

MA 222 Statistics Lectures

Lecture 1

Data, Data, Data, all around us !

- We use data to answer research questions
- What evidence does data provide?

Example 1:

Subject	SBP	HR	BG	Age	Weight	Treatment
1	120	84	100	45	140	1
2	160	75	233	52	160	1
3	95	63	92	44	110	2
.

- How do I make sense of these numbers without some meaningful summary?

Example

- **Study to assess the effect of exercise on cholesterol levels. One group exercises and other does not. Is cholesterol reduced in exercise group?**
 - **people have naturally different levels**
 - **respond differently to same amount of exercise (e.g. genetics)**
 - **may vary in adherence to exercise regimen**
 - **diet may have an effect**
 - **exercise may affect other factors (e.g. appetite, energy, schedule)**

What is statistics?

- Recognize the randomness, the variability in data.
- “the science of understanding data and making decisions in face of variability”
- Design the study
- Analyze the collected Data *
- Discover what data is telling you...

- **Individuals** – objects described by a set of data (people, animals, things)
- **Variable** – characteristic of an individual, takes different values for different subjects.
- The three questions to ask :
 - Why: Purpose of study?
 - Who: Members of the sample, how many?
 - What: What did we measure (the variables) and in what units?
- **Example:**
 - In a study on how the **time spent partying** affects the **GPA** variables like **age, student's major, height, weight** were also recorded...

Variable types:

- **Categorical** – outcomes fall into categories
- **Quantitative** – outcome is a number
 - *Continuous* : height, weight, distance
Can take any value within a range
 - *Discrete* : number of phone calls made every week, number of accidents on I 1/9, number of students getting A in Math 222 this semester
 - Can not take all possible values (integers here)
 - Arithmetic operations like addition subtraction, etc. are meaningful

Information on employees of Cyberstatnet

	A	B	C	D	E	F
1	Name	Job Type	Age	Gender	Race	Salary
2	Cedillo, Jose	Technical	27	Male	White	52,300
3	Chambers, Tonia	Management	42	Female	Black	112,800
4	Childers, Amanda	Clerical	39	Female	White	27,500
5	Chen, Huabang	Technical	51	Male	Asian	83,600
6						

Ready NUM

Distribution of a variable:

- What values a variable takes
- How often the variable takes those values (frequency)

Preliminary Analysis of Variables and their distributions:

- Display variables graphically (with pictures)
- Basic Descriptive Statistics (with numbers)

For the Categorical Variables

- Graphical Displays: enable us to see the distribution of the variable
 - Bar Graphs (height of each column represents the counts in the respective category).
 - Pie charts (each slice of the pie represents the percent from the total).
 - To find the distribution of the categorical variable:
 - List Categories
 - Indicate **count** or **percent** of individuals in each category

Bar Graph

Figure 1-1a
Introduction to the Practice of Statistics, Fifth Edition
© 2005 W. H. Freeman and Company

Pie Chart

Figure 1-1b
Introduction to the Practice of Statistics, Fifth Edition
© 2005 W. H. Freeman and Company

EXAMPLE - Child poverty before and after government intervention—UNICEF, 1996

What does this chart tell you?

- The United States has the highest rate of child poverty among developed nations (22% of under 18).
- Its government does the least—through taxes and subsidies—to remedy the problem (size of orange bars and percent difference between orange/blue bars).

Could you transform this bar graph to fit in 1 pie chart? In two pie charts? Why?

The poverty line is defined as 50% of national median income.

Exercise

- **Example:**

You are interested in studying the distribution of various majors of 400 students enrolled in an undergraduate program at a small university.

- The following data is provided for you:

■ Major	Number of Students	Percent of Students
■ Math	65	16.25%
■ Stat	20	5%
■ Engineering	250	62.5%
■ Health Sciences	65	16.25%

Graphical tools for quantitative data

- Histogram
- Stemplots (obsolete –will not be presented)

Histograms (example)

TABLE 1.2 Percent of Hispanics in the adult population, by state (2000)

State	Percent	State	Percent	State	Percent
Alabama	1.5	Louisiana	2.4	Ohio	1.6
Alaska	3.6	Maine	0.6	Oklahoma	4.3
Arizona	21.3	Maryland	4.0	Oregon	6.5
Arkansas	2.8	Massachusetts	5.6	Pennsylvania	2.6
California	28.1	Michigan	2.7	Rhode Island	7.0
Colorado	14.9	Minnesota	2.4	South Carolina	2.2
Connecticut	8.0	Mississippi	1.3	South Dakota	1.2
Delaware	4.0	Missouri	1.8	Tennessee	2.0
Florida	16.1	Montana	1.6	Texas	28.6
Georgia	5.0	Nebraska	4.5	Utah	8.1
Hawaii	5.7	Nevada	16.7	Vermont	0.8
Idaho	6.4	New Hampshire	1.4	Virginia	4.2
Illinois	10.7	New Jersey	12.3	Washington	6.0
Indiana	3.1	New Mexico	38.7	West Virginia	0.6
Iowa	2.3	New York	13.8	Wisconsin	2.9
Kansas	5.8	North Carolina	4.3	Wyoming	5.5
Kentucky	1.3	North Dakota	1.0		

Histogram (cont)

- Within any set of numbers, a range exists where the variable takes on different values.
 - *Range = Maximum Value – Minimum Value*

Steps to constructing a histogram:

- Order data
- Divide data into intervals (classes) of equal width
- To choose interval width: Look to the range of the data (from the minimum value to the maximum value) and decide on how big the width should be so you would have about 5 to 9 classes
- Count the number of observations in each interval (class)
- Graph

Frequency Table

Class	Count	Percent	Class	Count	Percent
0.1-5.0	30	60	20.1-25	1	2
5.1-10.0	10	20	25.1-30	2	4
10.1-15	4	8	30.1-35	0	0
15.1-20	2	4	35.1-40	1	2

Using R

- In R you can use the command `hist()` to make histograms. (pages 61-62)
- You can also specify the breaks as a vector or if you want bars with the same width you can specify their number.
- You can use counts (specifying `freq=T`) or the percentage of observations in each range (specifying `freq=F`)

Examining distributions

- Describe the pattern – shape, center and spread.
- Shape –
 - How many modes (peaks)?
 - Symmetric or skewed in one direction (right tail longer or left)
- Center – midpoint
- Spread – range between the smallest and the largest values.
- Look for outliers – individual values that do not match the overall pattern.

Interpreting histograms

When describing the distribution of a quantitative variable, we look for the overall pattern and for striking deviations from that pattern. We can describe the *overall* pattern of a histogram by its **shape, center, and spread**.

Histogram with a line connecting each column → too detailed

Histogram with a smoothed curve highlighting the overall pattern of the distribution

Most common distribution shapes

- A distribution is **symmetric** if the right and left sides of the histogram are approximately mirror images of each other.
- A distribution is **skewed to the right** if the right side of the histogram (side with larger values) extends much farther out than the left side. It is **skewed to the left** if the left side of the histogram extends much farther out than the right side.

- Not all distributions have a simple overall shape, especially when there are few observations.

What do you see?

- Shape: Right skewed, unimodal
- Center: about 5%
- Spread : 0-40% with only one state more than 30%
- Remember: Histograms only meaningful for quantitative data
- Is that extreme observation on the right an outlier?

Quantitative Variables-Graphical Display

- Deviations from 24,800 nanoseconds

TABLE 1.1 Newcomb's measurements of the passage time of light

28	22	36	26	28	28
26	24	32	30	27	24
33	21	36	32	31	25
24	25	28	36	27	32
34	30	25	26	26	25
-44	23	21	30	33	29
27	29	28	22	26	27
16	31	29	36	32	28
40	19	37	23	32	29
-2	24	25	27	24	16
29	20	28	27	39	23

- 66 observations taken in July-Sept, 1882
- Variable: passage time, scaled and centered.
- Individual observations are different since the environment of every measurement is slightly different
- We will examine the nature of the variation of the quantitative variable by drawing graphs

Newcomb's data (dealing with outliers)

Outliers

- Check for recording errors
- Violation of experimental conditions
- Discard it only if there is a valid practical or statistical reason, not blindly!

Time plots. Newcomb's data.

- At the beginning much variation
- Measurements stabilizing, less variation at a later time.

Outliers

An important kind of deviation is an **outlier**. Outliers are observations that lie outside the overall pattern of a distribution. Always look for outliers and try to explain them.

The overall pattern is fairly symmetrical except for 2 states clearly not belonging to the main trend. Alaska and Florida have unusual representation of the elderly in their population.

A large gap in the distribution is typically a sign of an outlier.

How to create a histogram

It is an iterative process – try and try again.

What bin size should you use?

- Not too many bins with either 0 or 1 counts
- Not overly summarized that you lose all the information
- Not so detailed that it is no longer a summary

→ rule of thumb: start with 5 to 10 bins
Look at the distribution and refine your bins
(There isn't a unique or "perfect" solution)

Same data set

Not summarized enough

Too summarized

IMPORTANT NOTE:

Your data are the way they are.

Do not try to force them into a particular shape.

United States Female Population - 1997

Histogram of Drydays in 1995

It is a common misconception that if you have a large enough data set, the data will eventually turn out nice and symmetrical.

Time series

- Plot observations over time (time on the x axis)
- Trend – persistent, long-term rise or fall
- Seasonal variation – a pattern that repeats itself at known regular intervals of time.
- Gasoline price data: Increasing trend, small seasonal variations, increase in spring and summer, slump in fall.

Figure 1-9
Introduction to the Practice of Statistics, Fifth Edition
© 2005 W. H. Freeman and Company

Figure 1-10
Introduction to the Practice of Statistics, Fifth Edition
© 2005 W. H. Freeman and Company

Figure 1-11
Introduction to the Practice of Statistics, Fifth Edition
© 2005 W.H. Freeman and Company

Exercises: Learn to input data in R

- Read pages 39-44 in the R book
- The manual has a CD that contains most data used throughout the book
- Use the CD or enter the following data by hand and produce histograms like the ones in the book
- Page 15 Table 1.2, page 30 data in exercise 1.26, page 31 table 1.3.
- More data will be added on the course website.

Summary

- Categorical and Quantitative variable
- Graphical tools for categorical variable
Bar Chart, Pie Chart
- For quantitative variable:
Stem and leaf plot, histogram
- Describe: Shape, center, spread
- Watch out for patterns and deviations
from patterns.

