

Statistics for Hackers


Jake VanderPlas @jakevdp
Sept 17, 2015

About Me

Jake VanderPlas

(Twitter/Github: jakevdp)

- Astronomer by training
- Data Scientist at UW eScience Institute
- Active in Python science & open source
- Blog at *Pythonic Perambulations*
- Author of two books:


Statistics is Hard.

Statistics is Hard.

**Using programming skills,
it can be easy.**

Sometimes the
questions are
complicated
and the
answers are
simple.


- Dr. Seuss (attr)

My thesis today:

**If you can write a for-loop,
you can do statistics**

Warm-up: Coin Toss

You toss a coin **30** times and see **22** heads. Is it a fair coin?


A fair coin should show 15 heads in 30 tosses. This coin is biased.

Even a fair coin could show 22 heads in 30 tosses. It might be just chance.


Classic Method:

Assume the Skeptic is correct:
test the *Null Hypothesis*.

Assuming a fair coin, compute
probability of seeing 22 heads
simply by chance.


Classic Method:

$N_H = 22, N_T = 8$

Start computing probabilities . . .

$$P(H) = \frac{1}{2}$$

$$P(HH) = \left(\frac{1}{2}\right)^2$$


Classic Method:

$N_H = 22, N_T = 8$

$$P(HHT) = \left(\frac{1}{2}\right)^3$$

$$\begin{aligned} P(2H, 1T) &= P(HHT) \\ &\quad + P(HTH) \\ &\quad + P(THH) \\ &= \frac{3}{8} \end{aligned}$$


Classic Method:

$$N_H = 22, N_T = 8$$

$$P(N_H, N_T) = \binom{N}{N_H} \left(\frac{1}{2}\right)^{N_H} \left(1 - \frac{1}{2}\right)^{N_T}$$

Number of arrangements
(binomial coefficient)

Probability of N_H heads


Probability of N_T tails


Classic Method:

$$N_H = 22, N_T = 8$$


$$P(N_H, N_T) = \binom{N}{N_H} \left(\frac{1}{2}\right)^{N_H} \left(1 - \frac{1}{2}\right)^{N_T}$$


Classic Method:

$$N_H = 22, N_T = 8$$


$$P(N_H, N_T) = \binom{N}{N_H} \left(\frac{1}{2}\right)^{N_H} \left(1 - \frac{1}{2}\right)^{N_T}$$


Classic Method:

$$N_H = 22, N_T = 8$$

$$P(N_H, N_T) = \binom{N}{N_H} \left(\frac{1}{2}\right)^{N_H} \left(1 - \frac{1}{2}\right)^{N_T}$$


Classic Method:

$$N_H = 22, N_T = 8$$

Probability of 0.8% (i.e. $p = 0.008$) of observations given a fair coin.

→ **reject fair coin hypothesis at $p < 0.05$**


**Could there be
an easier way?**

Easier Method:

Just simulate it!

```
M = 0
for i in range(10000):
 trials = randint(2, size=30)
 if (trials.sum() >= 22):
 M += 1
p = M / 10000 # 0.008149
```

→ reject fair coin at $p = 0.008$


In general . . .

**Computing the Sampling
Distribution is Hard.**


In general . . .

**Computing the Sampling
Distribution is Hard.**


**Simulating the Sampling
Distribution is Easy.**

Four Recipes for Hacking Statistics:

1. Direct Simulation ✓
2. Shuffling
3. Bootstrapping
4. Cross Validation


Sneeches: Stars and Intelligence


*Now, the Star-Belly Sneetches
had bellies with stars.
The Plain-Belly Sneetches
had none upon thars . . .*

*adapted from John Rauser's
How to Rock Your Place: Statistics Without All The Agonizing Pain

Sneeches: Stars and Intelligence


Test Scores

★	×		
84	72	81	69
57	46	74	61
63	76	56	87
99	91	69	65
	66	44	
	62	69	

★ mean: 73.5

× mean: 66.9

difference: 6.6

Is this difference of 6.6 statistically significant?

- ★ mean: 73.5
- ✗ mean: 66.9
- difference: 6.6

Classic Method

(Welch's t-test)

$$t = \frac{\bar{X}_1 - \bar{X}_2}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}}$$

Classic Method

(Welch's t-test)

$$t = \frac{73.5 - 66.9}{\sqrt{\frac{316.3}{8} + \frac{124.8}{12}}} = 0.932$$

Classic Method

(Student's t distribution)

$$p(t; \nu) = \frac{\Gamma\left(\frac{\nu+1}{2}\right)}{\sqrt{\nu\pi} \Gamma\left(\frac{\nu}{2}\right)} \left(1 + \frac{t^2}{\nu}\right)^{-\frac{\nu+1}{2}}$$

Classic Method

(Student's t distribution)

$$p(t; \nu) = \frac{\Gamma(\frac{\nu+1}{2})}{\sqrt{\nu\pi} \Gamma(\frac{\nu}{2})} \left(1 + \frac{t^2}{\nu}\right)^{-\frac{\nu+1}{2}}$$

Degree of Freedom: "The number of independent ways by which a dynamic system can move, without violating any constraint imposed on it."


-Wikipedia

Classic Method

(Student's t distribution)

$p(t; \nu)$

Deg
ways
witho


$$-\frac{\nu+1}{2}$$

Classic Method

(Welch–Satterthwaite
equation)

$$\nu \approx \frac{\left(\frac{s_1^2}{N_1} + \frac{s_2^2}{N_2} \right)^2}{\frac{s_1^4}{N_1^2(N_1-1)} + \frac{s_2^4}{N_2^2(N_2-1)}}$$

Classic Method

(Welch–Satterthwaite
equation)

$$\nu \approx \frac{\left(\frac{316.3}{8} + \frac{124.8}{12} \right)^2}{\frac{316.3^2}{8^2(8-1)} + \frac{124.8^2}{12^2(12-1)}} = 10.7$$

Classic Method

α (1 tail)	0.05	0.025	0.01	0.005	0.0025	0.001	0.0005
α (2 tail)	0.1	0.05	0.02	0.01	0.005	0.002	0.001
df							
1	6.3138	12.7065	31.8193	63.6551	127.3447	318.4930	636.0450
2	2.9200	4.3026	6.9646	9.9247	14.0887	22.3276	31.5989
3	2.3534	3.1824	4.5407	5.8408	7.4534	10.2145	12.9242
4	2.1319	2.7764	3.7470	4.6041	5.5976	7.1732	8.6103
5	2.0150	2.5706	3.3650	4.0322	4.7734	5.8934	6.8688
6	1.9432	2.4469	3.1426	3.7074	4.3168	5.2076	5.9589
7	1.8946	2.3646	2.9980	3.4995	4.0294	4.7852	5.4079
8	1.8595	2.3060	2.8965	3.3554	3.8325	4.5008	5.0414
9	1.8331	2.2621	2.8214	3.2498	3.6896	4.2969	4.7809
10	1.8124	2.2282	2.7638	3.1693	3.5814	4.1437	4.5869
11	1.7959	2.2010	2.7181	3.1058	3.4966	4.0247	4.4369
12	1.7823	2.1788	2.6810	3.0545	3.4284	3.9296	4.3178
13	1.7709	2.1604	2.6503	3.0123	3.3725	3.8520	4.2208
14	1.7613	2.1448	2.6245	2.9768	3.3257	3.7874	4.1404
15	1.7530	2.1314	2.6025	2.9467	3.2860	3.7328	4.0728
16	1.7459	2.1199	2.5835	2.9208	3.2520	3.6861	4.0150
17	1.7396	2.1098	2.5669	2.8983	3.2224	3.6458	3.9651
18	1.7341	2.1009	2.5524	2.8784	3.1966	3.6105	3.9216
19	1.7291	2.0930	2.5395	2.8609	3.1737	3.5794	3.8834
20	1.7247	2.0860	2.5280	2.8454	3.1534	3.5518	3.8495

Classic Method

α (1 tail)	0.05	0.025	0.01	0.005	0.0025	0.001	0.0005
α (2 tail)	0.1	0.05	0.02	0.01	0.005	0.002	0.001
df							
1	6.3138	12.7065	31.8193	63.6551	127.3447	318.4930	636.0450
2	2.9200	4.3026	6.9646	9.9247	14.0887	22.3276	31.5989
3	2.3534	3.1824	4.5407	5.8408	7.4534	10.2145	12.9242
4	2.1319	2.7764	3.7470	4.6041	5.5976	7.1732	8.6103
5	2.0150	2.5706	3.3650	4.0322	4.7734	5.8934	6.8688
6	1.9432	2.4469	3.1426	3.7074	4.3168	5.2076	5.9589
7	1.8946	2.3646	2.9980	3.4995	4.0294	4.7852	5.4079
8	1.8595	2.3060	2.8965	3.3554	3.8325	4.5008	5.0414
9	1.8331	2.2621	2.8214	3.2498	3.6896	4.2969	4.7809
10	1.8124	2.2282	2.7638	3.1693	3.5814	4.1437	4.5869
11	1.7959	2.2010	2.7181	3.1058	3.4966	4.0247	4.4369
12	1.7823	2.1788	2.6810	3.0545	3.4284	3.9296	4.3178
13	1.7709	2.1604	2.6503	3.0123	3.3725	3.8520	4.2208
14	1.7613	2.1448	2.6245	2.9768	3.3257	3.7874	4.1404
15	1.7530	2.1314	2.6025	2.9467	3.2860	3.7328	4.0728
16	1.7459	2.1199	2.5835	2.9208	3.2520	3.6861	4.0150
17	1.7396	2.1098	2.5669	2.8983	3.2224	3.6458	3.9651
18	1.7341	2.1009	2.5524	2.8784	3.1966	3.6105	3.9216
19	1.7291	2.0930	2.5395	2.8609	3.1737	3.5794	3.8834
20	1.7247	2.0860	2.5280	2.8454	3.1534	3.5518	3.8495

Classic Method

α (1 tail)	0.05	0.025	0.01	0.005	0.0025	0.001	0.0005
α (2 tail)	0.1	0.05	0.02	0.01	0.005	0.002	0.001
df							
1	6.3138	12.7065	31.8193	63.6551	127.3447	318.4930	636.0450
2	2.9200	4.3026	6.9646	9.9247	14.0887	22.3276	31.5989
3	2.3534	3.1824	4.5407	5.8408	7.4534	10.2145	12.9242
4	2.1319	2.7764	3.7470	4.6041	5.5976	7.1732	8.6103
5	2.0150	2.5706	3.3650	4.0322	4.7734	5.8934	6.8688
6	1.9432	2.4469	3.1426	3.7074	4.3168	5.2076	5.9589
7	1.8946	2.3646	2.9980	3.4995	4.0294	4.7852	5.4079
8	1.8595	2.3060	2.8965	3.3554	3.8325	4.5008	5.0414
9	1.8331	2.2621	2.8214	3.2498	3.6896	4.2969	4.7809
10	1.8124	2.2292	2.7638	3.1693	3.5814	4.1437	4.5869
11	1.7959	2.1988	2.7181	3.1058	3.4966	4.0247	4.4369
12	1.7823	2.1788	2.6810	3.0545	3.4284	3.9296	4.3178
13	1.7709	2.1604	2.6503	3.0123	3.3725	3.8520	4.2208
14	1.7613	2.1448	2.6245	2.9768	3.3257	3.7874	4.1404
15	1.7530	2.1314	2.6025	2.9467	3.2860	3.7328	4.0728
16	1.7459	2.1199	2.5835	2.9208	3.2520	3.6861	4.0150
17	1.7396	2.1098	2.5669	2.8983	3.2224	3.6458	3.9651
18	1.7341	2.1009	2.5524	2.8784	3.1966	3.6105	3.9216
19	1.7291	2.0930	2.5395	2.8609	3.1737	3.5794	3.8834
20	1.7247	2.0860	2.5280	2.8454	3.1534	3.5518	3.8495

Classic Method

$$t > t_{crit}$$

Classic Method

$0.932 > 1.796$

Classic Method

$0.932 > 1.796$

“The difference of 6.6 is not significant at the p=0.05 level”


**I HAVE NO IDEA WHAT I'M
DOING**


memegenerator.net

Stepping Back...

The deep meaning lies in the *sampling distribution*:

$$p(t; \nu) = \frac{\Gamma\left(\frac{\nu+1}{2}\right)}{\sqrt{\nu\pi} \Gamma\left(\frac{\nu}{2}\right)} \left(1 + \frac{t^2}{\nu}\right)^{-\frac{\nu+1}{2}}$$

Same principle as
the coin example:


**Let's use a sampling
method instead**

Problem:
Unlike coin flipping, we *don't*
have a **probabilistic model** . . .

Problem:
Unlike coin flipping, we *don't* have a **probabilistic model** . . .

Solution:
Shuffling

★		×	
84	72	81	69
57	46	74	61
63	76	56	87
99	91	69	65
		66	44
		62	69

Idea:

Simulate the distribution by *shuffling* the labels repeatedly and computing the desired statistic.

Motivation:

if the labels really don't matter, then switching them shouldn't change the result!

★

✗

84	72	81	69
57	46	74	61
63	76	56	87
99	91	69	65
		66	44
		62	69

1. Shuffle Labels
2. Rearrange
3. Compute means

★		×	
84	72	81	69
57	46	74	61
63	76	56	87
99	91	69	65
		66	44
		62	69

1. **Shuffle Labels**
2. Rearrange
3. Compute means

★

×

84	81	72	69
61	69	74	57
65	76	56	87
99	44	46	63
		66	91
		62	69

1. Shuffle Labels
2. **Rearrange**
3. Compute means

★		×	
84	81	72	69
61	69	74	57
65	76	56	87
99	44	46	63
		66	91
		62	69

1. Shuffle Labels
2. Rearrange
3. **Compute means**

★ mean: 72.4
 × mean: 67.6
 difference: 4.8

★


★	x		
84	81	72	69
61	69	74	57
65	76	56	87
99	44	46	63
		66	91
		62	69

★ mean: 72.4

x mean: 67.6

difference: 4.8

1. Shuffle Labels
2. Rearrange
3. **Compute means**


★

84

81

61

69

65

76

99

44

×

72

69

74

57

56

87

46

63


66

91

62

69

1. Shuffle Labels
2. Rearrange
3. Compute means


★


★	x		
84	56	72	69
61	63	74	57
65	66	81	87
62	44	46	69
		76	91
		99	69

★ mean: 62.6

x mean: 74.1

difference: -11.6


1. Shuffle Labels
2. Rearrange
3. **Compute means**


★

★	x		
84	56	72	69
61	63	74	57
65	66	81	87
62	44	46	69
		76	91
		99	69

1. Shuffle Labels
2. Rearrange
3. Compute means


★


★	x		
74	56	72	69
61	63	84	57
87	76	81	65
91	99	46	69
		66	62
		44	69

★ mean: 75.9

x mean: 65.3

difference: 10.6

1. Shuffle Labels
2. Rearrange
3. **Compute means**


★

84

56

61

63

65

66

62

44

76

99

×

72

69

74

57

81

87


46

69

91

69

1. Shuffle Labels
2. Rearrange
3. Compute means


★

84

81

61

69

65

76

99

44

66


91

62

72

×

1. Shuffle Labels
2. Rearrange
3. Compute means


★

✗

74	62	72	57
61	63	84	69
87	81	76	65
91	99	46	69
		66	56
		44	69

1. Shuffle Labels
2. Rearrange
3. Compute means


★

84

81

61

69

65

76

99

44

66


91


62


69


✗

1. Shuffle Labels
2. Rearrange
3. Compute means


$$\frac{N_{>6.6}}{N_{tot}} = \frac{1608}{10000} = 0.16$$

“A difference of 6.6 is not significant at p = 0.05.”


*That day, all the Sneetches
forgot about stars
And whether they had one,
or not, upon thars.*


Notes on Shuffling:

- Works when the *Null Hypothesis* assumes two groups are equivalent
- Like all methods, it will only work if your samples are representative – always be careful about selection biases!
- Needs care for correlated data
- For more discussion & references, see *Statistics is Easy* by Shasha & Wilson


Four Recipes for Hacking Statistics:

1. Direct Simulation ✓
2. Shuffling ✓
3. Bootstrapping
4. Cross Validation


Yertle's Turtle Tower

*On the far-away island
of Sala-ma-Sond,
Yertle the Turtle
was king of the pond...*


How High can Yertle stack his turtles?

Observe 20 of Yertle's turtle towers . . .

# of turtles	48	24	32	61	51	12	32	18	19	24
	21	41	29	21	25	23	42	18	23	13

- What is the mean of the number of turtles in Yertle's stack?
- What is the uncertainty on this estimate?


Classic Method:

Sample Mean:

$$\bar{x} = \frac{1}{N} \sum_{i=1}^N x_i = 28.9$$

Standard Error of the Mean:

$$\sigma_{\bar{x}} = \frac{1}{\sqrt{N}} \sqrt{\frac{1}{N-1} \sum_{i=1}^N (x_i - \bar{x})^2} = 3.0$$

**What assumptions go into
these formulae?**

**Can we use
sampling instead?**

Problem:

We need a way to simulate samples, but we **don't have a generating model . . .**

Problem:

We need a way to simulate samples, but we **don't have a generating model . . .**

Solution:

Bootstrap Resampling

Bootstrap Resampling:

48	24	51	12
21	41	25	23
32	61	19	24
29	21	23	13
32	18	42	18

Idea:

Simulate the distribution by *drawing samples with replacement*.

Motivation:

The data estimates its own distribution – we draw random samples from this distribution.

Bootstrap Resampling:

48	24	51	12
21	41	25	23
32	61	19	24
29	21	23	13
32	18	42	18

Idea:

Simulate the distribution
by drawing samples with
replacement.

Motivation:

The data estimates its own distribution – we draw random samples from this distribution.

Bootstrap Resampling:

48	24	51	12
21	41	25	23
32	61	19	24
29	21	23	13
32	18	42	18

Idea:

Simulate the distribution
by drawing samples with
replacement.

Motivation:

The data estimates its own distribution – we draw random samples from this distribution.

Bootstrap Resampling:

48	24	51	12
21	41	25	23
32	61	19	24
29	21	23	13
32	18	42	18

Idea:

Simulate the distribution
by drawing samples with
replacement.

Motivation:

The data estimates its own distribution – we draw random samples from this distribution.

Bootstrap Resampling:

48	24	51	12
21	41	25	23
32	61	19	24
29	21	23	13
32	18	42	18

Idea:

Simulate the distribution
by drawing samples with
replacement.

Motivation:

The data estimates its own distribution – we draw random samples from this distribution.

Bootstrap Resampling:

48	24	51	12
21	41	25	23
32	61	19	24
29	21	23	13
32	18	42	18

Idea:

Simulate the distribution
by drawing samples with
replacement.

Motivation:

The data estimates its own distribution – we draw random samples from this distribution.

Bootstrap Resampling:

48	24	51	12
21	41	25	23
32	61	19	24
29	21	23	13
32	18	42	18

Idea:

Simulate the distribution
by drawing samples with
replacement.

Motivation:

The data estimates its own distribution – we draw random samples from this distribution.

21	19	25	24	23	19	41	23	41	18
61	12								

Bootstrap Resampling:

48	24	51	12
21	41	25	23
32	61	19	24
29	21	23	13
32	18	42	18

Idea:

Simulate the distribution by *drawing samples with replacement*.

Motivation:

The data estimates its own distribution – we draw random samples from this distribution.

21	19	25	24	23	19	41	23	41	18
61	12	42							

Bootstrap Resampling:

48	24	51	12
21	41	25	23
32	61	19	24
29	21	23	13
32	18	42	18

Idea:

Simulate the distribution by *drawing samples with replacement*.

Motivation:

The data estimates its own distribution – we draw random samples from this distribution.

21	19	25	24	23	19	41	23	41	18
61	12	42	42						

Bootstrap Resampling:

48	24	51	12
21	41	25	23
32	61	19	24
29	21	23	13
32	18	42	18

Idea:

Simulate the distribution by *drawing samples with replacement*.

Motivation:

The data estimates its own distribution – we draw random samples from this distribution.

21	19	25	24	23	19	41	23	41	18
61	12	42	42	42					

Bootstrap Resampling:

48	24	51	12
21	41	25	23
32	61	19	24
29	21	23	13
32	18	42	18

Idea:

Simulate the distribution by *drawing samples with replacement*.

Motivation:

The data estimates its own distribution – we draw random samples from this distribution.

21	19	25	24	23	19	41	23	41	18
61	12	42	42	42	19				

Bootstrap Resampling:

48	24	51	12
21	41	25	23
32	61	19	24
29	21	23	13
32	18	42	18

Idea:

Simulate the distribution by *drawing samples with replacement*.

Motivation:

The data estimates its own distribution – we draw random samples from this distribution.

21	19	25	24	23	19	41	23	41	18
61	12	42	42	42	19	18			

Bootstrap Resampling:

48	24	51	12
21	41	25	23
32	61	19	24
29	21	23	13
32	18	42	18

Idea:

Simulate the distribution by *drawing samples with replacement*.

Motivation:

The data estimates its own distribution – we draw random samples from this distribution.

21	19	25	24	23	19	41	23	41	18
61	12	42	42	42	19	18	61		

Bootstrap Resampling:

48	24	51	12
21	41	25	23
32	61	19	24
29	21	23	13
32	18	42	18

Idea:

Simulate the distribution by *drawing samples with replacement*.

Motivation:

The data estimates its own distribution – we draw random samples from this distribution.

21	19	25	24	23	19	41	23	41	18
61	12	42	42	42	19	18	61	29	

Bootstrap Resampling:

48	24	51	12
21	41	25	23
32	61	19	24
29	21	23	13
32	18	42	18

Idea:

Simulate the distribution by *drawing samples with replacement*.

Motivation:

The data estimates its own distribution – we draw random samples from this distribution.

21	19	25	24	23	19	41	23	41	18
61	12	42	42	42	19	18	61	29	41

Bootstrap Resampling:

48	24	51	12
21	41	25	23
32	61	19	24
29	21	23	13
32	18	42	18

Idea:

Simulate the distribution by *drawing samples with replacement*.

Motivation:

The data estimates its own distribution – we draw random samples from this distribution.

21	19	25	24	23	19	41	23	41	18
61	12	42	42	42	19	18	61	29	41


→ 31.05

**Repeat this
several thousand times . . .**

Recovers The Analytic Estimate!

```
for i in range(10000):
 sample = N[randint(20, size=20)]
 xbar[i] = mean(sample)
mean(xbar), std(xbar)
# (28.9, 2.9)
```


Height = 29 ± 3 turtles


**Bootstrap sampling
can be applied even to
more involved statistics**

Bootstrap on Linear Regression:

What is the relationship between speed of wind and the height of the Yertle's turtle tower?


Bootstrap on Linear Regression:


```
for i in range(10000):
 i = randint(20, size=20)
 slope, intercept = fit(x[i], y[i])
 results[i] = (slope, intercept)
```


Notes on Bootstrapping:

- Bootstrap resampling rests on sound theoretical grounds.
- Bootstrapping doesn't work well for rank-based statistics (e.g. maximum value)
- Works poorly with very few samples ($N > 20$ is a good rule of thumb)
- Always be careful about selection biases & correlated data!


Four Recipes for Hacking Statistics:


1. Direct Simulation ✓
2. Shuffling ✓
3. Bootstrapping ✓
4. Cross Validation


Onceler Industries: Sales of Thneeds


I'm being quite useful!

*This thing is a Thneed.
A Thneed's a Fine-Something-
That-All-People-Need!*


Thneed sales seem to show a trend with temperature . . .


But which model is a better fit?


$$y = a + bx$$

$$y = a + bx + cx^2$$


Can we judge by root-mean-square error?


RMS error = 63.0

RMS error = 51.5

$$y = a + bx$$


$$y = a + bx + cx^2$$

In general, more flexible models will always have a lower RMS error.


RMS error does not tell the whole story.

$$y = a + bx + cx^2 + dx^3 + ex^4 + fx^5 + \dots + nx^{14}$$


**Not to worry:
Statistics has figured this out.**


Classic Method

Difference in Mean
Squared Error follows
chi-square distribution:

$$p(x; \nu) = \frac{1}{2^{\nu/2} \Gamma\left(\frac{\nu}{2}\right)} x^{\frac{\nu}{2}-1} e^{-\frac{x}{2}}$$

Classic Method

Difference in Mean
Squared Error follows
chi-square distribution:

$$p(x; \nu) = \frac{1}{2^{\nu/2} \Gamma\left(\frac{\nu}{2}\right)} x^{\frac{\nu}{2}-1} e^{-\frac{x}{2}}$$

Can estimate degrees of freedom easily because the models are *nested* . . .

$$\nu \approx \nu_2 - \nu_1$$

$$\nu_2 \approx (N - d_2)$$

$$\nu_1 \approx (N - d_1)$$

Classic Method

Difference in Mean
Squared Error follows
chi-square distribution:

$$p(x; \nu) = \frac{1}{2^{\nu/2} \Gamma\left(\frac{\nu}{2}\right)} x^{\frac{\nu}{2}-1} e^{-\frac{x}{2}}$$

Can estimate degrees of freedom easily because the models are *nested* . . .

$$\nu \approx \nu_2 - \nu_1$$

$$\nu_2 \approx (N - d_2)$$


$$\nu_1 \approx (N - d_1)$$

Now plug in all our numbers and . . .

Classic Method

Difference in
Squared Error
chi-square di

Can estimate
freedom eas
models are r


Now plug in all our numbers and . . .

$$\begin{aligned} & -x^{\frac{\nu}{2}-1} e^{-\frac{x}{2}} \\ &) \\ & \nu_2 - \nu_1 \\ & (N - d_2) \\ & (N - d_1) \end{aligned}$$


Easier Way: Cross Validation

Cross-Validation


Cross-Validation

1. Randomly Split data


Cross-Validation

1. Randomly Split data


Cross-Validation

2. Find the best model for each subset


Cross-Validation

3. Compare models across subsets


Cross-Validation

3. Compare models across subsets


Cross-Validation

3. Compare models across subsets


Cross-Validation

3. Compare models across subsets


Cross-Validation


4. Compute RMS error for each


$\text{RMS estimate} = 52.1$


Cross-Validation


5. Compare cross-validated RMS for models:


Cross-Validation

5. Compare cross-validated RMS for models:


... I biggered the loads
of the thneeds I shipped out!
I was shipping them forth,
to the South, to the East
to the West, to the North!

Notes on Cross-Validation:

- This was “**2-fold**” **cross-validation**; other CV schemes exist & may perform better for your data (see e.g. scikit-learn docs)
- Cross-validation is the go-to method for model evaluation in **machine learning**, as statistics of the models are often not known in the classical sense.
- Again: caveats about selection bias and correlations in data.

Four Recipes for Hacking Statistics:

1. Direct Simulation ✓
2. Shuffling ✓
3. Bootstrapping ✓
4. Cross Validation ✓


Sampling Methods
allow you to replace
non-intuitive statistical rules with
intuitive **computational** approaches!

If you can write a for-loop
you can do statistical analysis.

Things I didn't have time for:

- **Bayesian Methods:** very intuitive & powerful approaches to more sophisticated modeling.
(see *Bayesian Methods for Hackers* by Cam Davidson-Pilon)
- **Selection Bias:** if you get data selection wrong, you'll have a bad time.
(See Chris Fonnesbeck's Scipy 2015 talk, *Statistical Thinking for Data Science*)
- **Detailed considerations** on use of sampling, shuffling, and bootstrapping.
(I recommend *Statistics Is Easy* by Shasha & Wilson)

Sometimes the
questions are
complicated
and the
answers are
simple.


- Dr. Seuss (attr)


~ Thank You! ~


Email: jakevdp@uw.edu


Twitter: [@jakevdp](https://twitter.com/jakevdp)


Github: [jakevdp](https://github.com/jakevdp)


Web: <http://vanderplas.com/>


Blog: <http://jakevdp.github.io/>


Slides available at

<http://speakerdeck.com/jakevdp/statistics-for-hackers/>