

Week 3: Statistics and Exploratory Data Analysis

SESSION 1: WHAT IS DATA?

STARFISH SCHOOL 2021

Introduction to Basics in Statistics

Types of Data

Types of Data

Quantitative

- Continuous
 - Real or complex numbers
- Discrete
 - integers

Categorical

- Nominal
 - e.g., categories A, B, C, or I, II, III
- Ordinal
 - Ordering matters, e.g., a *Likert Scale* used in a survey: 1,2,3,4,5

Types of Data

Quantitative

- Continuous
 - Real or complex numbers

mass of star
flux

Discrete

- integers

planets
photon counts

Categorical

- Nominal
 - e.g., categories A, B, C, or I, II, III

Ordinal

- Ordering matters, e.g., a *Likert Scale* used in a survey: 1,2,3,4,5

stellar type
galaxy type

What astronomy examples can you think for each type?

Distributions

What exactly is a
distribution?

A distribution...

- Tells you the frequency or relative frequency of each possible value/event, or of some data that was collected
- Could be empirical or analytic
- Can be useful for modelling a population of objects
- Is often a foundation of statistical reasoning
- Can be continuous or discrete
- That is analytic has parameters that define its shape
- Can be univariate or multivariate

univariate

Example histograms (figure from Open Intro Statistics 4th ed.)

Some analytic probability distributions (plotted by me)

Probability Distributions

Continuous quantities

probability density function (pdf)

Discrete quantities

Probability mass function (pmf)

There are many univariate distributions!

<http://www.math.wm.edu/~leemis/chart/UDR/UDR.html>

The Normal Distribution

$$f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

probability distribution function

mean

variance

$N(\mu, \sigma)$

σ = standard deviation

$\sigma = \sqrt{\sigma^2}$

The Normal Distribution

$$\underline{N(\mu, \sigma^2)}$$

$$N(\mu, \sigma) \xrightarrow{\text{s.d.}} \text{more common}$$

$$f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{\frac{(x-\mu)^2}{2\sigma^2}}$$

The Normal Distribution

The mean and variance are all you need to plot the Normal

Pareto Distribution (truncated power law)

Example:

Pareto distribution (truncated power-law)

Probability distribution function (pdf)

$$f(x) = \frac{\alpha x_{\min}^\alpha}{x^{\alpha+1}}$$

two parameters: α
 x_{\min}

Pareto Distribution (truncated power law)

Probability distribution function (pdf)

$$f(x) = \frac{\alpha x_{\min}^{\alpha}}{x^{\alpha+1}}$$

$$F(x) = \int f(z) dz$$

↑
CDF ↑
PDF

Example:

Pareto distribution (truncated power-law)

$$F(x) = P(X \leq x) = 1 - \left(\frac{x_{\min}}{x} \right)^{\alpha}$$

Cumulative distribution function (cdf)

Pareto Distribution (truncated power law)

Quantile Function

$$\rightarrow F^{-1}(x)$$

- This is the inverse of the cumulative distribution function (cdf)

CDF for Pareto

$$F(x) = 1 - \left(\frac{x_{\min}}{x} \right)^{\alpha}$$

can invert this (solve
for x) to get $F^{-1}(x)$

HOT TIP

This chart has a pdf file for every distribution! Check out the link below

There are many univariate distributions!

Demo Time!
Look at the data

<http://www.math.wm.edu/~leemis/chart/UDR/UDR.html>

Random Variables

Random Variable

- A random variable X is a *function* that maps an *outcome* to a *real number*
 - e.g., Let's say we decide to flip a coin repeatedly, and each time we flip it we record whether we get heads or tails with a 1 or a 0 respectively.
- In other words, X is a **function**. Little x represents the data --- *realizations* of that random variable.

$$X \begin{cases} 1 & \text{heads} \\ 0 & \text{tails} \end{cases}$$

$x \rightarrow$ a particular value/
outcome

A Random Variable follows a distribution

The standard statistics notation to show what distribution a random variable follows is:

$$X \sim N(\mu, \sigma^2)$$

distributed as

For example, we might assume that are data x (e.g. the photon counts from a star) follows a Poisson distribution

$$x_1, x_2, x_3, x_4$$

:

$$X \sim Pois(\lambda)$$

$$X = \{ 1, 2, 3, 4, 5, 6 \}$$

$$X = \{ 2 \rightarrow \text{Success} \rightarrow 1 \\ \text{not } 2 (1, 3, 4, 5, 6) \rightarrow \text{failure} \rightarrow 0 \}$$

$$X \sim \text{Bernoulli trial}$$

A Random Variable follows a distribution

The standard statistics notation to show what distribution a random variable follows is:

$$X \sim N(\mu, \sigma^2)$$

For example, we might assume that are data x (e.g. the photon counts from a star) follows a Poisson distribution

$$X \sim Pois(\lambda)$$

if $X \sim$ Bernoulli trial
 $X = \begin{cases} 1 & \text{success} \\ 0 & \text{failure} \end{cases} \quad p = 0.2$

$$Y = \sum_{i=1}^n X_i \rightarrow Y \sim \text{Binom}(n, p)$$

trials ↑
prob. of success

HOT TIP

The Poisson distribution is often used to describe *counts* of events in an interval of time or space. It is a *discrete probability distribution*.

Bootstrapping → when you don't know the underlying distribution

Randomness in Data

Randomness in Data

- All these histograms were generated from 100 draws from a standard normal

Randomness in Data

- All these histograms were generated from 100 draws from a standard normal

From the data, we can try to *estimate* the true distribution. We can also try to estimate the underlying parameters of the distribution. These estimates are random variables.

Randomness in Data

- All these histograms were generated from 100 draws from a standard normal

From the data, we can try to *estimate* the true distribution. We can also try to estimate the underlying parameters of the distribution. These estimates are random variables.

Demo Time!
R-Studio

Randomness in Data

- All these histograms were generated from 100 draws from a standard normal

COOL CATCH

Human eyes like to look for patterns/trends. Don't mistake randomness for a signal.

Randomness in Data

- All these histograms were generated from 100 draws from a standard normal

COOL CATCH

Human eyes like to look for patterns/trends. Don't mistake randomness for a signal.

HOT TIP

Sometimes we want to generate randomness to create mock data that looks "real"

Sampling from a distribution

Sampling from a distribution (two basic approaches)

Inverse cdf Method

$$\text{inverse CDF} \quad F^{-1}(x)$$

- First choice if the inverse cdf is tractable

draw random values between 0 and 1
drawing from $U(0,1)$, and pass to $F^{-1}(x)$
"uniform distribution"
a bunch of x values that have $f(x)$ → Pareto distribution
 α
 x_{\min}

Accept/Reject Algorithm

- Useful when you can't write down the inverse cdf

BREAK!

Estimates of Distributions

Visualizing Empirical Distributions

- Histograms (in frequency or relative frequency)
- Boxplots
- Kernel Density Estimators
- Empirical cumulative distribution functions (ecdfs)
- Bar charts, stacked bar chart, mosaic plots, contingency tables, ...

Visualizing Empirical Distributions

- Histograms (in frequency or relative frequency)
- Boxplots
- Kernel Density Estimators
- Empirical cumulative distribution functions (ecdfs)
- Bar charts, stacked bar chart, mosaic plots, contingency tables, ...

Estimating Parameters of Distributions

- Method of moments
- Maximum Likelihood Estimators
- Bayesian inference

Box Plots

Figure 2.10, OpenIntro (4th ed.)

- Building a box plot:
 - Find the median first
 - Draw a rectangle that shows the interquartile range (IQR) → contains 50% of data
 - Extend the whiskers out to the furthest data point that is still within 1.5xIQR
 - Show the individual points that are outside the whiskers

Kernel Density Estimates

- Less sensitive to bin size, bin choice

Kernel Density Estimates

- Less sensitive to bin size, bin choice
- Helpful to add a "rug"

Kernel Density Estimates

- Less sensitive to bin size, bin choice
- Helpful to add a "rug"
- (really quick to plot in R)

plots the KDE estimate


```
par(mar=c(5,5,2,2))
hist(x, breaks = 20, freq = FALSE, lwd=2, main="", cex.lab=1.5, cex.axis=1.5)
grid()
lines(density(x), col="darkblue", lwd=2)
box()
rug(x, col="red")
```

background grid

calculates KDE

histogram

HOT TIP

You do not have to import any modules or packages to make these kinds of plots in R. The functions are just there!

Summary Statistics

Five-Number Summary

You almost get all five from a boxplot.

- Minimum
- 1st quartile
- Median
- 3rd quartile
- Maximum

Five-Number Summary

You almost get all five from a boxplot.

- Minimum
- 1st quartile
- Median
- 3rd quartile
- Maximum

```
> moons <- c(0, 0, 1, 2, 63, 61, 27, 13)
> fivenum(moons)
[1] 0.0 0.5 7.5 44.0 63.0
```

The diagram illustrates the mapping between the R `fivenum` function output and the components of a boxplot. The output is [0.0, 0.5, 7.5, 44.0, 63.0]. Blue arrows point from each output value to its corresponding boxplot statistic label: min (0.0), 1st Q. (0.5), median (7.5), 3rd Q. (44.0), and max (63.0).

Examples above from:
https://en.wikipedia.org/wiki/Five-number_summary

Fivenum function is in base R

```
> moons <- c(0, 0, 1, 2, 63, 61, 27, 13)
> fivenum(moons)
[1] 0.0 0.5 7.5 44.0 63.0
```


Five-Number Summary

You almost get all five from a boxplot.

- Minimum
- 1st quartile
- Median
- 3rd quartile
- Maximum

Fivenum function must be written in Python

```
import numpy as np

def fivenum(data):
 """Five-number summary."""
 return np.percentile(data, [0, 25, 50, 75, 100], interpolation='midpoint')

moons = [0, 0, 1, 2, 63, 61, 27, 13]
print(fivenum(moons))
[ 0. 0.5 7.5 44. 63.]
```


Examples above from:
https://en.wikipedia.org/wiki/Five-number_summary

Fivenum function is in base R


```
> moons <- c(0, 0, 1, 2, 63, 61, 27, 13)
> fivenum(moons)
[1] 0.0 0.5 7.5 44.0 63.0
```

Five-Number Summary

You almost get all five from a boxplot.

- Minimum
- 1st quartile
- Median
- 3rd quartile
- Maximum

```
import numpy

def fivenum(c):
 """Five-number summary
 """
 return np.percentile(c, [0, 25, 50, 75, 100])

moons = [0, 0, 1, 2, 63, 61, 27, 13]
print(fivenum(moons))
```

HOT TIP

Want a quick way to see distribution details in python? Pip install “knowyourdata”:

```
In [3]: kyd(x)
```

Basic Statistics				Array Structure	
Mean:	-0.0007368	Std Dev:	0.9813	Number of Dimensions:	1
Min:	-3.161	-99% CI:	-2.53	Shape of Dimensions:	(2000,)
1Q:	-0.6406	-95% CI:	-1.905	Array Data Type:	float64
Median:	0.01018	-68% CI:	-0.9957	Memory Size:	15.7KiB
3Q:	0.6503	+68% CI:	0.9445	Number of NaN:	0
Max:	3.651	+95% CI:	1.938	Number of Inf:	0
		+99% CI:	2.493		

Fivenum function must be written in Python

Five-Number Summary

You almost get all five from a boxplot.

- Minimum
- 1st quartile
- Median
- 3rd quartile
- Maximum

```
> fivenum(x)
[1] -2.6609228 0.4021807 0.1650809 0.7280392 2.3974525
> summary(x)
 Min.  1st Qu. Median Mean  3rd Qu. Max. 
-2.6609 -0.3964  0.1651  0.1059  0.7216  2.3975
```

Summary Statistics

Includes the mean too:

- Minimum
- 1st quartile
- Median
- Mean
- 3rd quartile
- Maximum

summary() behaves differently depending on class of object

Pandas in Python

Confidence intervals

Confidence intervals

- An astronomer has reported that the proportion of stars in binary systems is 0.771 with a 95% confidence interval of (0.63, 0.870).
- *What does this interval mean?*
- *Is a confidence interval a random variable?*
- <http://www.rossmanchance.com/applets/ConfSim.html>

The Normal Distribution

(and why astronomers use “sigma”)

HOT TIP

68% is equivalent to 1-sigma (1 standard deviation) only in the case of Normal/Gaussian distributions

The 68% quantile is not necessarily equal to 1-sigma in non-Gaussian distributions

Figure 4.7: Probabilities for falling within 1, 2, and 3 standard deviations of the mean in a normal distribution.

OpenIntro Stats 4th edition, <https://leanpub.com/os>

$$\sigma = \sqrt{\frac{\sum_{i=1}^n (x_i - \bar{x})^2}{n-1}}$$

1-sigma = 1 standard deviation

68% → not necessarily = 1 sigma

Exercise 1 (Optional)

1. Plot the PDF for the χ^2 distribution, for different values of the degrees of freedom (N) of that distribution.
2. Compare this to the normal distribution.
3. What do you notice about the two distributions?
4. Now compare the normal distribution to the log normal distribution for a range of values of the mean and variance. How do the mean and variance of the log normal distribution map onto the mean, variance of the normal distribution?

COOL CATCH

Remember that R, Python have distributions coded up – don't reinvent the wheel!

Exercise 2

- Use the *accept-reject approach* to transform numbers generated from a uniform distribution into those following the distribution $P(x) = (1/(e-1))\exp(x)$ for $0 < x < 1$ and 0 elsewhere
 - Draw two random samples x^*, y^* from the $U(0,1)$ distribution
 - If $y^* < c f(x^*)$, keep x^* [remember the normalization c here]
 - If not, draw another two random samples from the distribution
 - Continue until you have 100 samples
 - Histogram the samples and over plot the PDF
- Use *CDF sampling* to do the same thing above.
 - To do this, compute the CDF $F(X)$ by integrating the PDF $P(x)$ from $-\infty$ to X
 - Then find the *inverse F⁻¹(X)* of the CDF.
[HINT: Remember an inverse function $F^{-1}(x)$ is such that $F(F^{-1}(x)) = x$]
 - Draw a random samples x_1 from the $U(0,1)$ distribution
 - Then the variable $y = F^{-1}(x_1)$ will have the probability distribution you seek
 - Continue until you have 100 samples
 - Histogram the samples and over plot the PDF