

Bibliographie sur modèle linéaire

Retour au [plan du cours](#)

1 Ouvrages généraux

- T.W. Anderson, “An introduction to multivariate statistical analysis”, Wiley, 2003.
- J.-M. Azaïs & J.-M. Bardet, “Le modèle linéaire par l’exemple”, Dunod, 2005.
- J.-C. Bergonzini & C. Duby, “Analyse et planification des expériences”, Masson, 1995.
- H. Brown & R. Prescott, “Applied mixed models in medicine”, Wiley, 1999.
- D. Collombier, “Plans d’expérience factoriels”, Springer, 1996.
- C.S. Davis, “Statistical methods for the analysis of repeated measurements”, Springer, 2002.
- J.-J. Dreesbeke, J. Fine & G. Saporta, “Plans d’expériences”, Technip, 1997.
- R.A. Fisher & F. Yates, “Statistical tables”, Oliver and Boyd, 1963.
- J. Goupy & L. Creighton, “Introduction aux plans d’expériences”, Dunod, 2006.
- P.W.M. John, “Statistical design and analysis of experiments”, SIAM, 1998.
- B. Jorgensen, “The theory of linear models”, Chapman & Hall, 1993.
- A.I. Khuri, T. Mathew & B.M. Sinha, “Statistical tests for mixed linear models”, Wiley, 1998.
- R.G. Miller Jr., “Beyond ANOVA”, Chapman & Hall, 1997.
- G.A. Milliken & D.E. Johnson, “Analysis of messy data”, Volume I : designed experiments, Van Nostrand Reinhold, 1984.
- A. Monfort, “Cours de statistique mathématique”, Économica, 1997.
- A.C. Rencher, “Methods of multivariate analysis”, Wiley, 1995.
- A.C. Rencher & G.B. Schaalje, “Linear models in statistics”, Wiley, 2008.
- G. Saporta, “Probabilités, analyse des données et statistique”, Technip, 2006.
- S.R. Searle, G. Casella & C.E. McCulloch, “Variance components”, Wiley, 1992.
- G.A.F. Seber, “Multivariate observations”, Wiley, 1984.
- G. Verbeke & G. Molenberghs, “Linear mixed models for longitudinal data”, Springer, 2000.

2 Articles spécialisés

- H. Akaike, “A new look at the statistical model identification”, IEEE transactions on automatic control, 19 (6), 716-723, 1974.
- J.-M. Azaïs, “Analyse de variance non orthogonale ; l’exemple de SAS/GLM”, Revue de Statistique Appliquée, 42 (2), 27-41, 1994.
- R.C. Boze, S.S. Shrikhande & E.T. Parker, “Further results on the construction of mutually orthogonal latin squares and the falsity of Euler’s conjecture”, Canadian Journal of Mathematics, 12, 189-203, 1960.

- D.A. Harville, “Maximum likelihood approaches to variance component estimation and to related problems”, *Journal of the American Statistical Association*, 72 (358), 320-338, 1977.
- C.R. Henderson, “Estimation of variance and covariance components”, *Biometrics*, 9 (2), 226-252, 1953.
- C.L. Mallows, “Some comments on CP”, *Technometrics*, 15 (4), 661-675, 1973.
- H.D. Patterson & R. Thompson, “Recovery of inter-block information when block sizes are unequal”, *Biometrika*, 58 (3), 545-554, 1971.
- R.L. Plackett & J.P. Burman, “The design of optimum multifactorial experiments”, *Biometrika*, 33 (4), 305-325, 1946.
- C.R. Rao, “Estimation of heteroscedastic variances in linear models”, *Journal of the American Statistical Association*, 65 (329), 161-172, 1970.
- C.R. Rao, “Estimation of variance and covariance components : MINQUE theory”, *Journal of Multivariate Analysis*, 1, 257-275, 1971.
- C.R. Rao, “Minimum Variance Quadratic Unbiased Estimation of variance components”, *Journal of Multivariate Analysis*, 1, 445-456, 1971.
- C.R. Rao, “Estimation of variance and covariance components in linear models”, *Journal of the American Statistical Association*, 67 (337), 112-115, 1972.
- F.E. Satterthwaite, “An approximate distribution of estimates of variance components”, *Biometrics Bulletin*, 2 (6), 110-114, 1946.
- G. Schwarz, “Estimating the dimension of a model”, *The Annals of Statistics*, 6 (2), 461-464, 1978.