IS5 in R: Relationships Between Categorical Variables—Contingency Tables (Chapter 3)

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 3: Relationships Between Categorical Variables—Contingency Tables

Section 3.1: Contingency Tables

XX note: Code chunk was flowing out of chunk space in pdf so I fixed that

```
library(mosaic)
library(readr)
library(janitor)
OKCupid <-
  read_csv("http://nhorton.people.amherst.edu/is5/data/OKCupid_CatsDogs.csv", skip = 1) %>%
  clean names()
## Parsed with column specification:
## cols(
##
 CatsDogsBoth = col_character(),
##
 Gender = col_character(),
 `drugsY/N` = col character(),
 `smokesY/N` = col character()
##
names(OKCupid)
```

```
## [1] "cats_dogs_both" "gender" "drugs_y_n" "smokes_y_n"
```

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.

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). You can use the names() function to check the cleaned names.

We use skip = 1 because the first line in the original data set is Col1, Col2, etc.

XX A reference saying how we are replicating Table 3.1-3.4 starting at pg. 65 would be helpful

```
## XX Consider using useNA = "no" (in the first tally command for example) to match the table in page65
tally(~ cats_dogs_both + gender, margin = TRUE, data = OKCupid)
 gender
##
## cats_dogs_both
 F
 M Total
##
 Has Both
 897
 577 1474
 Has cats 3412 2388 5800
##
 Has dogs 3431 3587 7018
##
##
 <NA>
 16377 29274 45651
##
 Total
 24117 35826 59943
tally(~ cats_dogs_both + gender, format = "percent", margin = TRUE, data = OKCupid)
 gender
##
 F
## cats_dogs_both
 М
 Total
##
 Has Both
 1.4964216
 0.9625811
 2.4590027
##
 Has cats
 5.6920741
 3.9837846
 9.6758587
##
 5.7237709
 5.9840182 11.7077891
 Has dogs
 <NA>
 27.3209549 48.8363946
##
 76.1573495
##
 40.2332216 59.7667784 100.0000000
 Total
tally(~ cats_dogs_both | gender, format = "percent", margin = TRUE, data = OKCupid)
##
 gender
## cats_dogs_both
 F
 М
##
 Has Both
 3.719368
 1.610562
##
 6.665550
 Has cats 14.147697
 14.226479
##
 Has dogs
 10.012282
##
 <NA>
 67.906456 81.711606
##
 Total
 100.000000 100.000000
tally(~ gender | cats_dogs_both, format = "percent", margin = TRUE, data = OKCupid)
##
 cats_dogs_both
## gender
 Has Both Has cats Has dogs
 <NA>
 60.85482 58.82759 48.88857
##
 F
 35.87435
##
 39.14518 41.17241 51.11143 64.12565
##
 Total 100.00000 100.00000 100.00000 100.00000
Example 3.1: Exploring Marginal Distributions
SuperBowl <-
 read_csv("http://nhorton.people.amherst.edu/is5/data/Watch_the_Super_bowl.csv",
 skip = 1)
## Parsed with column specification:
## cols(
##
 Plan = col_character(),
##
 Sex = col_character()
tally(~ Plan + Sex, data = SuperBowl)
##
 Sex
## Plan
 Female Male
##
 Commercials
 156
```

```
## Game 200 279
## Wont Watch 160 132
```

Example 3.2: Exploring Percentages: Children and First-Class Ticket Holders First?

XX Consider using y ~ x format instead of using ~ y | x in tally() calls.


```
Titanic <- read_csv("http://nhorton.people.amherst.edu/is5/data/Titanic.csv")</pre>
## Parsed with column specification:
## cols(
##
 Name = col_character(),
 Survived = col_character(),
##
##
 Boarded = col_character(),
##
 Class = col_character(),
##
 MWC = col_character(),
##
 Age = col_double(),
##
 Adut_or_Chld = col_character(),
##
 Sex = col character(),
##
 Paid = col_double(),
##
 Ticket_No = col_character(),
##
 Boat_or_Body = col_character(),
##
 Job = col_character(),
 Class_Dept = col_character(),
##
##
 Class_Full = col_character()
## )
tally(~ Class + Survived, format = "percent", margin = TRUE, data = Titanic)
##
 Survived
## Class
 Alive
 Dead
 Total
##
 5.570652 14.673913
 1
 9.103261
##
 5.389493
 7.518116 12.907609
##
 3
 8.152174 24.003623 32.155797
##
 Crew
 9.601449 30.661232 40.262681
 Total 32.246377 67.753623 100.000000
tally(~ Survived | Class, format = "percent", margin = TRUE, data = Titanic)
##
 Class
## Survived
 1
 2
 Crew
##
 Alive 62.03704 41.75439 25.35211
 23.84702
 37.96296 58.24561 74.64789 76.15298
##
 Total 100.00000 100.00000 100.00000 100.00000
tally(~ Class | Survived, format = "percent", margin = TRUE, data = Titanic)
##
 Survived
## Class
 Alive
 Dead
##
 1
 28.230337
 8.221925
##
 2
 16.713483 11.096257
##
 3
 25.280899 35.427807
##
 29.775281 45.254011
 Total 100.000000 100.000000
##
```

Section 3.2: Conditional Distributions

See displays on 68-69.

XX The colored bar graph is a bit confusing because the book's y axis is different so I don't know what can be done here.

```
gf_bar(~ cats_dogs_both | gender, data = OKCupid)
```


```
# There are many who don't own either (Figure 3.2, page 69)
gf_bar(~ cats_dogs_both | gender, fill = ~ cats_dogs_both,
data = filter(OKCupid, cats_dogs_both != "NA"))
```


Example 3.3: Finding Conditional Distributions: Watching the Super Bowl

```
tally(~ Plan + Sex, margin = TRUE, data = SuperBowl)


## Sex
## Plan Female Male Total
## Commercials 156 81 237
```

```
##
 Game
 200
 279
 479
##
 Wont Watch
 160 132
 292
##
 Total
 516 492
 1008
tally(~ Plan | Sex, format = "percent", data = SuperBowl)
##
 Sex
## Plan
 Female
 Male
 Commercials 30.23256 16.46341
##
##
 38.75969 56.70732
 Wont Watch 31.00775 26.82927
##
```

Example 3.4: Looking for Associations Between Variables: Still Watching the Super Bowl

XX Consider this: gf_bar(~ Plan, fill = ~ Sex, data = SuperBowl, position = "dodge") XX The barplot still doesn't have percentages like the book(it has counts) but it is equally readable than the current version with the added bonus that it looks like the chart in the book.

```
gf_bar(~ Plan | Sex, fill = ~ Plan, format = "percent", data = SuperBowl)
```


Examining Contingency Tables

```
See displays on page 72.
```

##

```
XX Why not use margins = TRUE in this tally() call?
```

cancer counts

```
FishDiet <- read_csv("http://nhorton.people.amherst.edu/is5/data/Fish_diet.csv", skip = 1) %>% clean_names()
```

```
## Parsed with column specification:
## cols(
## `Diet:Counts` = col_character(),
## `Cancer:Counts` = col_character()
## )
tally(~ diet_counts + cancer_counts, data = FishDiet)
```

```
## diet_counts
 No Yes
##
 507
 42
 Large
 Moderate 2769
##
 209
##
 Never
 14
 110
##
 Small
 2420
 201
```

Random Matters

##

##

L

R

See display on page 74.

```
XX Consider changing the order in the tally() call into ~ Dream + Side and adding margins = TRUE
Nightmares <- read_csv("http://nhorton.people.amherst.edu/is5/data/Nightmares.csv", skip = 1)
## Parsed with column specification:
## cols(
## Side = col_character(),
## Dream = col_character()
## )
Nightmares <- Nightmares %>%
 mutate(Dream = ifelse(Dream == "N", "Nightmare", "SweetDreams"))
tally(~ Side + Dream, data = Nightmares)
## Dream
## Side Nightmare SweetDreams
```

Section 3.3: Displaying Contingency Tables

35

9

6

```
tally(~ Class + Survived, format = "count", data = Titanic)
##
 Survived
## Class Alive Dead
##
 201 123
 1
##
 2
 119 166
 180 530
##
 3
 212 677
 Crew
tally(~ Class + Survived, format = "percent", data = Titanic)
##
 Survived
## Class
 Alive
 Dead
##
 1
 9.103261 5.570652
##
 2
 5.389493 7.518116
##
 8.152174 24.003623
 Crew 9.601449 30.661232
##
# Figure 3.4, page 75
gf_percents(~ Class, fill = ~ Survived, position = position_dodge(), data = Titanic)
```


Figure 3.5
gf_percents(~ Survived, fill = ~ Class, position = "fill", data = Titanic)

Mosaic plot of Class by Survival

See the mosaic plots on page 77.

Section 3.4: Three Categorical Variables

Consider using useNA = "no" option

```
tally(~ gender + cats_dogs_both + drugs_y_n, format = "percent", data = OKCupid)
##
  , , drugs_y_n = No
##
##
 cats_dogs_both
## gender
 Has Both
 Has cats
 Has dogs
 <NA>
##
 F 1.0243064 3.4199156
 3.9437466 18.0187845
##
 M 0.5922293 2.0819779 3.7769214 30.0719016
##
##
 , , drugs_y_n = Yes
##
##
 cats_dogs_both
## gender
 Has Both
 Has cats
 Has dogs
##
 F 0.2085314 0.8941828
 0.6272626
 2.9794972
 M 0.1901807 0.8658225 0.9041923 6.9132342
##
##
##
 , , drugs_y_n = NA
##
##
 cats_dogs_both
##
 Has Both
 <NA>
  gender
 Has cats
 Has dogs
##
 0.2635837
 1.3779757
 1.1527618 6.3226732
##
 M 0.1801712 1.0359842 1.3029044 11.8512587
```

Example 3.7: Looking for Associations Among Three Variables at Once

```
vcd::mosaic(tally(~ Sex + Survived + Class, data = Titanic), shade = TRUE)
```


Example 3.8: Simpson's Paradox: Gender Discrimination?

Here we demonstrate how to generate one of the tables on page 80. XX Why do we have to have 825-512 can we just not put the difference?

In this case, do(n) creates n observations with the specified values in data.frame(). The rbind() function can then be used to combine the data frames into one.

```
tally(~ sex + admit, data = Berk)

## admit
## sex TRUE FALSE
## M 512 313
## F 89 19

tally(~ admit | sex, format = "percent", data = Berk)

## sex
```

admit M F ## TRUE 62.06061 82.40741 ## FALSE 37.93939 17.59259