## Tutorial 1

## DSA1101 Introduction to Data Science

August 31, 2018

**Exercise 1.** Suppose we have two data vectors  $x = c(x_1, x_2, ..., x_n)$  and  $y = c(y_1, y_2, ..., y_n)$ , both of length n. Suppose a and b are any two constants. Let  $\overline{ax + b} = \frac{1}{n} \sum_{i=1}^{n} (ax_i + b)$  and  $\overline{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$ 

(a) Show that  $\overline{ax+b} = a\overline{x} + b$ .

$$\frac{1}{n} \sum_{i=1}^{n} (ax_i + b) = \frac{1}{n} \sum_{i=1}^{n} ax_i + \frac{1}{n} \sum_{i=1}^{n} b$$
$$= a \frac{1}{n} \sum_{i=1}^{n} x_i + \frac{nb}{n}$$
$$= a\bar{x} + b$$

(b) Recall from lecture that the sample variance of x is given by  $var(x) = \frac{1}{n-1} \sum_{i=1}^{n} (x_i - \bar{x})^2$ . For the new data vector  $ax = c(ax_1, ax_2, ..., ax_n)$ , show that  $var(ax) = a^2 var(x)$ .

$$var(ax) = \frac{1}{n-1} \sum_{i=1}^{n} (ax_i - \bar{a}\bar{x})^2$$

$$= \frac{1}{n-1} \sum_{i=1}^{n} (ax_i - a\bar{x})^2$$

$$= \frac{1}{n-1} \sum_{i=1}^{n} a^2 (x_i - \bar{x})^2$$

$$= a^2 \frac{1}{n-1} \sum_{i=1}^{n} (x_i - \bar{x})^2$$

$$= a^2 var(x)$$

## Exercise 2. Data input and manipulation in R.

(a) Read the data from the file colleges.txt

```
col=read.table("Colleges.txt",header=T,sep='\t')
View(col)
```

(b) Draw a histogram of the SAT variable

```
hist(col$SAT,prob=T)
```

(c) Draw a plot of the DPerStudent versus GradPer variables

```
plot(col$DPerStudent,col$GradPer)
```

(d) Draw the histograms of DPerStudent separately for LibArts (liberal arts) and Univ (University) institutions

```
hist(col$DPerStudent[col$School_Type=="Lib Arts"])
hist(col$DPerStudent[col$School_Type!="Lib Arts"])
```

(e) Draw the histograms of GradPer separately for LibArts (liberal arts) and Univ (University) institutions

```
hist(col$GradPer[col$School_Type=="Lib Arts"])
hist(col$GradPer[col$School_Type!="Lib Arts"])
```

(f) Find out which institutions have more than 75% of faculty members with Ph.D. degrees

```
col$School[col$PerPhD>75]
```

(e) Perform a linear regression of Acceptance on the variables Top.10p, PerPhD and GradPer

```
1 lm(Acceptance Top.10p+ PerPhD + GradPer, data=col)
```