IS5 in R: Scatterplots, Association, and Correlation (Chapter 6)

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

July 17, 2018

Introduction and background

This document is intended to help describe how to undertake analyses introduced as examples in the Fifth Edition of *Intro Stats* (2018) by De Veaux, Velleman, and Bock. More information about the book can be found at http://wps.aw.com/aw_deveaux_stats_series. This file as well as the associated R Markdown reproducible analysis source file used to create it can be found at http://nhorton.people.amherst.edu/is5.

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 6: Scatterplots, Association, and Correlation

```
library(mosaic)
library(readr)
library(janitor)
Hurricanes <- read csv("http://nhorton.people.amherst.edu/is5/data/Tracking hurricanes 2015.csv")
## Parsed with column specification:
## cols(
##
 Year = col_integer(),
##
 Error_24h = col_double(),
##
 Error_48h = col_double(),
##
 Error_72h = col_double()
## )
By default, read_csv() prints the variable names. These messages can be suppressed using the
```

By default, read_csv() prints the variable names. These messages can be suppressed using the message=FALSE code chunk option to save space and improve readability.

```
# Figure 6.1, page 164
gf_point(Error_72h ~ Year, data = Hurricanes, ylab = "Prediction Error")
```


Section 6.1: Scatterplots

See dots on pages 164-165.

Example 6.1: Comparing Prices Worldwide


```
Prices <- read_csv("http://nhorton.people.amherst.edu/is5/data/Prices_and_Earnings.csv") %>%
 clean_names()
```

```
## Parsed with column specification:
##
  cols(
 .default = col_double(),
##
##
 City = col_character(),
 `Food Costs($)` = col_integer(),
##
 `Womens Clothing($)` = col_integer(),
##
##
 `Mens Clothing($)` = col_integer(),
##
 `Hours Worked` = col_integer(),
 `Vacation Days` = col_integer(),
##
 `Big Mac(min)` = col_integer(),
##
 `Bread(kg in min)` = col_integer(),
 `Rice(kg in min)` = col_integer(),
##
##
 `Goods and Services($)` = col_integer()
## )
## See spec(...) for full column specifications.
names(Prices)
```


```
[1] "city"
 "food_costs"
##
##
 [3] "womens_clothing"
 "mens_clothing"
 [5] "i_phone_4s_hr"
 "clothing index"
##
 [7] "hours_worked"
 "wage_gross"
 [9] "wage_net"
 "vacation_days"
##
##
 [11]
 "col_excl_rent"
 "col_incl_rent"
 [13] "pur_power_gross"
 "pur_power_net"
## [15] "pur_power_annual"
 "big_mac_min"
```

Here we use the clean_names() function from the janitor package to sanitize the names of the columns (which would otherwise contain special characters or whitespace).


```
gf_point(food_costs ~ womens_clothing, data = Prices) %>%
gf_labs(x = "Cost of Women's Clothes", y = "Food Costs ($)")
```


```
gf_point(i_phone_4s_hr ~ wage_gross, data = Prices) %>%
gf_labs(x = "Average Hourly Wage", y = "Hours to Earn an iPhone 4S")
```


```
gf_point(clothing_index ~ hours_worked, data = Prices) %>%
gf_labs(x = "Working Hours", y = "Clothes Index")
```


```
gf_point(food_costs ~ vacation_days, data = Prices) %>%
gf_labs(x = "Vacation Days (per year)", y = "Food Costs ($)")
```


Roles for Variables

Smoothing Scatterplots

```
HopkinsForest <- read_csv("http://nhorton.people.amherst.edu/is5/data/Hopkins_Forest.csv") %>%
 clean_names()
## Parsed with column specification:
```

```
## cols(
## .default = col_double(),
## Date = col_character(),
## Year = col_integer(),
## Month = col_integer(),
## Day = col_integer(),
```

```
`Day of Year` = col_integer(),
##
 `Max Sol Rad (w/m^2)` = col_integer(),
##
 `Min Sol Rad (w/m^2)` = col_integer(),
##
 `Total Sol Rad (w/m^2)` = col_integer(),
##
##
 `Min Wind (mph)` = col_integer(),
 `Max Barom (mb)` = col_integer(),
##
##
 `Min Barom (mb)` = col_integer()
## )
## See spec(...) for full column specifications.
# Figure 6.2, page 168
gf_point(avg_wind_mph ~ day_of_year, data = HopkinsForest) %>%
 gf_smooth(se = FALSE) %>%
 gf_labs(x = "Day of Year", y = "Average Wind Speed (mph)")
```


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

Example 6.2: Smoothing Timeplots

```
Fitness <- read_csv("http://nhorton.people.amherst.edu/is5/data/Fitness_data.csv") %>%
 clean_names()
gf_histogram(~ weight, data = Fitness, binwidth = 1, center = .5) %>%
 gf_labs(x = "Weight (lb)", y = "# of Days")
```


Warning: Removed 70 rows containing non-finite values (stat_bin).


```
gf_point(weight ~ days_since_july_19_2014, data = Fitness) %>%
gf_smooth(se = FALSE) %>%
gf_labs(x = "Days Since July 19, 2014", y = "Weight (lb)")
```


Warning: Removed 70 rows containing non-finite values (stat_smooth).

Warning: Removed 70 rows containing missing values (geom_point).


```
gf_boxplot(weight ~ as.factor(month), data = Fitness) %>%
gf_labs(x = "Month", y = "Weight (lb)")
```

Warning: Removed 70 rows containing non-finite values (stat_boxplot).

Warnings can be suppressed with the warnings=FALSE chunk option.

Section 6.2: Correlation

```
HeightsWeights <- read_csv("http://nhorton.people.amherst.edu/is5/data/Heights_and_weights.csv")</pre>
## Parsed with column specification:
## cols(
##
 Weight = col_integer(),
##
 Height = col_double()
## )
# Figure 6.3, page 170
gf_point(Weight ~ Height, data = HeightsWeights) %>%
  gf_labs(x = "Height (in.)", y = "Weight (lb)")
 250 -
Weight (Ib) 150 -
 150 -
 100 -
 75
 70
 65
 Height (in.)
cor(Weight ~ Height, data = HeightsWeights)
```


```
## [1] 0.6440311
```

See displays on pages 170 - 171.

Step-by-Step Example: Looking at Association

```
Framingham <- read_csv("http://nhorton.people.amherst.edu/is5/data/Framingham.csv")
```

```
## Parsed with column specification:
## cols(
 Cholesterol = col_integer(),
##
 Age = col_integer(),
##
##
 Sex = col_character(),
 SBP = col_integer(),
##
 DBP = col_integer(),
##
 CIG = col_integer()
##
## )
## Warning in rbind(names(probs), probs_f): number of columns of result is not
## a multiple of vector length (arg 2)
## Warning: 1 parsing failure.
## row # A tibble: 1 x 5 col
 expected
 actual file
 row col
gf_point(SBP ~ DBP, data = Framingham) %>%
 gf_labs(x = "Diastolic BP (mm Hg)", y = "Systolic BP (mm Hg)")
```


```
cor(SBP ~ DBP, data = Framingham)
```

[1] 0.7924792

Random Matters: Correlations Vary


```
LiveBirths <- read_csv("http://nhorton.people.amherst.edu/is5/data/Babysamp_98.csv") %>% clean_names()
```

```
## Parsed with column specification:
## cols(
## MomAge = col_integer(),
```

```
##
 DadAge = col_integer(),
##
 MomEduc = col_integer(),
 MomMarital = col_integer(),
##
##
 numlive = col_integer(),
##
 dobmm = col_integer(),
##
 gestation = col_integer(),
##
 sex = col_character(),
 weight = col_integer(),
##
##
 prenatalstart = col_integer(),
##
 orig.id = col_integer(),
 preemie = col_logical()
## )
LiveBirths <- LiveBirths %>%
  filter(dad_age != "NA")
set.seed(14513) # To ensure we get the same values when we run it multiple times
numsim <- 10000 # Number of samples
gf_point(mom_age ~ dad_age, data = sample(LiveBirths, size = 50))
  40 -
  35 -
  30
  25 -
  20
 40
 20
 30
 dad_age
# Graph will look different for different samples
cor(mom_age ~ dad_age, data = LiveBirths)
## [1] 0.7516507
# What does do() do?
cor(mom_age ~ dad_age, data = sample(LiveBirths, size = 50)) # Correlation of one random sample
## [1] 0.7619002
cor(mom_age ~ dad_age, data = sample(LiveBirths, size = 50)) # Correlation of another random sample
## [1] 0.7767026
do(2) * cor(mom_age ~ dad_age, data = sample(LiveBirths, size = 50)) # Finds the correlation twice
##
## 1 0.7067583
## 2 0.7401397
```

```
# For the visualization, we need 10,000 correlations
LiveCorr <- do(numsim) * cor(mom_age ~ dad_age, data = sample(LiveBirths, size = 50))</pre>
```

The do() function runs, 10,000 times, the correlation and sampling functions on a random sample of 50. (We can use the chunk option cache=TRUE to enable cache)

Correlation of Mother's Age and Father's Age in Samples of Size 50

Section 6.3: Warning: Correlation \neq Causation

```
Storks <- read_csv("http://nhorton.people.amherst.edu/is5/data/Storks.csv")

## Parsed with column specification:
## cols(
## Storks = col_integer(),
## Population = col_integer()
## )

# Figure 6.9
gf_point(Population ~ Storks, data = Storks) %>%
gf_labs(x = "# of Storks", y = "Human Population")
```


Correlation Tables

employees

1.0000000

```
Companies <- read_csv("http://nhorton.people.amherst.edu/is5/data/Companies.csv") %>%
  clean_names()
## Parsed with column specification:
## cols(
##
 Company = col_character(),
##
 Assets = col_integer(),
 Sales = col_integer(),
##
##
 `Market Value` = col_integer(),
##
 Profits = col_double(),
##
 `Cash Flow` = col_double(),
##
 Employees = col_double(),
##
 sector = col_character(),
##
 Banks = col_integer()
## )
# Table 6.1, page 178
Companies %>%
  select(assets, sales, market_value, profits, cash_flow, employees) %>%
  cor()
##
 assets
 sales market_value
 profits cash_flow
## assets
 1.0000000 0.7464649
 0.6822122 0.6016986 0.6409018
## sales
 0.7464649 1.0000000
 0.8788920 0.8137758 0.8549172
 1.0000000 0.9681987 0.9702851
## market_value 0.6822122 0.8788920
## profits
 0.6016986 0.8137758
 0.9681987 1.0000000 0.9887795
## cash_flow
 0.6409018 0.8549172
 0.9702851 0.9887795 1.0000000
## employees
 0.5943581 0.9240429
 0.8182161 0.7621057 0.7866148
##
 employees
## assets
 0.5943581
## sales
 0.9240429
## market_value 0.8182161
## profits
 0.7621057
## cash flow
 0.7866148
```

Section 6.4: Straightening Scatterplots

```
FStops <- read_csv("http://nhorton.people.amherst.edu/is5/data/F-stops.csv") %>%
 clean_names()
 ## Parsed with column specification:
 ## cols(
 ##
 `F-stop` = col_double(),
 ##
 ShutterSpeed = col_double()
 ## )
 # Figure 6.10, page 179
 gf_point(f_stop ~ shutter_speed, data = FStops) %>%
 gf_labs(x = "Shutter Speed (sec)", y = "f/stop")
 30 -
f/stop
 10-
 0.125
 0.025
 0.050
 0.075
 0.100
 0.000
 Shutter Speed (sec)
```


```
cor(f_stop ~ shutter_speed, data = FStops)
```

[1] 0.9786716

The Ladder of Powers

f/Stops Again

```
# Figure 6.11, page 181
gf_point(log(f_stop) ~ shutter_speed, data = FStops) %>%
gf_labs(x = "Shutter Speed (sec)", y = "Log (f/stop)")
```


```
# Figure 6.12
gf_point((f_stop)^2 ~ shutter_speed, data = FStops) %>%
gf_labs(x = "Shutter Speed (sec)", y = "f/stop squareed")
```


See displays in "What Can Go Wrong?" on pages 181-183.