, 50-60.
- Moore, G.H. & Wallis, W.A. (1943). "Time Series Significance Tests Based on Signs of Differences", Journal of the American Statistical Association, 38, 153.
- Noether, G.E. (1967). "Wilcoxon Confidence Intervals for Location Parameters in the Discrete Case", Journal of the American Statistical Association, 62, 184-188.
- Noether, G.E. (1991). "Introduction to Statistics, the Nonparametric Way", Springer-Verlag, New York.
- Pearson, K. (1900). "On a Criterion That a Given System of Deviations from the

Probable in the Case of a Correlated System of Variables is Such That it Can be Reasonably Supposed to Have Arisen from Random Sampling”,
Philos. Mag. (5) 50, 157-175.

Raiffa, H. (1968). “*Decision Analysis*”, Addison-Wesley Publishing Co., Reading, Massachusetts.

Raiffa, H. & Schlaifer, R. (1961). “*Applied Statistical Decision Theory*”, Harvard Business School, Boston, Massachusetts.

Randles, R.H. & Wolfe, D.A. (1979). “*Introduction to the Theory of Nonparametric Statistics*”, John Wiley & Sons, New York.

Sartwell, P.E., Masi, A.T., Arthes, E.G., Greene, G.R. & Smith, H.E. (1969) “*Thromboembolism and Oral Contraceptives an Epidemiologic Ease-Control Study*”, American Journal of Epidemiology, 90: 365-380.

Schlaifer, R. (1959). “*Probability and Statistics for Business Decisions*”, McGraw-Hill Book Company, New York.

Shapiro, S.S. and Francia, R.S. (1972). “*An Approximate Analysis of Variance Test for Normality*”, Journal of the American Statistical Association, 67, 215-216(6.2).

Simon, G. (1977a). “*A Nonparametric Test of Total Independence Based on Kendall’s Tau*”, Biometrika, 64, 277-282.

Simon, G. (1977b). “*Multivariate Generalization of Kendall’s Tau With Application to Data Reduction*”, Journal of the American Statistical Association, 72, 367-376.

Slakter, M.J. (1973). “*Large Values for the Number of Groups With the Pearson Chi-squared Goodness-of-fit Test*”, Biometrika. 60, 420-421.

Smirnov, N.V. (1939). “*Estimate of Deviation Between Empirical Distribution Functions in Two Independent Samples*”, (Russian) Bulletin Moscow University. 2 (2), 3-16.

Smirnov, N.V. (1948). “*Table for Estimating Goodness of Fit of Empirical*

- Distributions*”, The Annals of Mathematical Statistics. 19, 279-281.
- Sprent, P. (1989). “*Applied Nonparametric Statistical Methods*”, Chapman and Hall, London.
- Stuart, A. (1954). “*Asymptotic Relative Efficiency of Tests and the Derivatives of Their Power Functions*”, Scandinavian Actuarial Tidskrift, 3-4, 163-169.
- Stuart, A. (1956). “*The Efficiencies of Test of Randomness Against Normal Regression*”, Journal of the American Statistical Association, 51, 285-287.
- Theil, H. (1950). “*A Rank Invariant Method of Linear and Polynomial Regression Analysis I, II, III*”, Proc. Kon. Nederl. Akad. Wetensch., A, 53, 386-92, 521-5, 1397-412.
- Wald, A. (1950). “*Statistical Decision Functions*”, Wiley, New York.
- Wilcoxon, F. (1945). “*Individual Comparisons by Ranking Methods*”, Biometrics, 1, 80-83.
- Wilcoxon, F. (1949). “*Some Rapid Approximate Statistical Procedures*”, Stamford, CT: Stamford Research Laboratories, American Cyanamid Corporation.
- Wolfe, D.A. (1977). “*A Distribution-free Test for Related Correlation Coefficients*”, Technometrics, 19, 507-509.
- Yarnold, J.K. (1970). “*The Minimum Expectations in χ^2 Goodness to Fit Tests and the Accuracy of Approximations for the Null Distribution*”, Journal of the American Statistical Association. 65, 864-886.

Ελληνική

- Ξεκαλάκη, Ε. (1993). “*Μη Παραμετρική Στατιστική (Πανεπιστημιακές Παραδόσεις)*”.
- Ξεκαλάκη, Ε. (1994). “*Ειδικά Θέματα Μη Παραμετρικής Στατιστικής*”.

- Πανάρετος, Ι. (1994). “Γραμμικά Μοντέλα με Έμφαση στις Εφαρμογές”.
- Πανάρετος, Ι. & Ξεκαλάκη, Ε. (1995). “Εισαγωγή στη Στατιστική Σκέψη, Τόμος I
(Περιγραφική Στατιστική)”.
- Πανάρετος, Ι. & Ξεκαλάκη, Ε. (1998). “Εισαγωγή στη Στατιστική Σκέψη,
(Συμπλήρωμα)”.
- Πανάρετος, Ι. & Ξεκαλάκη, Ε. (2000). “Εισαγωγή στη Στατιστική Σκέψη, Τόμος II
(Εισαγωγή στις Πιθανότητες και στην Στατιστική Συμπερασματολογία)”.