

B. M. GOLAM KIBRIA

বি এম, গোলাম কিবরিয়া

Papers Accepted/Appeared in refereed Journals

1. Ahmed N. Albatineh, Ibrahimou Boubakari & B.M Golam Kibria (2017). New Confidence Interval Estimator of the Signal-to-Noise Ratio Based on Asymptotic Sampling Distribution. *Communication in Statistics-Theory and Methods.* 46(2), 574-590.
2. Firinguettia, L. Kibria, B. M. G and Araya, R. (2016). Study of Partial Least Squares and Ridge Regression Methods. To appear in *Communications in Statistics - Simulation and Computation.*
3. Arashi, M., Kibria, B. M. G. & T. Valizadeh (2016): On ridge parameter estimators under stochastic subspace hypothesis, *Journal of Statistical Computation and Simulation*, DOI: 10.1080/00949655.2016.1239104
4. Ahmed N. Albatineh, Hafiz M. Khan, Bashar Zogheib, Golam B. M. Kibria (2016). Effects of some design factors on the distribution of similarity indices in cluster analysis. To appear in *Communications in Statistics - Simulation and Computation.*
5. Saleh, A. K. Md. E., Kibria, B. M. G. and George, F. (2016). Simultaneous Estimation of Several CDF's: Homogeneity Constraint. To appear in *Communication in Statistics-Theory and Methods.*
6. Måansson, K, Shukur, G. and Kibria, B. M. G. (2016). Performance of Some Ridge Regression Estimators for the Multinomial Logit Model. To appear in *Communications in Statistics-Theory and Methods.*
7. Banik, S. and Kibria, B. M. G. (2016). Confidence Intervals for the population correlation coefficients ρ . *International Journal of Statistics in Medical Research.* 5(2), 99-111.
8. Mansson, K., Kibria, B. M. G, and G. Shukur (2016). A Restricted Liu Estimator for Binary Regression Models and its Application to an Applied Demand System. *Journal of Applied Statistics.* 43(6), 1119-1127.
9. Kibria, B. M. G. and S. Banik (2016). Some Ridge Regression Estimators and Their Performances. *Journal of Modern Applied Statistical Methods.* 15 (1), 206-238.
10. Ahsanullah, M., Shakil, M. and Kibria, B. M. G. (2016). Characterizations of Continuous Distributions by Truncated Moment. *Journal of Modern Applied Statistical Methods.* 15 (1),

বি, এম, গোলাম কিবরিয়া

316-331.

11. Ahsanullah, M., Shakil, M and Kibria, B. M. G. (2015). Characterizations of folded student's t distribution. *Journal of Statistical Distributions and Applications*, 2(1), 1-11
12. Arashi, M, Kibria, B.M. G. and Tajadod, A. (2015). On Shrinkage Estimators in Matrix Variate Elliptical Models. *Metrika*, 78(1), 29-44.
13. Kibria, B. M. G., Kristofer, M. and Shukur, G. (2015). A Simulation Study of Some Biasing Parameters for the Ridge Type Estimation of Poisson Regression. *Communications in Statistics-Simulation and Computations*. 44(4), 943-957.
14. Roozbeh, M., Arashi, M. and Kibria, B. M. G. (2015). Generalized Ridge Regression Estimator in Semiparametric Regression Models. *Journal of Iranian Statistical Society*, 14(1), 25-62.
15. Kristofer, M., Kibria, B. M. G. and Shukur, G. (2014). Performance of Some Weighted Liu Type Estimators for Logit Regression Model: An Application to Swedish Accident Data. *Communications in Statistics – Theory and Methods*. 44(2), 363-375.
16. Arashi, M., Kibria, B. M. G., Norouzirad, M. and Nadarajah, S. (2014). Improved Preliminary test and Stein-Rule Liu Estimators for the Ill-Conditioned Elliptical Linear Regression Model. *Journal of Multivariate Analysis*. 126, 53-74.
17. Ahmed N. Albatinehy, Meredith L. Wilcoxy, Bashar Zogheibyy, B. M. Golam Kibria, (2014). Confidence interval estimation for the population coefficient of variation using ranked set sampling: a simulation study. *Journal of Applied Statistics*. 41(4), 733-751.
18. Albatineh, A., Ibrahimou, B. and Kibria, B. M. G. (2014). New Confidence Interval Estimator of the Signal-to-Noise Ratio Based on Asymptotic Sampling Distribution. *Thailand Statistician*. 12(1): 55-69
19. Alheety, M. I. and B. M. G. Kibria (2014). A generalized stochastic restricted estimators. *Communications in Statistics- Theory and Methods*. Volume 43 (20), 4415-4427.
20. Abu-Shawiesh, M. O. A., George, F. and Kibria, B. M. G (2014). A comparison of Some Robust Bivariate Control Charts For Individual Observations. *International Journal for Quality Research* 8(2) 183-196.
21. Mansson, K., Kibria, B. M. G. and Shukur, G. (2014). Improved Ridge Regression Estimators for Binary Choice Models. *International Journal of Statistics in Medical Research*, 2014, 3, 203-214.
22. Abu-Shawiesh, M. O. A., Kibria, B. M. G., and F. George (2014). A robust bivariate

- control chart alternative to the Hotelling's T² control chart. *Quality and Reliability Engineering International*. 30, 25-35.
23. Kibria, B. M. G. and Florence, G. (2014). Methods for Testing Population Signal to Noise Ratio. *Communications in Statistics-Simulation and Computation*. 43(3), 443-461.
24. Ahsanullah, M., Aazad, A. A. and B. M. G. Kibria. (2013). A Note on Mean Residual Life of the k out of n System. *The Bulletin of the Malaysian Mathematical Sciences Society*. 37(1), 83-91.
25. Sharma, D. and B. M. G. Kibria (2013). On Some Tests of Homogeneity of Variances: A Comparative Study. *Journal of Statistical Computation and Simulation*. 83(10), 1944-1963.
26. Kibria, B. M. G. and Banik, S. (2013). Parametric and Nonparametric Confidence Intervals for Estimating the Difference of Means of Two Skewed Populations. *Journal of Applied Statistics*. 40(12), 2617-2636.
27. Saleh, A. K. Md. E. and Kibria, B. M. G. (2013). Improved ridge regression estimators for the logistic regression model. *Computational Statistics*. 28(6), 2519-2558.
28. Kibria, B. M. G., Kristofer, M. and Shukur, G. (2013). Some Ridge regression Estimators for zero inflated poisson Model. *Journal of Applied Statistics*. 40(4), 721-735.
29. Alheety, M. I., Gore, S. D. and B. M. G. Kibria. (2013). Modified Liu-Type Estimator based on (r-k) Class. *Communications in Statistics -Theory & Methods*. 42(2), 304-319.
30. Mohsin, M., Shahbaz, M. Q., Shahbaz, S. and Kibria, B. M. G. (2013). A Note on Beta Inverse-Weibull Distribution. *Communications in Statistics -Theory & Methods*. 42(2): 320-335.
31. Najarian, S. Arashi, M & B. M. G. Kibria (2013). A Simulation Study on Some Restricted Ridge Regression Estimators. *Communications in Statistics-Simulation and Computation*. 42(4), 871-890.
32. Muniz, G., B. M. G. Kibria, Månnsson, K. and Shukur, G. (2012). On Developing Ridge Regression Parameters: A Graphical investigation. *Statistics and Operations Research Transactions*. SORT 36 (2) , 115-138.
33. Mansson, K., Kibria, B. M. G, Sjolander, P. and G. Shukur (2012). Improved Liu Estimators for the Poisson Regression Model. *International Journal of Statistics and Probability*, 1(1), 1-6.
34. Mansson, K., Kibria, B. M. G, and G. Shukur (2012). On Liu estimators for the logit regression model. *Economic Modelling*, 29 (2012) 1483-1488.

বি, এম, গোলাম কিবরিয়া

35. Kibria, B. M. G. (2012). Some Liu and Ridge Type Estimators and their Properties Under the Ill-conditioned Gaussian Linear Regression Model. *Journal of Statistical Computation and Simulation*. 82(1), 1-17.
36. Gulhar, M., Kibria, B. M. G., Albatineh, A. N. and Ahmed, N. U. (2012). A comparison of some confidence intervals for estimating the population coefficient of variation: A simulation study. *Statistics and Operations Research Transactions (SORT)*. 36 (1), 45-68.
37. Tang, F. and Kibria, B. M. G. (2012). Some Statistical methods in Assessing Relational Agreement: An Empirical Comparative Study. *Communications in Statistics-Simulation and Computation*. 42(2), 263-279.
38. George, F. and B. M. G. Kibria (2012). Confidence Intervals for Estimating the Population Signal to Noise Ratio: A Simulation Study. *Journal of Applied Statistics*. 9(6), 1225-1240.
39. Kibria, B. M. G., Månnsson, K. and G. Shukur. (2012). Performance of Some Logistic Ridge Regression Estimators. *Computational Economics*, 40, 401–414. DOI 10.1007/s10614-011-9275-x.
40. Kibria, B. M. G. and Saleh, K. Md. E. (2012). Improving the Estimators of the Parameters of a Probit Regression Model: A Ridge Regression Approach. *Journal of Statistical Planning and Inference*. 142 (2012) 1421-1435.
41. Abu-Shawiesh, M. O. A., Banik, S. and Kibria, B. M. G. (2011). A Simulation Study on Some Confidence Intervals for Estimating the Population Standard Deviation. *Statistics and Operations Research Transactions (SORT)*, 35 (2), 83-102.
42. Alheety, M. I. and Kibria, B. M. G. (2011). Choosing ridge Parameters in the Linear regression Model with AR(1) Error: A Comparative Simulation Study. *International Journal of Statistics & Economics (IJSE)*, 7(11), 10-26.
43. Zeebari, Z. Shukur, G and Kibria, B. M. G. (2011). Modified Ridge Parameters for Seemingly Unrelated Regression Model. *Communications in Statistics – Theory and Methods*. 61, 1675-1691.
44. Saleh, K. Md. E. and Kibria, B. M. G. (2011). On Some Ridge Regression Estimators: A Nonparametric Approach. *Journal of Nonparametric Statistics*. 23(3), 819-851.
45. Babich, D., Clarke, P. J., Power, J. F. and Kibria, B. M. G. (2011). Using a Class Abstraction Technique to Predict Faults in OO Classes: a case study through six releases

- of the Eclipse JDT. In *Proceedings of the 2011 ACM Symposium on Applied Computing* (SAC '11). ACM, New York, NY, USA, pages 1419-1424. (Acceptance rate 29%).
46. Sharma, D., McGee, D. and Kibria, B. M. G. (2011). Measures of Explained Variation and the Base-Rate Problem for Logistic Regression. *American Journal of Biostatistics*, 2 (1): 11-19.
 47. Banik, S. and Kibria, B. M. G. (2011). Estimating the Population Coefficient of Variation by Confidence Intervals. *Communications in Statistics- Computation and Simulation*. 40: 1236-1261.
 48. Saleh, A. K. Md. E. and Kibria, B. M. G. (2010). Estimation of the Mean vector of a Multivariate Elliptically Contoured Distribution. *Calcutta Statsitcal Associtation Bulletin*. Vol-62, No. 247-248.
 49. Kibria, B. M. G. and Joarder, A. H. (2010). The Multivariate T-Distribution and its Applications in Regression Analysis. *Journal of Applied Statistical Science*. 18(2), 17-30.
 50. Shakil, M., Singh J. N. and Kibria B. M. G. (2010). A New Family of Distributions Based on Generalized Pearson Differential Equation with Some Applications. *Austrian Journal of Statistics*. 39(3), 259-278.
 51. Kibria, B. M. G. and Saleh, A. K. Md. E. (2010). Preliminary test estimation of the Parameters of Exponential and Pareto Distributions for Censored samples. *Statistical Papers*. 4, 757-773. DOI . 10.1007/s00362-008-0163-y.
 52. Måansson, K., Shukur, G and Kibria, B. M. G. (2010). A Simulation Study of some Ridge Regression Estimators under Different Distributional Assumptions. *Communications in Statistics-Simulation and Computation*, 39 (8), 1639-1670.
 53. Hamid, S, Kibria, B. M. G., Gulati, S. et al. (2010). Predicting Losses of Residential Structures in the State of Florida by the Public Hurricane Loss Evaluation Models. With discussion in *Statistical Methodology*, 7, 552-573.
 54. Banik, S. and Kibria, B. M. G. (2010). Comparison of Some Parametric and Nonparametric Type One Sample Confidence Intervals for Estimating the Mean of a Positively Skewed Distribution. *Communications in Statistics-Simulation and Computation*. 39: 361-389.

55. Baklizi, A. and Kibria, B. M. G. (2009). One and Two Sample Confidence Intervals for estimating the mean of Skewed Populations: An Empirical Comparative Study. *Journal of Applied Statistics* 36, 601-609.
56. Almonte, C. and Kibria, B. M. G. (2009). On some classical, bootstrap and transformation confidence intervals for estimating the mean of an asymmetrical population. *Model Assisted Statistics and Applications*, 4(2), 91-104.
57. Shakil, M and Kibria, B. M. G. (2009). Exact Distributions of the Linear Combination of Rayleigh and Gamma Random Variables. *Austrian Journal of Statistics*. 38 (1), 33-44.
58. Muniz, G. and Kibria, B. M. G. (2009). On some ridge regression estimators: An Empirical Comparisons. *Communications in Statistics-Simulation and Computation*, 38:3, 621-630.
59. Kibria, B. M. G. (2008). Robust Predictive Inference for Multivariate Linear Models with Elliptically Contoured Distribution Using Bayesian, Classical and Structural Approaches. *Journal of Modern Applied Statistical Methods*, 7(2), 535 – 545.
60. Peter J. Clarke, P. J., Babich, D, King, T. M and Kibria, B. M. G (2008). Analyzing Clusters of Class Characteristics in OO Applications. *Journal of Systems and Software*, 81, 2269–2286
61. Shakil, M., Kibria, B. M. G. and Chang, K-C (2008). Distributions of the product and ratio of Maxwell and Rayleigh random variables. *Statistical Papers*, 49:729–747.
62. Jose, A. M., Peter J. Clarke, Yi Deng and Kibria, B. M. G. (2008). Characterization of virus replication, *Journal in Computer Virology*, 4(3), 221-234.
63. Shakil, M. and Kibria, B. M. G. (2007). On the probability distribution of the ratio of Maxwell and Rayleigh random variables. *Special issue of the "Journal of Statistical Studies" in honor of Distinguished Research Professor A. K. Md. E. Saleh*. 26, 85-95.
64. Shi, W. and Kibria, B. M. G. (2007). On some confidence intervals for estimating the mean of a skewed population. *International Journal of Mathematical Education in Science and Technology*. 38 (3), 412--421.
65. Kibria, B. M. G. and Nadarajah, S. (2007). Shrinkage Estimation of a Mean Vector when the data are from two Multivariate Normal Populations. *Journal of Statistical Theory and Application*. 6(1), 61-81.
66. Nadarajah, S. and Kibria, B. M. G. (2007). Reliability modeling: Linear combination and ratio of Exponential and Rayleigh. *IEEE Transactions on Reliability*. 56 (1), 102-105.

বি, এম, গোলাম কিবরিয়া

67. Nadarajah, S. and Kibria, B. M. G. (2006). On the exact distribution for the product and ratio of normal and t random variables. *Calcutta Statistical Association Bulletin*, Vol. 58, Nos. 229-230, 77-92.
68. Kibria, B. M. G. (2006). The Matric t Distribution and its Applications in Predictive Inference. *Journal of Multivariate Analysis*, 97, (3), 785-795.
69. Kibria, B. M. G. and Saleh, A. K. Md. E. (2006). Optimum critical value for pre-test estimators. *Communications in Statistics-Simulation and Computation*, 35 (2), 309-319.
70. Nadarajah, S. and Kibria, B. M. G. (2006) Ratio of generalized random variables with applications. *Stochastic Environmental Research & Risk Assessment*, 20, 206-212.
71. Kibria, B. M. G. and Saleh, A. K. Md. E. (2005). Pooling multivariate data under W, LR, and LM tests, *Statistical Papers*, 47, 49-68.
72. Kibria, B.M.G. and Saleh, A. K. Md. E. (2004). Performance of Positive Rule Estimator in the Ill-Conditioned Gaussian Regression Model. *Calcutta Statistical Association Bulletin*. 55, 211-241.
73. Kibria, B. M. G. (2004). Conflict among the shrinkage estimators induced by W, LR and LM tests under a Student's t regression model. *Journal of the Korean Statistical Society*, 33 (4), 411-433.
74. Kibria, B. M. G. (2004). Performance of the shrinkage preliminary test ridge regression estimators based on the conflicting of W, LR and LM tests. *Journal of Statistical Computation and Simulation*, 74 (11), 793 -810.
75. Kibria, B. M. G. (2004). On some ridge regression estimators under possible stochastic constraint. *Pakistan Journal of Statistics -Special issue in the honor of Professor Dr. Mir Masoom Ali*, 20(1), 1-23.
76. Kibria, B. M. G. and Saleh, A. K. Md. E. (2004). Preliminary test ridge regression estimators with Student's t errors and conflicting test-statistics. *Metrika*, 59(2), 105-124.
77. Kibria, B. M. G. and Saleh, A. K. Md. E. (2003). Effect of W, LR, and LM Tests on the Performance of Preliminary Test Ridge Regression Estimators. *Journal of the Japan Statistical Society*, 33(1), 119-136.
78. Kibria, B. M. G. (2003). Performance of some new ridge regression estimators. *Communications in Statistics-Simulation and Computation*, 32, 419-435.
79. Kibria, B. M. G. (2002). Simultaneous shrinkage estimation of the mean of a multivariate

বি, এম, গোলাম কিবরিয়া

- normal distribution. *Journal of Statistical Research*, 36, 29-44.
80. Kibria, B. M. G., Sun, L., Zidek, J. V. and Nhu, L. (2002). Bayesian Spatial Prediction of Random Space-Time Fields With Application to Mapping PM2.5 Exposure. *Journal of the American Statistical Association*, 97, 112-124.
 81. Kibria, B. M. G. and Haq, M. S. (1999). Predictive inference for the elliptical linear model. *Journal of Multivariate Analysis*, 68, 235-249.
 82. Kibria, B. M. G. and Haq, M. S. (1999). The multivariate linear model with multivariate t and intra-class covariance structure. *Statistical Paper*, 40, 263-276.
 83. Kibria, B. M. G. (1999). The prediction distribution for the heteroscedastic multivariate linear models. *Communications in Statistics-Theory and Method*, 28(10), 2477-2486.
 84. Kibria, B. M. G. and Haq, M. S. (1997). Predictive inference for the linear and multivariate linear models with MA(1) error processes. *Communications in Statistics-Theory and Methods*, 26, 331-353.
 85. Kibria, B. M. G. (1996). On preliminary test ridge regression estimator for the restricted linear model with non-normal disturbances. *Communications in Statistics-Theory and Methods*, 25, 2349-2369.
 86. Saleh, A. K. Md. E. and Kibria, B. M. G. (1993). Performances of some new preliminary test ridge regression estimators and their properties. *Communications in Statistics-Theory and Methods*, 22, 2747-2764.

Book Publications

87. Ahsanullah, M., Kibria, B. M. G. and Shakil, M. (2014). Normal and Student's *t* Distributions and Their Applications. Atlantis Press, Paris, France.