IPS9 in R: Looking at Data – Relations (Chapter 2)

Margaret Chien and Nicholas Horton (nhorton@amherst.edu)

July 19, 2018

Introduction and background

These documents are intended to help describe how to undertake analyses introduced as examples in the Ninth Edition of *Introduction to the Practice of Statistics* (2017) by Moore, McCabe, and Craig.

More information about the book can be found here. The data used in these documents can be found under Data Sets in the Student Site. This file as well as the associated R Markdown reproducible analysis source file used to create it can be found at https://nhorton.people.amherst.edu/ips9/.

This work leverages initiatives undertaken by Project MOSAIC (http://www.mosaic-web.org), an NSF-funded effort to improve the teaching of statistics, calculus, science and computing in the undergraduate curriculum. In particular, we utilize the mosaic package, which was written to simplify the use of R for introductory statistics courses. A short summary of the R needed to teach introductory statistics can be found in the mosaic package vignettes (http://cran.r-project.org/web/packages/mosaic). A paper describing the mosaic approach was published in the R Journal: https://journal.r-project.org/archive/2017/RJ-2017-024.

Chapter 2: Looking at Data – Relationships

This file replicates the analyses from 2: Looking at Data – Relationships.

\$ Type : chr "Liquid" "Liquid" "Liquid" "Liquid" ...

First, load the packages that will be needed for this document:

```
library(mosaic)
library(readr)
```

Section 2.1: Relationships

Section 2.2: Scatterplots

Example 2.8: Laundry detergents

- attr(*, "spec")=List of 2

```
Laundry <- read_csv("https://nhorton.people.amherst.edu/ips9/data/chapter02/EG02-008LAUNDRY.csv")

## Parsed with column specification:

## cols(

## Price = col_integer(),

## Rating = col_integer(),

## Type = col_character()

## )

## 2.10: Examine the spreadsheet


str(Laundry)


## Classes 'tbl_df', 'tbl' and 'data.frame': 53 obs. of 3 variables:

## $ Price : int 14 14 14 12 10 8 56 14 18 13 ...

## $ Rating: int 60 58 60 53 57 41 51 29 44 65 ...
```

```
..$ cols :List of 3
##
##
 .. ..$ Price : list()
 ..... attr(*, "class")= chr "collector_integer" "collector"
##
##
 .. ..$ Rating: list()
 ..... attr(*, "class")= chr "collector_integer" "collector"
##
##
 .. ..$ Type : list()
 ..... attr(*, "class")= chr "collector_character" "collector"
 ..$ default: list()
##
 .. ..- attr(*, "class")= chr "collector_guess" "collector"
##
 ..- attr(*, "class")= chr "col_spec"
favstats(~ Rating, data = Laundry)
## min Q1 median Q3 max mean
 sd n missing
 51 61 85 53.01887 14.25387 53
 25 42
gf_histogram(~ Rating, data = Laundry, binwidth = 5)
```


Example 2.9: Laundry detergents

```
Laundry <- read_csv("https://nhorton.people.amherst.edu/ips9/data/chapter02/EG02-009LAUNDRY.csv")
```


```
## Parsed with column specification:
## cols(
## Price = col_integer(),
## Rating = col_integer(),
## Type = col_character()
## )
```

```
# Figure 2.1, page 86
gf_point(Rating ~ Price, data = Laundry, xlab = "Price per load (cents)")
```


```
# Figure 2.2
gf_point(Rating ~ Price, data = Laundry, xlab = "Price per load (cents)") +
 xlim(0, 35)
```

Warning: Removed 1 rows containing missing values (geom_point).


```
# 2.12: Make a scatterplot
gf_point(jitter(Rating) ~ jitter(Price), data = Laundry, xlab = "Price per load (cents)") +
 xlim(0, 35)
```

Warning: Removed 1 rows containing missing values (geom_point).

We can use <code>jitter()</code> to add some noise into the plot to show overlapped points.

```
# 2.13: Change the units
Laundry2 <- Laundry %>%
  mutate(Price = Price/100)
favstats(~ Price, data = Laundry2)
```

```
## min Q1 median Q3 max mean sd n missing ## 0.05 0.12 0.14 0.24 0.56 0.1737736 0.08838783 53 0
```


Example 2.10: Scatterplot with a straight line

```
Laundry <- read_csv("https://nhorton.people.amherst.edu/ips9/data/chapter02/EG02-010LAUND.csv")
## Parsed with column specification:
## cols(
##
 Price = col_integer(),
##
 Rating = col_integer(),
 Type = col_character()
##
## )
gf_point(Rating ~ Price, data = Laundry, xlab = "Price per load (cents)") %>%
  gf_lm()
 80 -
Rating 60
 40 -
 10
 20
 30
 Price per load (cents)
```

Example 2.11: Education spending and population: Benchmarking


```
EduSpending <- read_csv("https://nhorton.people.amherst.edu/ips9/data/chapter02/EG02-011EDSPEND.csv")
```

```
## Parsed with column specification:
## cols(
## State = col_character(),
## Spending = col_double(),
## Population = col_double()
## )
```

head(EduSpending)

```
## # A tibble: 6 x 3
##
 State
 Spending Population
##
 <chr>
 <dbl>
 <dbl>
## 1 Alabama
 14.9
 4.9
 0.7
## 2 Alaska
 3.8
 14.8
 6.8
## 3 Arizona
## 4 Arkansas
 8.5
 3
## 5 California
 111.
 39.2
## 6 Colorado
 5.4
 14.3
```

```
# Figure 2.5, page 90
gf_point(Spending ~ Population, data = EduSpending) %>%
 gf_lm() %>%
 gf_labs(x = "Population (millions)", y = "Spending ($ billion)")
```


Example 2.12: Calcium retention

```
Calcium <- read_csv("https://nhorton.people.amherst.edu/ips9/data/chapter02/EG02-012CALCIUM.csv")
```

```
## Parsed with column specification:
## cols(
## CaIntake = col_double(),
## CaRetention = col_double(),
## LogRet = col_double()
## )
```

```
# Figure 2.6
gf_point(CaRetention~ CaIntake, data = Calcium) %>%
gf_smooth() %>%
gf_labs(x = "Calcium intake (mg/d)", y = "Calcium retention (mg/d)")
```

```
## geom_smooth() using method = 'loess' and formula 'y ~ x'
```


Example 2.13: Calcium retention with logarithms

```
Calcium <- read_csv("https://nhorton.people.amherst.edu/ips9/data/chapter02/EG02-013CALCIUM.csv")

## Parsed with column specification:

## cols(

## CaIntake = col_double(),

## CaRetention = col_double(),

## LogRet = col_double()


## )

# Figure 2.7, page 91

gf_point(LogRet ~ CaIntake, data = Calcium) %>%


 gf_lm() %>%

 gf_labs(x = "Calcium intake (mg/d)", y = "Log calcium retention")
```


Example 2.14: Education spending and population with logarithms

```
EduSpending <- read_csv("https://nhorton.people.amherst.edu/ips9/data/chapter02/EG02-014EDSPEND.csv")
## Parsed with column specification:
## cols(
 State = col_character(),
##
 Spending = col_double(),
##
##
 Population = col_double()
## )
# Figure 2.8, page 92
EduSpending %>%
  mutate(LogPop = log(Population), LogSpend = log(Spending)) %>%
  gf_point(LogSpend ~ LogPop) %>%
  gf_lm() %>%
  gf_labs(x = "Log population", y = "Log spending")
```


Example 2.15: Rating versus price and type of laundry detergent

```
Laundry <- read_csv("https://nhorton.people.amherst.edu/ips9/data/chapter02/EG02-015LAUND.csv")
## Parsed with column specification:
## cols(
##
 Price = col_integer(),
##
 Rating = col_integer(),
##
 Type = col_character()
## )
# Figure 2.9, page 93
gf_point(Rating ~ Price, color = ~ Type, data = Laundry, xlab = "Price per load (cents)") %>%
  gf_lm()
 80 -
 Type
Rating 99
 Liquid
 Powder
 40 -
```

Example 2.16: Laundry rating versus price with a smooth fit

Price per load (cents)

20

10

```
Laundry <- read_csv("https://nhorton.people.amherst.edu/ips9/data/chapter02/EG02-016LAUND.csv")
## Parsed with column specification:
## cols(
## Price = col_integer(),
## Rating = col_integer(),
## Type = col_character()
## )
# Figure 2.10, page 94-95
gf_point(Rating ~ Price, data = Laundry) %>%
gf_smooth(span = .5)
```

30

`geom_smooth()` using method = 'loess' and formula 'y ~ x'

Example 2.17: A smooth fit for education spending and population with logs

```
EduSpending <- read_csv("https://nhorton.people.amherst.edu/ips9/data/chapter02/EG02-017EDSPEND.csv")
## Parsed with column specification:
## cols(
## State = col_character(),
## Spending = col_double(),
## Population = col_double()
## )

# Figure 2.8, page 92
EduSpending %>%
mutate(LogPop = log(Population), LogSpend = log(Spending)) %>%
```

```
gf_point(LogSpend ~ LogPop) %>%
gf_smooth() %>%
gf_labs(x = "Log population", y = "Log spending")
```

`geom_smooth()` using method = 'loess' and formula 'y ~ x'

Section 2.3: Correlation

Use Your Knowledge: Laundry detergents


```
# page 102
cor(Rating ~ Price, data = Laundry)
## [1] 0.2109681
```

Section 2.4: Least Squares Regression

Example 2.19: Fidgeting and fat gain

```
Fidgeting <- read_csv("https://nhorton.people.amherst.edu/ips9/data/chapter02/EG02-019FIDGET.csv")
## Parsed with column specification:
## cols(
## NEA = col_integer(),
## Fat = col_double(),
## Resid = col_double()
## )


# Figure 2.16, page 108
gf_point(Fat ~ NEA, data = Fidgeting) %>%
gf_labs(x = "Nonexercise activity (calories)", y = "Fat gain (kilograms)")
```


Example 2.20: Regression line for fat gain


```
Fidgeting <- read_csv("https://nhorton.people.amherst.edu/ips9/data/chapter02/EG02-020FIDGET.csv")
## Parsed with column specification:
## cols(
## NEA = col_integer(),
## Fat = col_double(),
## Resid = col_double()
## )

# Figure 2.17, page 109
gf_point(Fat ~ NEA, data = Fidgeting) %>%
gf_lm() %>%
gf_labs(x = "Nonexercise activity (calories)", y = "Fat gain (kilograms)")
```


```
# Use Your Knowledge 2.61: Plot the line
gf_point(Fat ~ NEA, data = Fidgeting) %>%
```

```
gf_abline(slope = -.00344, intercept = 4.505) %>%
gf_labs(x = "Nonexercise activity (calories)", y = "Fat gain (kilograms)") +
ylim(0, 5)
```


Example 2.21: Prediction for fat gain

```
fatlm <- lm(Fat ~ NEA, data = Fidgeting)
fatfun <- makeFun(fatlm)
fatfun(NEA = 400)

## 1
## 2.128528</pre>
```

Example 2.24: Regression

```
# page 113
msummary(fatlm)

## Estimate Std. Error t value Pr(>|t|)
## (Intercept) 3.5051229 0.3036164 11.545 1.53e-08 ***
## NEA -0.0034415 0.0007414 -4.642 0.000381 ***

## Residual standard error: 0.7399 on 14 degrees of freedom
## Multiple R-squared: 0.6061, Adjusted R-squared: 0.578
## F-statistic: 21.55 on 1 and 14 DF, p-value: 0.000381
```

Example 2.25: Fidgeting and fat gain


```
# XX NH Issue with plot and ranges
NEAlm <- lm(NEA ~ Fat, data = Fidgeting) # using fat gain to predict nonexercise activity
NEAfun <- makeFun(NEAlm)
NEAfun(Fat = 6) # (-311.5197, 6)</pre>
```

-311.5197

```
NEAfun(Fat = 0) # (745.2604, 0)

## 1
## 745.2604

# point 1
# Figure 2.20, page 115
gf_point(Fat ~ NEA, data = Fidgeting) %>%
 gf_lm() %>%
 #gf_fun(NEAlm, color = "red") +
 gf_segment(6 + 0 ~ -311.5197 + 745.2604, color = "red") %>%
 gf_labs(x = "Nonexercise activity (calories)", y = "Fat gain (kilograms)") +
 ylim(0, 6)
```


Section 2.5: Cautions about Correlation and Regression

Example 2.26: Residuals for fat gain

```
fatlm
##
## Call:
## lm(formula = Fat ~ NEA, data = Fidgeting)
##
## Coefficients:
## (Intercept)
 NEA
 3.505123
 -0.003441
fatfun(NEA = 135)
##
 1
## 3.040522
2.7 - fatfun(NEA = 135)
## -0.3405222
```

```
# Figure 2.23, page 124
gf_point(Fat ~ NEA, data = Fidgeting) %>%
gf_lm() %>%
gf_labs(x = "Nonexercise activity (calories)", y = "Fat gain (kilograms)")
```


```
gf_point(resid(fatlm) ~ NEA, data = Fidgeting) %>%
gf_lm() %>%
gf_labs(x = "Nonexercise activity (calories)", y = "Residual")
```


Example 2.27: Patterns in birthrate and Internet user residuals

IntBirth <- read_csv("https://nhorton.people.amherst.edu/ips9/data/chapter02/EG02-027INBIRTH.csv")</pre>

```
## Parsed with column specification:
## cols(
## Country_Name = col_character(),
## CountryCode = col_character(),
## BirthRate2011 = col_double(),
```

```
UsersPreviousYear = col_double(),
##
 Users = col_double(),
##
 LogBirth = col_double(),
##
 LogUsers = col_double()
##
## )
intbirthlm <- lm(BirthRate2011 ~ Users, data = IntBirth)</pre>
# Figure 2.24, page 126
gf_point(BirthRate2011 ~ Users, data = IntBirth) %>%
  gf_lm() %>%
 gf_labs(x = "Internet users per 100 people", y = "Births per 1000 people")
 50 -
 40
```


```
gf_point(resid(intbirthlm) ~ Users, data = IntBirth) %>%
gf_lm() %>%
gf_labs(x = "Internet users per 100 people", y = "Residual")
```


Example 2.28: Diabetes and blood sugar

```
Diabetes <- read_csv("https://nhorton.people.amherst.edu/ips9/data/chapter02/EG02-028HBA1C.csv")
## Parsed with column specification:
## cols(
 Subject = col_integer(),
##
##
 HbA1c_percent = col_double(),
##
 FPG_mg_ml = col_integer()
## )
diabeteslm <- lm(FPG_mg_ml ~ HbA1c_percent, data = Diabetes)</pre>
# Figure 2.25, page 127
gf_point(FPG_mg_ml ~ HbA1c_percent, data = Diabetes) %>%
  gf_lm() %>%
gf_labs(x = "HbA1c (percent)", y = "Fasting plasma glucose (mg/dl)")
Fasting plasma glucose (mg/dl)
 300 -
 200 -
 100 -
 10
 15
 HbA1c (percent)
gf_point(resid(diabeteslm) ~ HbA1c_percent, data = Diabetes) %>%
  gf_lm() %>%
  gf_labs(x = "HbA1c (percent)", y = "Residual")
 100 -
Residual
 0 -
  -100 -
```

HbA1c (percent)

15

10

Example 2.29: Influential observations

Section 2.6: Data Analysis from Two Way Tables

Section 2.7: The Question of Causation