 Minitab Macros for Modern Regression Methods, 2nd edition
 There are many MINITAB macros that are mentioned in the book. Some of these are for methodology that is unique to the book and the necessary software capability is not available in statistical software packages. There is also some methodology that is not unique to the book but which is apparently not available in statistical software.

 There are 15 main macros and 51 submacros that are mentioned in the book, almost all of which are needed for working some of the chapter exercises. The main macros are summarized as follows.

(1) Constructing simulation envelopes in Chapter 2: atkinson.mtb, flacflrs.mtb, matkinso.mtb and mflacflr.mtb.

(2) Bounded influence regression: rwls1dfb.mac and rwls2dfb.mac.

(3) Box-Tidwell transformation: boxtid.mtb

(4) Modified Box-Cox transformation algorithm: boxcoxa.mtb

(5) Modified Box-Cox-Box-Tidwell transformation algorithm: boxcoxam.mtb
(6) Running line smooth: rlinesmo.mac
(7) Least median of squares for one predictor: lmsonex.mtb
(8) Exact least median of squares for one predictor: exactlms.mac
(9) Least trimmed sum of squares (for working Exercise 11.7 only): ltsonex.mac
(10) Ridge regression: ridge.mtb
(11) Michaelis-Menten nonlinear model: nlinmich.mac

