IS5 in R: Stats Starts Here (Chapter 1)

Nicholas Horton (nhorton@amherst.edu)

December 19, 2020

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. 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 (https://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 1: Stats Starts Here

Section 1.1: What is Statistics?

Section 1.2: Data

Section 1.3: Variables

See table on page 7.

```
library(mosaic)
options(digits = 3)
Tour <-
  readr::read_csv("http://nhorton.people.amherst.edu/is5/data/Tour_de_France_2016.csv") %>%
  janitor::clean_names()
##
## -- Column specification -----
## cols(
##
 Year = col double(),
##
 Winner = col_character(),
 Country = col character(),
##
 Age = col_double(),
##
 Team = col character(),
##
 `Total Time(h.min.sec)` = col_character(),
##
##
 `Total Time(h)` = col_double(),
 Average.Speed = col_double(),
##
 Stages = col_double(),
##
##
 `Total Distance Ridden` = col_double(),
##
 `Starting Riders` = col_double(),
 `Finishing Riders` = col_double()
##
## )
```

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.

```
names (Tour)
 [1] "year"
##
 "winner"
 "country"
 [4] "age"
 "team"
 "total_time_h_min_sec"
 "average_speed"
 [7] "total_time_h"
 "stages"
## [10] "total_distance_ridden" "starting_riders"
 "finishing_riders"
glimpse(Tour)
## Rows: 103
## Columns: 12
## $ year
 <dbl> 1903, 1904, 1905, 1906, 1907, 1908, 1909, 191...
 <chr> "Maurice Garin", "Henri Cornet", "Louis Trous...
## $ winner
 <chr> "France", 
## $ country
 <dbl> 32, 20, 24, 27, 24, 25, 22, 21, 27, 24, 23, 2...
## $ age
 <chr> "La Fran\u008daise", "Cycles JC", "Peugeot", ...
## $ team
 <chr> "94.33.00", "96.05.56", "110.26.58", "189.34....
## $ total time h min sec
## $ total_time_h
 <dbl> 94.5, 96.1, 110.4, 189.6, 158.8, 156.9, 157.0...
 <dbl> 25.7, 25.3, 27.1, 24.5, 28.5, 28.7, 28.7, 29....
## $ average_speed
## $ stages
 <dbl> 6, 6, 11, 13, 14, 14, 14, 15, 15, 15, 15, 15,...
## $ total_distance_ridden <dbl> 2428, 2428, 2994, 4637, 4488, 4488, 4497, 473...
 <dbl> 60, 88, 60, 82, 93, 112, 150, 110, 84, 131, 1...
## $ starting_riders
 <dbl> 21, 27, 24, 14, 33, 36, 55, 41, 28, 41, 25, 5...
## $ finishing_riders
head(Tour, 3)
## # A tibble: 3 x 12
 age team total_time_h_mi~ total_time_h average_speed
 year winner country
 <dbl> <chr> <chr>
 <dbl> <chr> <chr>
 <dbl>
 <dbl>
 25.7
## 1 1903 Mauri~ France
 32 "La ~ 94.33.00
 94.6
 20 "Cyc~ 96.05.56
## 2 1904 Henri~ France
 96.1
 25.3
## 3 1905 Louis~ France
 24 "Peu~ 110.26.58
 27.1
## # ... with 4 more variables: stages <dbl>, total distance ridden <dbl>,
 starting riders <dbl>, finishing riders <dbl>
tail(Tour, 8) %>%
 select(winner, year, country)
## # A tibble: 8 x 3
##
 winner
 year country
##
 <chr>>
 <dbl> <chr>
## 1 Contador Alberto
 2009 Spain
## 2 Andy Schleck
 2010 Luxembourg
## 3 Cadel Evans
 2011 Australia
## 4 Bradley Wiggins
 2012 Great Britain
## 5 Christopher Froome
 2013 Great Britain
## 6 Vincezo Nibali
 2014 Italy
## 7 Cristopher Froome
 2015 Great Britain
## 8 Cristopher Froome
 2016 Great Britain
```

Piping (%>%) takes the output of the line of code and uses it in the next.

Let's find who was the winner in 1998 We use the filter() command.

```
filter(Tour, year == 1998) %>%
  select(winner, year, country)
## # A tibble: 1 x 3
##
 winner
 year country
##
 <chr>
 <dbl> <chr>
## 1 Marco Pantani 1998 Italy
How many stages were there in the tour in the year that Alberto Contador won? We can also
use the filter() command.
filter(Tour, winner == "Contador Alberto") %>%
  select(winner, year, stages)
## # A tibble: 2 x 3
##
 winner
 year stages
##
 <chr>
 <dbl> <dbl>
## 1 Contador Alberto 2007
 21
## 2 Contador Alberto 2009
Note that the following command generates the same output.
Tour %>%
  filter(winner == "Contador Alberto") %>%
  select(winner, year, stages)
## # A tibble: 2 x 3
 winner
##
 year stages
 <chr>
##
 <dbl> <dbl>
## 1 Contador Alberto 2007
 21
## 2 Contador Alberto 2009
The pipe operator (%>%) can be used to connect one dataframe or command to another.
What was the slowest average speed of any tour? Fastest? Again, we use filter() but this time
in conjunction with the min() function.
filter(Tour, average_speed == min(average_speed)) %>%
  select(year, average_speed)
## # A tibble: 1 x 2
##
 year average_speed
##
 <dbl>
 <dbl>
 24.1
## 1 1919
filter(Tour, average_speed == max(average_speed)) %>%
  select(year, average_speed)
## # A tibble: 1 x 2
```

How can we summarize the distribution of Average Speeds?

year average_speed

<dbl>

df_stats(~average_speed, data = Tour)

41.7

<dbl>

1 2005

```
## response min Q1 median Q3 max mean sd n missing ## 1 average_speed 24.1 29.5 35.4 38.7 41.7 34.1 5.2 103 0
```

Note that $\sim x$ denotes the simplest form of the general modelling language (used to indicate a single variable in mosaic).