

CS I 09/Stat I 2I/AC209/E- I 09

Data Science

Statistical Models

Hanspeter Pfister & Joe Blitzstein

pfister@seas.harvard.edu / blitzstein@stat.harvard.edu

This Week

- HWI due this Thursday - start last week!
- Course dropbox is now active at <http://isites.harvard.edu/k99240> (Harvard ID required). Please follow the submission instructions carefully, and do a test well in advance of the HWI deadline.
- Friday lab **10-11:30 am** in MD G115
 - *Pandas* with Rahul, Brandon, and Steffen

Road Map to Probability

distributions

CDF F
PMF (discrete)
PDF (continuous)
story
name, parameters
MGF

random variables

X

events

$X \leq x$
 $X = x$

numbers

$P(X \leq x) = F(x)$
 $P(X = x)$

$E(X), \text{Var}(X), \text{SD}(X)$

for more about probability: stat110.net

Road Map to Probability

distributions

random variables

events

numbers

generate

$X \leq x$
 $X = x$

$P(X \leq x) = F(x)$
 $P(X = x)$

$E(X), \text{Var}(X), \text{SD}(X)$

Road Map to Probability

distributions

random variables

events

numbers

generate

Road Map to Probability

Road Map to Probability

Road Map to Probability

Road Map to Probability

What is a statistical model?

- a *family* of distributions, indexed by *parameters*
- sharpens distinction between *data* and *parameters*, and between *estimators* and *estimands*
- parametric (e.g., Normal, Binomial) vs. nonparametric (e.g., methods like bootstrap, KDE)

Parametric vs. Nonparametric

- parametric: finite-dimensional parameter space (e.g., mean and variance for a Normal)
- nonparametric: infinite-dimensional parameter space
- is there anything in between?
- nonparametric is very general, but no free lunch!
- remember to plot and explore the data!

What good is a statistical model?

“All models are wrong, but some models are useful.”
– George Box (1919-2013)

Jorge Luis Borges, “On Exactitude in Science”

In that Empire, the Art of Cartography attained such Perfection that the map of a single Province occupied the entirety of a City, and the map of the Empire, the entirety of a Province. In time, those Unconscionable Maps no longer satisfied, and the Cartographers Guild struck a Map of the Empire whose size was that of the Empire, and which coincided point for point with it.

Borges Google Doodle

Statistical Models: Two Books

Statistical Models
Theory and Practice
REVISED EDITION

David A. Freedman

Parametric Model Example: Exponential Distribution

$$f(x) = \lambda e^{-\lambda x}, x > 0$$

Remember the memoryless property!

Length-Biasing Paradox

What is the waiting time for a bus?

For i.i.d. Exponential arrivals, your average waiting time is the same as the average time between buses!

Length-Biasing Paradox

How would you measure the average prison sentence?

Exponential Distribution

$$f(x) = \lambda e^{-\lambda x}, x > 0$$

- Exponential is *characterized* by memoryless property
- and *characterized* by having constant hazard function
- all models are wrong, but some are useful...
- iterate between exploring, the data model-building, model-fitting, and model-checking
- key building block for more realistic models

Remember the memoryless property!

The Weibull Distribution

- Exponential has constant hazard function
- Weibull generalizes this to a hazard that is t to a power
- much more flexible and realistic than Exponential
- *representation:* a Weibull is an Expo to a power

The Evil Cauchy Distribution

<http://www.etsy.com/shop/NausicaaDistribution>

Family Tree of Parametric Distributions

Binomial Distribution

story: $X \sim \text{Bin}(n, p)$ is the number of successes in n independent Bernoulli(p) trials.

Binomial Distribution

story: $X \sim \text{Bin}(n, p)$ is the number of successes in n independent Bernoulli(p) trials.

Example: # votes for candidate A in election with n voters, where each independently votes for A with probability p

mean is np (by story and linearity of expectation:
 $E(X+Y)=E(X)+E(Y)$)

variance is $np(1-p)$ (by story and the fact that
 $\text{Var}(X+Y)=\text{Var}(X)+\text{Var}(Y)$ if X, Y are uncorrelated)

(Doonesbury)

Normal (Gaussian) Distribution

- symmetry
- central limit theorem
- characterizations (e.g., via entropy)
- 68-95-99.7% rule

Normal Approximation to Binomial

Bootstrap

data:	3.142	2.718	1.414	0.693	1.618
	1.414	2.718	0.693	0.693	2.718
	1.618	3.142	1.618	1.414	3.142
reps	1.618	0.693	2.718	2.718	1.414
	0.693	1.414	3.142	1.618	3.142
	2.718	1.618	3.142	2.718	0.693
	1.414	0.693	1.618	3.142	3.142

resample with *replacement*, use empirical
distribution to approximate true distribution