

Quantitative data and measures of central tendency

Overview

Review of analyzing categorical data (concepts and R)

R Markdown

statistics for a quantitative variable

Graphing the shape: dot plots, histograms and outliers

Measures of the central tendency: mean and median

Resistance

Try it in R yourself

Review

Categorical variables

Quiz: Art time!

Please draw:

1. A population – and label it a “population”
2. A sample – and label it “sample”
3. Add the label “parameter” in the appropriate location
4. Add the label “statistic” in the appropriate location
5. Add the symbol for a population proportion in the appropriate location
6. Add the symbol for a sample statistic for proportion in the appropriate location
7. Add Plato in the appropriate location
8. Add the shadows in the appropriate location

Example: Trump approval rating

```
# get Trump's approval rating from 1,000 simulated voters  
> library(ClassTools)  
> approval_sample <- get_approval_sample(1000)
```

Questions:

- 1) What are the observational units (cases)?
- 2) What is the variable?
- 3) What is the population?

1	approve
2	disapprove
3	disapprove
4	disapprove
5	disapprove
6	approve
7	disapprove

Example: Trump approval rating

Can you calculate \hat{p} for Trump's approval?

```
> approval_table <- table(approval_sample)  
> approval_proportions <- prop.table(approval_table)  
> approval_proportions["approve"]
```


Can you make a bar plot and pie chart for his approval proportion?

```
> barplot(approval_proportions)  
> pie(approval_proportions)
```

Example: Trump approval rating

Is this π_{approve} or \hat{p}_{approve} ?

Trump Job Approval

Do you approve or disapprove of the way Donald Trump is handling his job as president?

$\hat{p}(t)$ as an estimate of $\pi(t)$

Can we ever know π ?

Practice at home

Get the degree to which likely voters approve of trump:

```
> approval_sample <- get_approval_sample(1000, degree_of_approval = TRUE)
```

Practice at home:

- Calculate a relative frequency table for the degree of trump's approval
- Make a bar plot and pie chart of this data

RMarkdown

RMarkdown (.Rmd files) allow you to embed written descriptions, R code and the output of that code into a nice looking document

Everything in R chunks is executed as code:

```
```{r}
 # this is a comment
 # the following code will be executed
 2 + 3
```

```


Everything outside R chunks appears as text

RMarkdown

Note: Rmarkdown documents **do not have access to variables in the global environment!**

Instead have their own environment.

Why is this a good thing???

RMarkdown

Special LaTeX characters can be embedding in the text regions outside of the code chunks

Examples:

$\$\\pi\$$

$\$\\hat{p}\$$

$\$\\hat{p}_{red}\$$

Knitting to a pdf

Turn in a pdf of your solutions
to Gradescope

Avoid hard to debug code!

Only change a few lines at a time and then knit your document to make sure everything is working!

Comment out parts of the code that isn't working (using the # symbol) until you can find the line of code that is giving the error message

Homework 1

Homework 1 is due at 11:30pm on Sunday January 26th

Use Piazza for any questions that come up, and/or attend office hours

Upload a pdf with your answers to Gradescope

Overall should be relatively short and hopefully not too hard

Quantitative variables

Descriptive statistics for one quantitative variable

We will be looking at:

- What is the general ‘shape’ of the data
- Where are the values centered
- How do the data vary

There are all properties of how the data is ***distributed***

Last class: for categorical data we had...

Categorical Distribution (π)

Bar chart (\hat{p})

Population distributions and sample histograms

Histograms

Histograms are a way of visualizing a sample of quantitative data

- They are similar to bar charts but for quantitative variables
- They aim to give a picture of how the data is distributed

Continuous distribution

Histogram

Gapminder data and data frames

```
# get a data frame with information about the countries in the world  
> download_class_data("gapminder_2007.Rda")  
> load("gapminder_2007.Rda")  
> View(gapminder_2007)
```

| | country | continent | year | lifeExp | pop | gdpPercap |
|---|-------------|-----------|------|---------|----------|------------|
| 1 | Afghanistan | Asia | 2007 | 43.828 | 31889923 | 974.5803 |
| 2 | Albania | Europe | 2007 | 76.423 | 3600523 | 5937.0295 |
| 3 | Algeria | Africa | 2007 | 72.301 | 33333216 | 6223.3675 |
| 4 | Angola | Africa | 2007 | 42.731 | 12420476 | 4797.2313 |
| 5 | Argentina | Americas | 2007 | 75.320 | 40301927 | 12779.3796 |

Hans Rosling's [gapminder](#)

Gapminder data

Questions:

- 1) What are the observational units (cases)?
- 2) What are the variables?
- 3) Are the variable categorical or quantitative?
- 4) What is the population?

| ▲ | country | continent | year | lifeExp | pop | gdpPercap |
|---|-------------|-----------|------|---------|----------|------------|
| 1 | Afghanistan | Asia | 2007 | 43.828 | 31889923 | 974.5803 |
| 2 | Albania | Europe | 2007 | 76.423 | 3600523 | 5937.0295 |
| 3 | Algeria | Africa | 2007 | 72.301 | 33333216 | 6223.3675 |
| 4 | Angola | Africa | 2007 | 42.731 | 12420476 | 4797.2313 |
| 5 | Argentina | Americas | 2007 | 75.320 | 40301927 | 12779.3796 |

Gapminder data

| | country | continent | year | lifeExp |
|---|-------------|-----------|------|---------|
| 1 | Afghanistan | Asia | 2007 | 43.828 |
| 2 | Albania | Europe | 2007 | 76.423 |
| 3 | Algeria | Africa | 2007 | 72.301 |
| 4 | Angola | Africa | 2007 | 42.731 |
| 5 | Argentina | Americas | 2007 | 75.320 |

Data frames are the way R represents structured data

Data frames can be thought of as collections of related vectors

- Each vector corresponds to a variable in the structured data

We can access individual vectors of data using the \$ symbol

```
# we can look at the number of countries in each continent
```

```
> continents <- gapminder_2007$continent # continent is a categorical variable  
> continent_table <- table(continents)  
> barplot(continent_table)
```

Gapminder: life expectancy in different countries

Let's look at the life expectancy in different countries, which is a quantitative variable

```
# pull a vector of life expectancies from the data frame  
> life_expectancy <- gapminder_2007$lifeExp
```

Histograms – countries life expectancy in 2007

Life expectancy for different countries for 142 countries in the world:

- 43.83, 72.30, 76.42, 42.73, ...

To create a histogram we create a set of intervals

- 35-40, 40-45, 45-50, ... 75-80, 80-85

We count the number of points that fall in each interval

We create a bar chart with the counts in each bin

Histograms – countries life expectancy in 2007

| Life Expectancy | Frequency Count |
|-----------------|-----------------|
| (35 – 40] | 1 |
| (40 – 45] | 8 |
| (45 – 50] | 10 |
| (50 – 55] | 12 |
| (55 – 60] | 12 |
| (60 – 65] | 9 |
| (65 – 70] | 7 |
| (70 – 75] | 39 |
| (75 – 80] | 31 |
| (80 – 85] | 13 |

R: `hist(v)`

Gapminder: life expectancy in different countries

Try creating a histogram of the life expectancy in different countries using the hist() function

```
# pull a vector of life expectancies from the data frame
```


```
> life_expectancy <- gapminder_2007$lifeExp
```

```
> hist(life_expectancy)
```


Common shapes for distributions

(a) Skewed to the right

(b) Skewed to the left

(c) Symmetric and bell-shaped

(d) Symmetric but not bell-shaped

Can you think of a distribution that is right skewed?

(a) Skewed to the right

Can you think of a distribution that is symmetric and bell-shaped?

(c) Symmetric and bell-shaped

Can you think of a distribution that is symmetric but not bell-shaped?

(d) Symmetric but not bell-shaped

Plato and shadows: distributions and histograms

Outliers

An **outlier** is an observed value that is notably distinct from the other values in a dataset by being much smaller or larger than the rest of the data.

Outliers can potentially have a large influence on the statistics you calculate

- One should examine outliers in more detail to understand what is causing them

Descriptive statistics for the center of a distribution

Graphs are useful for visualizing data to get a sense of what the data look like

We can also summarize data numerically

Question: what is a numerical summary of a sample of data called?

Sample and population mean

μ

\bar{x}

The mean

$$\text{Mean} = \frac{\text{Sum of all data values}}{\text{Number of data values}}$$

$$\text{Mean} = \frac{x_1 + x_2 + x_3 + \dots + x_n}{n} = \frac{\sum_i^n x_i}{n}$$

R: `mean(x)`

R: `mean(x, na.rm = TRUE)`

Give the proper notation: μ vs. \bar{x} ?

We measure the height of 50 randomly chosen Yale students

We measure the height of all Yale students

Can you calculate the mean of the countries life expectancy in R?

```
> life_expectancy <- gapminder_2007$lifeExp  
> mean(life_expectancy)
```

The median

The **median** of a data set of size n is

- If n is odd: The middle value of the sorted data
- If n is even: The average of the middle two values of the sorted data

The median splits the data in half

R: `median(v)`
`median(v, na.rm = TRUE)`

Resistance

We say that a statistics is **resistant** if it is relatively unaffected by extreme values (outliers).

The median is resistant when the mean is not

Example:

Mean US salary = \$72,641

Median US salary = \$51,939

Summary of concepts

1. A **probability distribution** shows the **relative likelihood** that we will get a data point in the population with a particular value

- (for a more precise definition take a class in probability)

2. Distributions can have different shapes

- E.g., left skewed, right skewed, bell shaped, etc.

3. The **mean** is one measure of central tendency

- Sample mean is denoted \bar{x} (statistic)
- Population mean is denoted μ (parameter)

4. The **median** is another measure of central tendency

- The median is resistant to outliers while the mean is not

Income distribution

Summary of R

Data frames contain structured data

- We can view a data frame in R Studio (not in Markdown) using:
 > `View(my_data_frame)`
- We can extract vectors from a data frame using:
 > `my_vec <- my_data_frame$my_var`

We can get a sense of how quantitative data is distributed by creating a histogram

> `hist(my_vec)`

We can calculate measures of central tendency using:

> `mean(my_vec)`
> `median(my_vec)`

Practice at home

Lock5 questions:

- Proportions
 - warmups: 2.1, 2.3, 2.5, 2.7, 2.9 (both editions)
 - 2.13 (2nd edition 2.15) Rock papers scissors
- Quantitative data (shape and central tendency)
 - 2.33, 2.35, 2.37 (2nd edition 2.43, 2.45, 2.47)
 - 2.43, 2.45 (2nd edition 2.53, 2.55)
 - 2.47, 2.49 (2nd edition 2.57, 2.59)

Experiment with the Gapminder data frame and extended Trump approval ratings:

- Create some bar and pie charts for the categorical data
- Create some histograms for the quantitative data

Homework 1

Homework 1 is due at 11:30pm on Sunday January 26th

Use Piazza for any questions that come up, and/or attend office hours

Upload a pdf with your answers to Gradescope

Overall should be relatively short and hopefully not too hard