Population - entire collection of objects or
individuals about which information is desired

Sample - part of the population that is selected for analysis

- Watch out for sample bias

Simple random sampling - every possible sample of a certain size has the same chance of being selected

Mean - the point of balance on a seesaw; the arithmetic average of the data

- susceptible to extreme values (outliers) by moving towards extreme values

Median - in an ordered vector, the median is the middle number

not affected by extreme values

Quartiles - split the ranked data into 4 equal groups

Variance - the average distance, squared

$$s_x^2 = \frac{\sum (x_i - \overline{x})^2}{n - 1}$$

 squaring gets rid of the negative value problem

Standard deviation - shows variation about the mean

$$s = \sqrt{\frac{\sum (x_i - \overline{x}^2)}{n - 1}}$$

- highly affected by outliers
- has same units as original data

Observational study - there can always be lurking variables affecting results

Experimental study - lurking variables can be controlled; can give good evidence for causation (if internal validity is high)

Summary measures

Describing data numerically

Center Other Measures Variation & location of location

Mean Quartiles Range

Median Interquartile Range

Variance

Standard Deviation

Linear transformations

$$Y = a + bx$$

a: shifts data by a

b: changes scale Linear transformations change the centre and

spread of data.

- $Var(a + bX) = b^2 Var(X)$
- Average(a+bX) = a+b[Average(X)]

Box and Whisker Plot

Range = X_{max} - X_{min}

- disadvantages: ignores the way in which data are distributed; sensitive to outliers

Interquartile range (IQR): 3rd quartile - 1st quartile

- not used often
- not affected by outliers

Effects of Linear Transformations:

- mean new: a + b * mean
- median _{new}: a + b * median
- stdev _{new} = |b| * stdev
- IQR new = |b| * IQE

z-score: new data set will have mean of 0, and variance of 1

$$z = \frac{x - \overline{x}}{S}$$

Detecting outliers

- Classic outlier detection

$$|z| = |\frac{x - \overline{x}}{S}| \ge 2$$

- The Boxplot Rule

$$X < Q1 - 1.5(Q3 - Q1)$$

or
 $X > Q3 + 1.5(Q3 - Q1)$

Skewness

- measures the degree of asymmetry exhibited by the data
 - negative values = skewed left
 - positive values = skewed right
 - if |skewness| < 0.8 = no need to transform the data

Measures of association

- Covariance

Covariance > 0 = larger x, larger y Covariance < 0 = larger x, smaller y

$$cov_{xy} = \frac{1}{n-1} \sum_{x} (x - \overline{x})(y - \overline{y})$$

Units = Units of $x \cdot$ Units of y Covariance is only +, -, or 0 (can be any number)

Central Limit Theorem

- as n increases, \overline{x} (sample mean) should get closer to μ (population mean)
- mean of $\overline{x} = \mu$
- variance of $\overline{x} = \sigma^2/n$

$$\overline{X} \sim N(\mu, \frac{\sigma^2}{n})$$

if population is normally distributed, *n* can be any value

any population, n needs to be ≥ 30

$$Z = \frac{\overline{x} - \mu}{\sigma / \sqrt{n}}$$

Probability

- measure of uncertainty
- all outcomes have to be exhaustive (all options possible) and mutually exhaustive (no 2 outcome can occur at the same time)

Rules

- Probabilities range from

$$0 \leq Prob(A) \leq 1$$

- The probabilities of all outcomes must add up to 1
- The complement rule = A happens or A doesn't happen

$$P(\overline{A}) = 1 - P(A)$$

$$P(A) + P(\overline{A}) = 1$$

- Addition rule:

$$P(AorB) = P(A) + P(B) - P(AorB)$$

Correlation - measures strength of a *linear* relationship between two variables

$$r_{xy} = \frac{cov_{xy}}{(s_x)(x_y)}$$

correlation is between +1 and -1 sign: direction of relationship absolute value: strength of relationship (-0.6 stronger than +0.4)

0 - 0.2: very weak

0.2 - 0.4: weak to moderate

0.4 - 0.6: medium to substantial

0.6 - 0.8: very strong

0.8 - 1.0: extremely strong

correlation doesn't imply causation correlation of a variable with itself is 1

Confidence intervals - tells us how good our estimate is

- Want high confidence, narrow interval
- As confidence increases, interval also increases

 $d = \frac{\mu_{treatment} - \mu_{control}}{s}$

where d is Cohen's d, μ is a mean, and s is

Effect size - Cohen's d

the standard deviation

Margin of Error

- The confidence interval is given by

$$\hat{p} \pm 1.96 \sqrt{\frac{\hat{p}\,\hat{q}}{n}}$$

- The standard form of any confidence interval is estimate ±(margin of error)

Standard Error of the Mean (S.E.M.)
$$\sigma_{\!M} = \frac{\sigma}{\sqrt(n)}$$

where σ_M is the S.E.M., σ is the standard deviation and n is the sample size.

Hypothesis testing

- Null hypothesis
- H₀, a statement of no change and is assumed true until evidence indicates otherwise
- Alternative hypothesis: Ha, is a statement that we are trying to find evidence to support
- Type I error: reject the null hypothesis when the null hypothesis is true
- Type II error: do not reject the null hypothesis when the alternative hypothesis is true

	Hypothesis testing (p-values)	Effect size	Power
Type of conclusion	Threshold based, yes/no	Gradient, small to large	Gradient, small to large
Sample size	Sensitive	Not sensitive	Sensitive
Alpha level	Sensitive	Not sensitive	Sensitive
# of tails	Sensitive	Not sensitive	Sensitive

Example of Type I and Type II errors

- Null hypothesis
- H₀, a statement of no change and is assumed true until evidence indicates otherwise
- Alternative hypothesis: H_a is a statement that we are trying to find evidence to support
- Type I error: reject the null hypothesis when the null hypothesis is true
- Type II error: do not reject the null hypothesis when the alternative hypothesis is true

Methods of Hypothesis testing

- Confidence intervals
- Test statistics
- p-values
- C.I. and p-values always safe to do because don't need to worry about size of n (can be bigger or smaller than 30)

Cheat Sheet

R Functions (supplement)
For more information on each function, use the question mark and the name of the function in R Studio, e.g.:
?sum()

Check data frame type

```
is.integer(), is.character(),
is.logical()
as.integer(), as.character(),
as.logical()
class()
```

Glimpse into the data

```
names()
head()
summary()
```

Formatting the data

```
sort()
rle()
table()
round()
```

Basics

```
length()
sum()
```

Central Tendency

```
median()
mean()
```

Variability

```
min(), max()
range()
quantile()
IQR()
var()
cor()
sd()
```

Graphs

```
plot()
hist()
boxplot()
barplot(
 meansVector,
 ylim = c(0,0),
 names.arg = c("list","labels"),
 main = "title"
)
```

Arrows on graphs

```
arrows(
middle, mean-sem,
middle, mean+sem,
length = 0.05,
angle = 90,
```

```
code=3
)
Multiple graph facets
par(mfrow=c(1,2))
```

Other

```
unique()
sqrt()
scale()
```

Subsetting Vectors

```
variable[variable == "value"]
variable[variable > 0]
```

```
Subsetting Data Frames df[df$col == 0,] df[df$col > 0,]
```

Probability

```
pnorm()
```

Programming Concepts

```
for(i in 1:10) {
  your code goes here
}

myfunc <- function(variable) {
  your code goes here
}

if(condition == TRUE) {
  do something</pre>
```