R Textbook Companion for Probability and Statistics for Engineers by Richard L. Scheaffer, Madhuri S. Mulekar, James T. McClave¹

Created by Shikha Vyas B.E.

Information Technology
Institute of Engineering and Technology, DAVV, Indore
Cross-Checked by
R TBC Team

May 25, 2020

¹Funded by a grant from the National Mission on Education through ICT - http://spoken-tutorial.org/NMEICT-Intro. This Textbook Companion and R codes written in it can be downloaded from the "Textbook Companion Project" section at the website - https://r.fossee.in.

Book Description

Title: Probability and Statistics for Engineers

Author: Richard L. Scheaffer, Madhuri S. Mulekar, James T. McClave

Publisher: Cengage Learning, USA

Edition: 5

Year: 2011

ISBN: 978-0-534-40302-7

R numbering policy used in this document and the relation to the above book.

Exa Example (Solved example)

Eqn Equation (Particular equation of the above book)

For example, Exa 3.51 means solved example 3.51 of this book. Sec 2.3 means an R code whose theory is explained in Section 2.3 of the book.

Contents

Lis	et of R Codes	4
1	Data Collection and Exploring Univariate Distributions	5
2	Exploring Bivariate Distributions and Estimating Relations	13
4	Probability	25
5	Discrete Probability Distributions	37
6	Continuous Probability Distributions	47
7	Multivariate Probability Distributions	61
8	Statistics Sampling Distributions and Control Charts	71
9	Estimate	87
10	Hypothesis Testing	101
11	Inference for Regression Parameters	118
12	Analysis of Variance	137

List of R Codes

Exa 1.1	Auto paint shop relative freq	5
Exa 1.2	Air quality relative frequency	5
Exa 1.3	histograms	6
Exa 1.4	Dotplot	7
Exa 1.8	AQI mean and median	9
Exa 1.9	accidents mean and median	9
Exa 1.10	AQI quantile	9
Exa 1.12	AQI sd and variance	10
Exa 1.13	histogram of cars	10
Exa 1.14	lawnmower mean and sd	11
Exa 1.16	summary of CO and SO2	11
Exa 1.17	Boxplots	12
Exa 2.1	Projections on net new workers	13
Exa 2.3	Timeplot of CO and VOC emission	14
Exa 2.4	Average number of days with AQI greater than 100 .	14
Exa 2.5	Fuel consumption and efficiency of cars and vans	14
Exa 2.6	Annual temperatures at Newnan	15
Exa 2.7	scatterplot of heat exchangers	16
Exa 2.8	correlation coeff for power plant	17
Exa 2.9	correlation coeff for O3 and SO2	17
Exa 2.12	equation of the least squares regression line	17
Exa 2.13	linear fit OT and WR	18
Exa 2.14	Predict peak power load	19
Exa 2.15	Predict wall reduction	20
Exa 2.16	coeff of determination for the peak power load	20
Exa 2.18	Least squares fit and residual plot for WR OT data	20
Exa 2.19	linear regression model for population density	21
Eva 2.20	linear regression modal for length and wt	22

Exa	4.1	prob of eastern and western cities
Exa	4.2	die example
Exa	4.5	Venn diag EE
Exa	4.6	Venn diag labor statistics
Exa	4.7	Venn diag electric motors
Exa	4.12	product rule example
Exa	4.13	Product rule for cities
Exa	4.16	Permutation of employees
Exa	4.17	Permutation of operations
Exa	4.18	Permutation of divisions
Exa	4.19.a	selection of employees
		Probability of female candidate
	4.20	Combination of applicants
Exa	4.21.a	Partitioning of employees
Exa	4.21.b	Partitioning of employees specifically 29
	4.25	conditional probability of motors
Exa	4.28	independent event of job
Exa	4.29	Complementary Events
Exa	4.31	additive rule
Exa	4.32	multiplicative rule for defects
Exa	4.33	multiplicative rule for relays
Exa	4.35	example of ballpoint pen
Exa	4.37	Bayes Rule
Exa	4.39	flight accident
Exa	4.40	Bays rule for tower malfunction
Exa	4.41	Odd ratio
Exa	4.42	Odd ratio
Exa	5.1	Relay example
Exa	5.2	multiplicative rule of probability
Exa	5.3	distribution function
Exa	5.4	mean and sd
Exa	5.5	expected daily demand and variance
Exa	5.6	mean and variance of the daily costs
Exa	5.7	mean score and the standard deviation
Exa	5.8.a	Tchebyshefs Theorem
Exa	5.8.b	shortest interval
Exa	5.11	binomial distribution of fuses
	5.12	binomial distribution of battery 42

Exa	5.13	binomial distribution of chemicals	42
Exa	5.15	binomial distribution of contracts	43
Exa	5.17	geomatric distribution of interviews	44
Exa	5.18	expected time	44
Exa	5.19	geomatric distribution of interviews	45
Exa	5.20	industrial accidents	45
Exa	5.22	The Hypergeometric Distribution	46
Exa	5.23.a	The Hypergeometric Distribution of boxes	46
Exa	6.1	continuous random variable	47
Exa	6.2	probability density function	47
Exa	6.4	distribution function	48
Exa	6.5	Expected value and variance	48
Exa	6.6	expected weekly demand	49
Exa	6.7	Expected interval	50
Exa	6.8.a	probability of uniform distribution	50
Exa	6.9.a	Probability of exponential distribution	50
Exa	6.9.b	cumilative probability	51
Exa	6.10	The Gamma Distribution of components	51
Exa	6.11	The mean and variance for the length of maintenance	
		times	52
Exa	6.12	z value	52
	6.13	Normal distribution	52
Exa	6.14	standard normal distribution of bottles	53
Exa	6.15	Normal distribution	53
	6.16	Normal distribution of maths score	54
Exa	6.17.a	percentile score	54
		probability	55
Exa	6.18	octane rating	56
	6.20	QQ plot	56
	6.22	CO z score	57
Exa	6.23	lognormal distribution	57
Exa		beta distribution	58
Exa		Relative frequency histograms and densities	58
Exa		Weibull Distribution	59
Exa		Weibull Distribution	60
Exa		joint probability distribution of X1 and X2	61
Exa		Joint probability distribution of imprities	62
Exa	7.4	marginal probability density functions	63
		6	

Exa 7.5	The marginal probability density functions 6	3
Exa 7.6	conditional probability	4
Exa 7.7	conditional probability density function 6	4
Exa 7.10	covariance between two random variables 6	5
Exa 7.12	mean and variance	7
Exa 7.13	mean and variance of the total weekly amount 6	8
Exa 7.15	multinomial probability distribution 6	8
Exa 7.19	conditional expectation	9
Exa 7.20		9
Exa 8.2		1
Exa 8.3		2
Exa 8.4		3
Exa 8.5		4
Exa 8.6	The Sampling Distribution of large samples	4
Exa 8.7		5
Exa 8.8	The Sampling Distribution of S 2	5
Exa 8.9	General distribution large samples	6
Exa 8.10	Small samples case equal variances	7
Exa 8.11		7
Exa 8.12		8
Exa 8.13.a		9
		9
Exa 8.14		0
Exa 8.15		1
Exa 8.16		3
Exa 8.17		3
Exa 8.18	u chart	4
Exa 8.19		5
Exa 9.4		7
Exa 9.6	Determining Sample Size to Estimate Mean 8	7
Exa 9.7		8
Exa 9.8	Confidence Interval for a Mean Based on t distribution 8	8
Exa 9.9	Large Sample Confidence Interval for a Proportion 8	9
Exa 9.10		9
Exa 9.11	Confidence Interval for a Variance 9	0
Exa 9.12		0
Exa 9.13		1
Exa. 9 14		12

Exa 9.15	confidence interval for difference in mean denier	92
Exa 9.16	95 percent confidence level	93
Exa 9.17	95 percent confidence interval for normal distribution	94
Exa 9.18	Normal Distributions with Unequal Variances	95
Exa 9.19	Two sample T test for Chemical vs Atmospheric	95
Exa 9.20	Large Sample Confidence Interval for a Difference in	
	Proportions	96
Exa 9.21	95 percent confidence interval	97
Exa 9.22	Confidence Interval for a Ratio of Population Variances	97
Exa 9.23	A Prediction Interval	98
Exa 9.24	Tolerance Intervals	98
Exa 9.25	the confidence coefficient	99
Exa 9.29	a 95 percent confidence interval for theeta	99
Exa 9.30	confidence interval	100
Exa 10.8	Testing for mean	101
Exa 10.9	Hypothesis testing at 5 percent significance level	102
Exa 10.10	Observed Significance Level or p value	102
Exa 10.11	p value for the situation	103
Exa 10.12	hypothesis about the population mean	103
Exa 10.13	the probability of a type II error	104
Exa 10.14	Determining Sample Size	105
Exa 10.15	Testing a Mean Normal Distribution Case	105
Exa 10.16	Hypothesis about contradicting the manufacturers claim	106
Exa 10.18	Testing for proportion Large sample case	106
Exa 10.19	Testing for variance Normal distribution case	107
Exa 10.20	Testing the difference between two means	107
Exa 10.21	Checking the condition of equal variances	108
Exa 10.22	Checking the condition of equal variances	109
Exa 10.23	Testing the Difference between 2 Means Unequal Vari-	
	ances Case	109
Exa 10.24	Testing the Difference between Means for Paired Samples	110
Exa 10.25	Testing the Difference between Means for Paired Samples	111
Exa 10.26	Testing the ratio of variances Normal distributions case	111
Exa 10.27	Testing Parameters of the Multinomial Distribution ChiSq	uare
	Test	112
Exa 10.28	Testing Equality among Binomial Parameters ChiSquare	
	Test	113
Exa 10 29	Test of Independence ChiSa test	114

Exa	10.30	ChiSq test
Exa	10.31	Kolmogorov Smirnov test
Exa	10.32	Kolmogrov Smirnov Normality Test
Exa	10.33	Kolmogrov Smirnov Normality Test
Exa	11.2	SSE for the least squares line
Exa	11.3	95 percent confidence interval for the slope beta1 118
Exa	11.4	Testing the Slope of a Straight Line Model T test 119
Exa	11.5	fitting a line
Exa	11.6	association between the test strength
Exa	11.7	tool life and the cutting speeds
Exa	11.8.a	confidence interval for the mean peak power load 121
Exa	11.8.b	Predict the peak power load for a day 122
Exa	11.9.a	Estimate the mean wall reduction
Exa	11.9.b	Predict the amount of wall reduction
Exa	11.10	Polynomial Regression of degree 2
Exa	11.14	Fitting the model The least squares approach 124
Exa	11.15	Estimation of error variance s2
Exa	11.16	Testing the Utility of a Multiple Regression Model The
		Global F test
Exa	11.17	least square fit of the modal
Exa	11.18	Estimating and testing hypotheses about beta2 127
Exa	11.19	model for mean lost work hours
Exa	11.20	multiple regression model for estimation and prediction 129
Exa	11.21	least squares equation to predict tool life 129
Exa	11.22	A Test for a Portion of a Model
Exa	11.23.	oTesting a Portion of a Model F test 132
Exa	11.25	Representation of Mean Profit in the Additive Model . 132
Exa	11.26	Response surface method
Exa	11.27	Modeling a time trend
Exa	11.28	Logistic regression
Exa	12.2	Test to Compare k Treatment Means for a Completely
		Randomized Design
Exa	12.3	mean score for the three groups of managers 138
Exa	12.4	test for mean counts show significant differences 138
Exa	12.5	Equivalence between a t test and an F test 139
Exa	12.6	common variance using a pooled sample variance 140
Exa	12.7	modal for the test score of one manager 140

Exa 12.8	Confidence Intervals for Means in the Completely Ran-	
	domized Design Bonferroni Method	141
Exa 12.9	confidence intervals for the pairwise difference in mean	
	stop times	142
Exa 12.10	Test to Compare k Treatment Means for a Randomized	
	Block Design	143
Exa 12.11	difference in mean gains	145
Exa 12.12	ANOVA for RBD and regression analysis	145
Exa 12.13	Confidence Intervals for Means in the Randomized Block	
	Design	146
Exa 12.14	Analysis of variance for the factorial experiment	148
Exa 12.15	confidence intervals for the six possible differences be-	
	tween treatment means	148
Exa 12.16	a Fitting higher order models	149
Exa 12.17	Factorial Design	150
Exa 12.18	effect on defrosted fish by freezing method defrosting	
	method and duration	151
Exa 12.19	yield differ significantly by temperature pressure and	
	reaction time	152

Chapter 1

Data Collection and Exploring Univariate Distributions

R code Exa 1.1 Auto paint shop relative freq

```
1 complain = c(32,17,5,4,3,3,1,1)
2 n = sum(complain)
3 rf = complain/n
4 cat("Relative frequency:", rf)
5
6 a = function(x){
7 sum( rf[1:x])
8 }
9
10 cat("CRF:")
11 for (i in 1:8) {
12 cat( a(i)," ")
13 }
```

R code Exa 1.2 Air quality relative frequency

```
1 LA_days= c(155,138,36,5)
2 O_days = c(233,39,1,1)
4 n1=sum(LA_days)
5 \text{ rf1} = LA_days/n1
6 n2 = sum(0_days)
7 \text{ rf2=0_days/n2}
8 cat ("Relative frequency for LA:", rf1)
9 cat ("Relative frequency for Oriando:", rf2)
10
11
12 a = function(x){
13
 sum( rf1[1:x])
14 }
15 cat ("Cumilative frequency for LA: ")
16 for (i in 1:4) {
 cat( a(i)," ")
17
18 }
19
20 b = function(x) 
21
 sum( rf2[1:x])
22 }
23 cat ("Cumilative frequency for Ontario: ")
24 for (i in 1:4) {
 cat( b(i)," ")
25
26 }
```

R code Exa 1.3 histograms

```
1 source =c("Fuel","Industrial","Transport","Misc")
2 CO1990 =c(5.510,5.582,76.635,11.122)
3 CO2000 =c(4.500,7.521,76.383,20.806)
4 data1 <- data.frame(CO1990, source)
5 data2 <- data1[order(data1[,1],decreasing=TRUE),]
6 barplot(data2[,1],names.arg=data2[,2],ylim = c</pre>
```

```
(0,100), space = 0)
8 data3 <- data.frame(CO2000, source)</pre>
9 data4 <- data3[order(data3[,1],decreasing=TRUE),]
 barplot(data4[,1], names.arg=data4[,2], ylim = c
 (0,100), space = 0)
11
12 VOC1990 = c(1.005, 10.000, 8.988, 1.059)
13 V0C2000 = c(1.206, 8.033, 8.396, 2.710)
14
15 data5 <- data.frame(VOC1990, source)
16 data6 <- data5[order(data5[,1],decreasing=TRUE),]</pre>
17 barplot(data6[,1], names.arg=data6[,2], ylim = c
 (0,100), space = 0)
18
19 data7 <- data.frame(VOC2000, source)</pre>
20 data8 <- data7[order(data7[,1],decreasing=TRUE),]
21 barplot(data8[,1], names.arg=data8[,2], ylim = c
 (0,100), space = 0)
22
23 #Graph for VOC compounds plotted in book is
 incorrect
```

R code Exa 1.4 Dotplot

```
#Number of AQI exceedences for 1990, 1998, and 2006

year1 =c(42,0,5,0,9,11,51,2,161,15,39,18,0,2,14)

year2 =c(50,0,10,24,7,17,38,14,49,14,37,39,0,3,44)

year3 =c(18,1,5,13,6,6,18,11,34,11,18,36,2,5,18)

dat=data.frame(year1,year2,year3)

library(ggplot2)
```

```
11 plot1= ggplot(dat,aes(x=year1)) + geom_dotplot(
 dotsize = 0.75, binwidth = 3.5) +xlab("1990")
12 plot2= ggplot(dat,aes(x=year2)) + geom_dotplot(
 dotsize = 0.75, binwidth = 3.5) + xlim(0,150) +
 xlab("1998")
13 plot3= ggplot(dat,aes(x=year3)) + geom_dotplot(
 dotsize = 0.75, binwidth = 4.0) + xlim(0,150) +
 xlab("2006")
14
15 library(grid)
16 grid.newpage()
17 grid.draw(rbind(ggplotGrob(plot1), ggplotGrob(plot2)
 ,ggplotGrob(plot3), size = "last"))
18
19 #Number of AQI exceedences by city
20
21
22 boston = c(0,0,0,0,0,0,0,0,0,4,0,3,9,8,1,4,1)
23 houston = c
 (51,36,32,27,38,65,26,46,38,51,42,28,21,31,22,28,18)
24 Newyork = c
 (15, 30, 4, 11, 13, 17, 11, 22, 14, 22, 19, 19, 27, 11, 6, 15, 11)
25
26 dat1=data.frame(boston, houston, Newyork)
27
28
29 plot4= ggplot(dat1,aes(x=boston)) + geom_dotplot(
 dotsize = 0.75, binwidth = 1.0) +xlab("Boston") +
 xlim(0,70)
30 plot5= ggplot(dat1,aes(x=houston)) + geom_dotplot(
 dotsize = 0.5, binwidth = 1.5) +xlab("Houston") +
 xlim(0,70)
31 plot6= ggplot(dat1,aes(x=Newyork)) + geom_dotplot(
 dotsize = 0.5, binwidth = 1.5) +xlab("New York") +
 xlim(0,70)
32
```

```
33 grid.newpage()
34 grid.draw(rbind(ggplotGrob(plot4), ggplotGrob(plot5)
, ggplotGrob(plot6), size = "last"))
```

R code Exa 1.8 AQI mean and median

R code Exa 1.9 accidents mean and median

R code Exa 1.10 AQI quantile

```
1 #The summary of AQI data for year 2003 are as
 follows
2
3 data=c(1, 2, 5, 8, 10, 11, 11, 12, 12, 17, 19, 19,
 31, 37, 88)
4 quantile(data)
```

R code Exa 1.12 AQI sd and variance

R code Exa 1.13 histogram of cars

```
1 domestic = c(1995, 2001, 2004, 2000, 2002, 2002)
 , 2000 , 2001, 1999 , 2002 , 2004,
 2001,
 ,1996,
2
 1990, 1995, 1992, 1995, 1999, 1996
 , 1999 , 1999 ,1998 , 2001, 2002 ,
 2004 ,2004 , 2004,
 2001, 1997, 2002, 2001, 2002, 2001,
3
 2000 , 2002 , 1999 , 2001,
 ,2000 , 2003, 2001
4
 2001 , 1999 , 2002 , 2001 , 2002 , 2001
 , 2000 , 2002 ,2001 , 2002, 2000 ,
 2000 , 2002 , 2001 ,
 2002 , 2002 , 2001 , 2001 ,2002 ,2002
5
 , 2003 , 2003 , 2002, 2001 , 2002 ,
 2001, 2002, 2003,
 2002
6
7)
  summary(domestic)
10
11 foriegn = c(1997, 2000, 2002, 2002, 2001, 2003,
 1995 , 1990 , 1992 ,1991 , 1997 , 2000 , 2000,
 1998 ,
 2000 , 1998 , 2001 , 2004 , 2001 , 2000 ,
12
 2001 , 2000 , 2002 , 2003 ,2003 ,
```

R code Exa 1.14 lawnmower mean and sd

```
prev_mean = 500
prev_Sd = 125

##a
function in the price of each lawnmower by $50.00.
cat("Changed mean= ",prev_mean+50)
cat("SD remains unchanged")

##b
##b
##b
## Increase the price of each lawnmower by 10%.
cat("Changed mean= ",(1.1)*prev_mean)
cat("Changed sd= ",prev_Sd*(1.1))
```

R code Exa 1.16 summary of CO and SO2

```
6 z_SO = (91310.67-SO2[1]) /SO2[2]
7
8 cat("The z-score when carbon monoxide emission
 estimates at 189,966.99 :",z_CO)
9 cat("The z-score when sulfur dioxide emission
 estimates at 91,310.67 :",z_SO)
```

R code Exa 1.17 Boxplots

Chapter 2

Exploring Bivariate Distributions and Estimating Relations

R code Exa 2.1 Projections on net new workers

```
1 White =c(23,24)
2 Black = c(9,6)
3 Asian = c(7,6)
4 Hispanic = c(13,12)
5 gender = c(2,1)
6 df =data.frame(White, Black, Asian, Hispanic, gender)
7 means <-aggregate(df, by=list(df$gender), mean)</pre>
8 means <-means [,2:length (means)]</pre>
9 library (reshape2)
10 means.long <-melt(means,id.vars="gender")
11 library(ggplot2)
12 ggplot(means.long,aes(x=variable,y=value,fill=factor
 (gender)))+
 geom_bar(stat="identity", position="dodge")+
13
14
 scale_fill_discrete(name="Gender",
 breaks = c(1,2),
15
 labels=c("Men", "Women"))+
16
```

```
R code Exa 2.3 Timeplot of CO and VOC emission
```

R code Exa 2.4 Average number of days with AQI greater than 100

R code Exa 2.5 Fuel consumption and efficiency of cars and vans

```
1 year=c(1970,1975,1980:1999)
2 \text{ Car} = c
 (67.8,74.3,70.2,69.3,69.3,70.5,70.8,71.7,73.4,73.5,73.5,74.1,69.8
3 \, \text{Van} = c
 (12.3,19.1,23.8,23.7,22.7,23.9,25.6,27.4,29.1,30.6,32.7,33.3,35.6
5 #Graph for fuel consumption
6 plot(year, Car, ylim = c(10,80), ylab = "Fuel
 Consumption", xlab = "Year")
7 lines(year, Car)
8 par(new =TRUE)
9 plot(year, Van, ylim = c(10,80), ylab = "Fuel")
 Consumption",xlab = "Year")
10 lines(year, Van)
11
12 \quad Car1 = c
 (13.5,14.0,16.0,16.5,16.9,17.1,17.4,17.5,17.4,18.0,18.8,18.0,20.3
13 \quad Van1 = c
 (10.0,10.5,12.2,12.5,13.5,13.7,14.0,14.3,14.6,14.9,15.4,16.1,16.1
14
15 #Graph for fuel efficiency
16 plot(year, Car1, ylim = c(10,30), ylab = "Miles per
 gallon",xlab = "Year" )
17 lines(year, Car1)
18 par(new =TRUE)
19 plot(year, Van1, ylim = c(10,30), ylab = "Miles per
 gallon",xlab = "Year")
20 lines (year, Van1)
```

R code Exa 2.6 Annual temperatures at Newnan

```
1 temp =c(59.64, 61.98, 60.78, 61.61, 61.57,
 63.02 , 63.20 , 63.49 , 62.81 , 62.22 , 65.00 ,
 61.57 , 63.33 , 62.78 , 63.43 , 64.10 ,62.39 ,
 63.55 , 63.87 ,
2
 61.91 , 65.24 , 64.27 , 62.07 , 60.89 ,
 64.03 , 62.79 , 65.14 , 62.39 , 63.03 ,
 62.76 , 65.06 , 64.20 , 65.10 , 62.51 ,
 62.89 ,62.74 , 61.40 , 62.43 ,
 62.38 , 59.32 , 61.92 , 60.52 , 61.63 ,
3
 63.09 , 62.39 , 63.32 , 61.19 , 62.85 ,
 62.90 , 61.65 , 62.04 , 62.71 , 62.53 ,
 62.92 ,62.32 , 62.47 , 62.64 ,
 60.39 , 61.92 , 60.72 , 61.12 , 62.23 ,
4
 60.58 , 61.10 , 61.09 , 59.78 , 60.53 ,
 60.00 , 60.25 , 61.69 , 61.29 , 61.47 ,
 61.48 ,61.13 , 61.41 , 59.57 ,
 60.70 , 60.49 , 60.15 , 61.08 , 60.38 ,
5
 60.38 , 58.65 , 60.22 , 60.71 , 61.92 ,
 60.60 , 60.05 , 60.17 , 62.93 , 61.90 ,
 60.13 ,60.41 , 60.88 , 61.16 ,
 60.59 , 59.98 , 61.48 , 61.34 , 59.06
6
7)
8 \text{ year} = c (1901:2000)
9 plot(year,temp)
10 lines (year, temp)
```

R code Exa 2.7 scatterplot of heat exchangers

3

```
4 plot (OT, WR)
```

R code Exa 2.8 correlation coeff for power plant

```
1 x = c(95,82,90,81,99,100,93,95,93,87)
2 y = c(214,152,156,129,254,266,210,204,213,150)
3
4 r = cor(x,y)
5 cat("The fact that the value of r i.e,",r," is positive and near 1 indicates that the peak power load is very strongly associated with the daily maximum temperature")
```

R code Exa 2.9 correlation coeff for O3 and SO2

R code Exa 2.12 equation of the least squares regression line

```
1 \times = c(95,82,90,81,99,100,93,95,93,87)
y = c(214, 152, 156, 129, 254, 266, 210, 204, 213, 150)
4 pol \leftarrow lm(y~x)
5 coef = coefficients(pol)
7 #a
8 cat("beta1 : ",coef[2])
9 cat("y intercept i.e beta0: ",coef[1])
10
11 #b
12 cat ("Peak power load increased by :", 5*coef [2],"
 megawatts when the maximum temperature increases
 by 5 F. ")
13
14 #c
15 cat("y = ",coef[1]," + ",coef[2],"x")
17 # Straight-line fit to power load and temperature
 data
18 abline (pol)
```

R code Exa 2.13 linear fit OT and WR

R code Exa 2.14 Predict peak power load

```
1 \times = c(95,82,90,81,99,100,93,95,93,87)
y = c(214, 152, 156, 129, 254, 266, 210, 204, 213, 150)
4 pol <- data.frame(x,y)
6 line \leftarrow lm(y^x, data = pol)
8 #a
9 # here x0 <- 95 F
10 data_a <- data.frame(x=95)
11 res_a <- predict(line,data_a)</pre>
12 cat(" the fitted relation tells us that the likely
 peak load will be around ",res_a," megawatts. ")
13
14 #b
15 # here x0 <- 98 F
16 data_b <- data.frame(x=98)</pre>
17 res_b <- predict(line,data_b)</pre>
18 cat(" It predicts the peak power load of ",res_b,"
 megawatts for the day with maximum temperature 98
 F. ")
19
20 #c
21 \# \text{here } x = < -102 \text{ F}
22 data_c <- data.frame(x=102)</pre>
23 res_c <-predict(line,data_c)</pre>
24 cat(" It predicts the peak power load of ",res_c,"
 megawatts for the day with maximum temperature
 102 F.")
```

R code Exa 2.15 Predict wall reduction

R code Exa 2.16 coeff of determination for the peak power load

```
1 x = c(95,82,90,81,99,100,93,95,93,87)
2 y = c(214,152,156,129,254,266,210,204,213,150)
3
4 pol <- data.frame(x,y)
5
6 line <- lm(y~x,data = pol)
7 r_sq <- summary(line)$r.squared
8 cat(" the sample variability of the peak load about their mean is reduced by ",r_sq*100," when the mean peak loads
9 is modeled as a linear function of daily high temperature")</pre>
```

R code Exa 2.18 Least squares fit and residual plot for WR OT data

R code Exa 2.19 linear regression model for population density

```
#The regression equation is :

cat("Pop_Dens = ",coef[1]," + ",coef[2],"year")

line2 <- lm(log(pop) year,data = pol)
summary(line2)
coef2<- coefficients(line2)

#Regression Analysis: ln(PopDens) versus Year
#The regression equation is :

cat("log(y) = ",coef2[1]," + ",coef2[2],"year")</pre>
```

R code Exa 2.20 linear regression modal for length and wt

```
16 plot(len,wt)
17
18 #Residual plot
19 plot(len,resid(line1))
20
21
22 #Regression Analysis: ln(Weight) versus Length
23 #The regression equation is:
24
25 line2 <- lm(log(wt)~len,data = pol)
26 summary(line2)
27 coef2<- coefficients(line2)
28
29 \text{ cat}("\log(Weight) = ",coef2[1]," + ",coef2[2],"
 length")
30
31 #Fit of ln(weight) versus length of alligators
32 plot(len, log(wt))
33
34 #Residual plot
35 plot(len,resid(line2))
36
37
38 #Regression Analysis: ln(Weight) versus ln(Length)
39 #The regression equation is :
40
41 line3 <- lm(log(wt)~log(len),data = pol)
42 summary(line3)
43 coef3<- coefficients(line3)
44
45 cat("log(Weight) = ", coef3[1]," + ", coef3[2],"log(
 length)")
46
47 #Fit of ln(weight) versus ln(length) for alligators
48 plot(log(len),log(wt))
49
50 #Residual plot
51 plot(log(len), resid(line3))
```

Chapter 4

Probability

R code Exa 4.1 prob of eastern and western cities

```
1 prob_east <- 4
2 prob_west <- 2
3 prob_east_and_west <- prob_east * prob_west
4 prob_east_and_west</pre>
```

R code Exa 4.2 die example

```
1 dice_outcomes = c(1,2,3,4,5,6)
2 A= c(2,4,6)
3 B= c(1,3,5)
4 C= c(5,6)
5 prob_even = length(A)/length(dice_outcomes)
6 prob_even
7 prob_odd = length(B)/length(dice_outcomes)
8 prob_odd
9 prob_greater_than_4 = length(C)/length(dice_outcomes)
)
10 prob_greater_than_4
```

R code Exa 4.5 Venn diag EE

```
total_students = 100
calculus = 30
signal_processing = 25
calculus_and_signal_processing = 10
not_calculus = total_students-calculus
not_calculus
calculus
calculus-or_signal_processing = calculus + signal_
 processing - calculus_and_signal_processing
calulus_or_signal_processing
not_calculus_and_not_sigal_processing = total_
 students - calulus_or_signal_processing
not_calculus_and_not_sigal_processing
```

R code Exa 4.6 Venn diag labor statistics

```
1 all_woman = 52
2 all_white = 37
3 white_woman = 23
4 woman_or_white = all_woman + all_white - white_woman
5 woman_or_white
```

R code Exa 4.7 Venn diag electric motors

```
1 total_elecric_motors = 20
2 defect_free = 11
3 finish_defect = 8
4 assembly_defect = 3
```

R code Exa 4.12 product rule example

R code Exa 4.13 Product rule for cities

```
1 prob_E_selected_in_west <- 0.5
2 prob_E_gets_selected <- prob_E_selected_in_west
3 prob_E_gets_selected</pre>
```

R code Exa 4.16 Permutation of employees

R code Exa 4.17 Permutation of operations

```
1 cat("No. of orderings", factorial(4))
```

R code Exa 4.18 Permutation of divisions

```
1 cat("prob D2 hiighest if all have equal preferences
 is ", factorial(3)/factorial(4))
2 cat("prob D2 is I and D3 II is", factorial(2)/
 factorial(4))
```

R code Exa 4.19.a selection of employees

```
1 cat("No. of possible selections", choose(10,3))
```

R code Exa 4.19.b Probability of female candidate

R code Exa 4.20 Combination of applicants

R code Exa 4.21.a Partitioning of employees

R code Exa 4.21.b Partitioning of employees specifically

R code Exa 4.25 conditional probability of motors

R code Exa 4.28 independent event of job

```
1 cat("Prob worker 1 or 2 is selected", (1/4)+(1/4))
2 A < (1/4) + (1/4)
3 cat("Prob worker 1 or 3 is selected", (1/4)+(1/4))
4 B \leftarrow (1/4)+(1/4)
5 cat("Prob worker 1 is selected ",(1/4))
6 \ C < - 1/4
7 cat("Prob(AB) is worker 1 is selected", 1/4)
8 \text{ AB} < -1/4
9
 A * B
10 cat ("Since A*B is equal to AB, A and B are
 independent")
11 cat("Prob(AC) is worker 1 is selected", 1/4)
12
 A * C
13 cat ("Since A*C is not equal to AC, A and C are not
 independent")
```

R code Exa 4.29 Complementary Events

R code Exa 4.31 additive rule

R code Exa 4.32 multiplicative rule for defects

```
1 defect_free_prob <-0.75
2 cat("prob of defected item ", 1- defect_free_prob)
3 defected <- 1- defect_free_prob
4 shaft <- 0.20</pre>
```

R code Exa 4.33 multiplicative rule for relays

```
1 cat("prob both relays r1 nad r2 open ", 0.2 * 0.2)
2 E1 <- 0.2 * 0.2
3 cat("Prob r1 open r2 closed" , 0.2*0.8)
4 E2 <- 0.2*0.8
5 cat("prob r1 closed r2 open ",0.8*0.2)
6 E3<-0.8*0.2
7 cat("Prob r1 r2 both closed ", 0.8*0.8)
8 E4 <-0.8*0.8
9 cat("Prob current will flow", E2+E3+E4)</pre>
```

R code Exa 4.35 example of ballpoint pen

```
1 A1 <- 80
2 A2 <- 120
3 DTA1 <-8
4 DTA2 <-2
5 DFA1 <-13
6 DFA2 <-27
7 NDA1 <-59
8 NDA2 <-91
9 TOTAL <-200
10 cat("overall defective trash rate",(DTA1+DTA2)/TOTAL)
11 cat("prob that pen is defective and produced by assembly line1", DTA1/TOTAL)</pre>
```

12 cat("Prob pen is defective if produced by line1", (DTA1/TOTAL)/(A1/TOTAL))

R code Exa 4.37 Bayes Rule

```
1 supplier1<-0.40
2 supplier2<-0.60
3 defective_supplier1<-0.10
4 defective_supplier2<-0.05
5 cat("prob tire comes from supplier1 if it is defective", (supplier1*defective_supplier1)/((supplier1*defective_supplier1)+</pre>
```

R code Exa 4.39 flight accident

```
8
9 #b) An accident that resulted in a fatal injury
10 m["All", "Fatal"]/100
11
12 #c) An accident that resulted in a minor injury
 given that it was on a business flight
13 m["Business", "Minor"]/100
14
15 #d) An accident on a business flight that resulted
 in a minor injury
16 m["Business", "Minor"]/100 * m["Business", "All"]/100
17
18 #e) An accident on a business flight given that it
 was fatal
19 (m["Business", "All"] * m["Business", "Fatal"] / m["
 All", "Fatal"])/100
```

R code Exa 4.40 Bays rule for tower malfunction

R code Exa 4.41 Odd ratio

```
1 x = c (139,10898,11037,239,10795,11034,378,21693,22071)
```

```
3 m <- matrix(x,byrow = TRUE,nrow = 3)
4 rownames(m) <- c("Aspirin","Placebo","Total")
5 colnames(m) <- c("MI","NoMI","Total")
6
7 cat("For the aspirin group, the odds in favor of M.I. are ",m["Aspirin","MI"]/m["Aspirin","NoMI"])
8
9 cat("For the placebo group, the odds in favor of M.I. are",m["Placebo","MI"]/m["Placebo","NoMI"])
10
11 cat("Odds ratio= ",(m["Aspirin","MI"]/m["Aspirin","NoMI"]) /(m["Placebo","MI"]/m["Placebo","NoMI"])
)</pre>
```

R code Exa 4.42 Odd ratio

```
#Employment Status by Gender

2
3 x =c(64046,3141,55433,2556)
4 m <- matrix(x,byrow = TRUE,nrow = 2)
5 rownames(m) <- c("Emp","Unemp")
6 colnames(m) <- c("M","F")
7
8 cat("Odds ratio:",( m[1,1]*m[2,2])/(m[1,2]*m[2,1]))
9
10 #Employment Status by Education
11 y =c( 36249,  1962, 39250, 1165)
12 m <- matrix(y,byrow = TRUE,nrow = 2)
13 rownames(m) <- c("Emp","Unemp")
14 colnames(m) <- c("HS","College")
15
16 cat("Odds ratio:",( m[1,1]*m[2,2])/(m[1,2]*m[2,1]))
17 z= ( m[1,1]*m[2,2])/(m[1,2]*m[2,1])</pre>
```

19 cat(" risk of unemployment for those with a high
 school education is",1/z ," higher than the risk
 of unemployment for those with college education"
)

Chapter 5

Discrete Probability Distributions

R code Exa 5.1 Relay example

```
1 a <- function(x){
2
3 (0.8^x)*(0.2^(2-x))
4 }
5
6 # The Distribution..
7 cat("The probability distribution for x=0 is",a(0))
8
9 cat("The probability distribution value for x=1 is",2*a(1))
10
11 cat("The probability distribution for x=2 is",a(2))</pre>
```

R code Exa 5.2 multiplicative rule of probability

```
1 a <- function(x){</pre>
```

R code Exa 5.3 distribution function

```
1 a <- function(x){</pre>
 (0.8^x)*(0.2^(2-x))
4 }
5
6 # The Distribution...
7 cat("The distribution function for b<0 is",0)
9 cat("The distribution function for 0<b<1 is",a(0))
10
11 cat ("The distribution function for 1<b<2 is",2*a(1)
 + a(0)
12
13 cat("The distribution function for b \ge 2 is", a(2) + 2
 *a(1) + a(0))
14
15 b= c(0,1,2,3)
16 fb= c(0,0.04,0.36,1)
```

R code Exa 5.4 mean and sd

```
1 mp =c(3,9,16,21,30,40,55,75,92)
2 year1 =c(7.6,12.8,5.3,10.8,17.3,15.1,18.6,11.3,1.2)
3 year2 =c(6.4,11.6,5.2,9.0,12.5,12.2,22.5,16.0,4.6)
4
5 mean1 =weighted.mean(mp,year1/100)
6 mean2 =weighted.mean(mp,year2/100)
7
8 sd1=sqrt(sum(((mp- mean1)^2)*year1/100))
9 sd2=sqrt(sum(((mp- mean2)^2)*year2/100))
10
11 cat("mean for year 1990s: ",mean1)
12 cat("mean for year 2050s: ",mean2)
13 cat("SD for year 1990s: ",sd1)
14 cat("SD for year 2050s: ",sd2)
```

R code Exa 5.5 expected daily demand and variance

```
1 px <- c(0.1,0.5,0.4)
2 x <- 0:2
3 E <- weighted.mean(x,px)
4 cat("expected daily demand for the tool is ",E)
5
6 V <- sum(((x - E)^2)*px)
7 cat("variance is:", V)</pre>
```

R code Exa 5.6 mean and variance of the daily costs

```
1 px <- c(0.1,0.5,0.4)
2 x <- 0:2
3 E <- weighted.mean(x,px)
4
5 # E(100X) = 100 E(X)
6 cat("Daily cost of using tool" , 100*E)
7
8
9 V <- sum(((x - E)^2)*px)
10 cat("variance is:", V)
11
12 # V(100X) =(100^2)V(X)
13 cat("Variance of daily cost is ", 100*100*V)</pre>
```

R code Exa 5.7 mean score and the standard deviation

```
prob_marks <- c(0.1,0.2,0.4,0.2,0.1)
marks <- 0:4
E <- weighted.mean(marks,prob_marks)

cat("Mean score is:", E)

V <- sum(((marks-E)^2)*prob_marks)
cat("Standard deviation is ", sqrt(V))</pre>
```

R code Exa 5.8.a Tchebyshefs Theorem

```
1 mean <- 120
2 sd <- 10
3 lower_limit <- 100
4 k <- (mean - lower_limit)/sd
5</pre>
```

```
6 cat(1-1/k*k, "fraction of days will have prod. between 100 and 140")
```

R code Exa 5.8.b shortest interval

R code Exa 5.11 binomial distribution of fuses

```
1
2 \# \text{given probability of defective fuse} = 0.10
3
4 # a)
5 cat ("Probability exactly one fuse in the sample of
 four is defective", dbinom(1,4,prob = 0.10))
6
7 # b)
8 # Probability at least one is defective P(X>=1) = 1
 P(X=0)
9 none_defective <- dbinom(0,4,prob = 0.10)
10 cat ("Proability that atleast one bulb is defective :
 ", 1- none_defective)
11
12 # c)
13 \quad n=4
14 p = 0.1
15 E = n * p
16 \ V = n * p * (1-p)
```

```
17
18 E_Y_sq = V+ E^2
19 cat("E(C) =", 3*E_Y_sq)
20 cat(" we could expect to pay an average of $",3*E_Y_sq*10, "in repair costs for each shipment of four fuses.")
```

R code Exa 5.12 binomial distribution of battery

```
# Probability battery exceeding lifetime of 4 hours
 is 0.135

# a

cat("probability that only one battery lasts 4
 hours or more is ", dbinom(1,3,prob = 0.135))

# # probability that at least one battery lasts 4
 hours or more = P(Y>=1)= 1- P(Y=0)

no_battery <- dbinom(0,3,prob = 0.135)

cat(" probability that at least one battery lasts 4
 hours or more is ", 1- no_battery)</pre>
```

R code Exa 5.13 binomial distribution of chemicals

R code Exa 5.15 binomial distribution of contracts

```
1 # a
2 # The probability that the firm will get none of
 those contracts = P(X=0)
3
4 cat ("the probability that the firm will get none of
 those contracts", dbinom(0,8,prob = 0.40))
5
6 #b
7 # The probability that the firm will get five out of
 eight contracts = P(X=5)
9 cat(" the probability that the firm will get five
 out of eight contracts", dbinom(5,8,prob = 0.40))
10
11 #c
12 #
 The probability that the firm will get all eight
 contracts
13
14 cat(" the probability that the firm will get all
 eight contracts", dbinom(8,8,prob = 0.40))
```

R code Exa 5.17 geometric distribution of interviews

```
# the probability that the first applicant having
 advanced training is found on the fifth interview
 = P(Y=5)

# using geomatric distribution

library(stats)

p=0.30

cat(" the probability that the first applicant having advanced training is found on the fifth interview is", dgeom(4,0.30))

cat("Total cost of interviewing is ", 300/p)

# V(C)=(300^2)V(Y)

cat("V(C) is" , ((300^2)*(1-p))/(p^2))
```

R code Exa 5.18 expected time

```
#Using negative binomial distribution

r=3
p=0.2
E = 10*(r/p) + r*20
V= 10*10*(r*(1-p)/(p^2))

cat(", the total time to use up the kits has an expected value of ",E," minutes and a standard deviation of",sqrt(V),"minutes")
```

R code Exa 5.19 geometric distribution of interviews

```
1 # Prob of the applicants for a certain position
 have
2 #advanced training in computer programming of the
 applicants for a certain position
3 #have advanced training in computer programming of
 the applicants for a certain position have
4 #advanced training in computer programming = 0.30
5
6 cat(" The probability that the third qualified
 applicant is found on the fifth interview",
 dnbinom(2,3,0.30))
```

R code Exa 5.20 industrial accidents

```
1 # average no. of accidents in a week is 3
3 # using poisson distriution
4
6 cat ("Prob of no accidents in a week p(0)=", dpois
 (0,3))
7
9 cat ("Prob of two accidents in a given week p(2) = ",
 dpois(2,3))
10
11 #c Prob atmost 4 accidents occur in a given week is
12 # p(0)+p(1)+p(2)+p(3)
13
14 cat ("Prob atmost 4 accidents occur in a given week
 is ", ppois(4,3))
15
16 #d Average no. of accidents on a given day = 3/7
```

R code Exa 5.22 The Hypergeometric Distribution

```
1 # using hypergeometric distribution
2
3 # the probability that the female is selected for one of the jobs =P(Y=1) = p(1)
4
5 cat("the probability that the female is selected for one of the jobs is", dhyper(1,1,5,2))
```

R code Exa 5.23.a The Hypergeometric Distribution of boxes

```
1 # using hypergeometric distribution
2
3 #a
4 # the probability that all five boxes will fit
 properly = P(Y=0) = p(0)
5
6 cat("The probability that all five boxes will fit
 properly is", dhyper(0,2,18,5))
```

Chapter 6

Continuous Probability Distributions

R code Exa 6.1 continuous random variable

```
1 a <- function(x){
2 0.5*exp(-x*0.5)
3 }
4
5
6 cat("the probability that battery will last longer than 400 hours",integrate(a,4,'infinite')$value)
7 cat("probability that the lifetime exceeds 9 is", integrate(a,9,'infinity')$value)</pre>
```

R code Exa 6.2 probability density function

```
1 a <- function(x){
2 0.5*exp(-x*0.5)
3 }</pre>
```

R code Exa 6.4 distribution function

```
1 a = function(x){
2
 if(x<0){
3
 0
4
 } else if (x>=0 \&\& x<=1) {
 } else if (x>=1 \&\& x<=2) {
6
7
 0.5
8
 } else {
9
 }
10
11 }
12
13 cat ("the probability that demand will exceed 150
 gallons on a given week", integrate (Vectorize (a)
 ,1.5,2)$value)
```

R code Exa 6.5 Expected value and variance

```
1  a = function(x){
2 3*x*x*x
3  }
4
5  E= integrate(a,0,1)$value
6
7  cat(" on the average, the lathe is in use ", E*100,"
 percent of the time")
8
9  b = function(x){
10 3*x*x*x*x
11  }
12
13  cat("Variance is ",integrate(b,0,1)$value - E^2 )
```

R code Exa 6.6 expected weekly demand

```
1 a = function(x){
 if(x<0){
3
 } else if (x>=0 \&\& x<=1) {
5
 x * x
 } else if (x>=1 && x<=2) {
7
 x/2
 } else {
8
 0
9
10
 }
11 }
12
13 b = integrate(Vectorize(a),0,1)$value
14 c= integrate(Vectorize(a),1,2)$value
15 cat("The expected weekly demand for kerosene is ",b+
 c, gallons)
```

R code Exa 6.7 Expected interval

```
1 E =445
2 V =236
3 sd =sqrt(V)
4 p= 0.75
5 k =sqrt((1/(1-p)))
6
7 cat(" This interval isgiven by ",E- k*sd," - ",E+ k*sd)
```

R code Exa 6.8.a probability of uniform distribution

```
1
2 # Unniform distriution problem
3
4 #a
5 # the probability that the delivery time is two or more days = P(X>=2)
6
7 cat(" the probability that the delivery time is two or more days is " , 1-punif(2,1,5))
```

R code Exa 6.9.a Probability of exponential distribution

```
1
2 # Using exponential distriution
3
4 #a
```

```
5 # The probability that any given plant processes
 more than 5 tons of raw sugar on a given day = P(
 Y>=5)
6
7 mean <- 4
8 Theeta <- 1/mean
9 a <- 1 - pexp(5, rate = Theeta)
10 cat("The probability that any given plant processes
 more than 5 tons of raw sugar on a given day is",
 a)</pre>
```

R code Exa 6.9.b cumilative probability

```
1
2 # Using binomial distribution
3 #b
4
5 mean <- 4
6 Theeta <- 1/mean
7 a <- 1 - pexp(5, rate = Theeta)
8
9 cat(" the probability that exactly two of the three plants process more than 5 tons of raw sugar on a given day"
10 , dbinom(2,3,prob = a) )</pre>
```

R code Exa 6.10 The Gamma Distribution of components

```
1 2 # using exponential distribution , alpha=1 3 # As Y= X1 + X2 , alpha =2 beta =400 4 5 #b
```

 ${f R}$ code ${f Exa}$ 6.11 The mean and variance for the length of maintenance times

```
1 alpha <- 3 

2 beta <- 2 

3 sd <- ((alpha * beta * beta)^2) 

4 cat("P(|Y-6| >=14) =" , (3.46/14)^2) 

5 

6 

7 cat(" Because P(Y>20 \text{ min}) is so small , we must conclude that our new maintenance man is somewhat slower than his predecessor.")
```

R code Exa 6.12 z value

```
1 cat("P(Z < =1.53) = ",pnorm(1.53,lower.tail = TRUE))
```

R code Exa 6.13 Normal distribution

```
1 # using normal distribution 2
```

```
3 #a
4 cat("P(Z <= 1) =", pnorm(1,lower.tail = TRUE))
5
6 #b
7 cat("P(Z < -1.5) =" , pnorm(-1.5,lower.tail = TRUE))
8
9 #c
10 cat("P(Z > 1) =", pnorm(1,lower.tail = FALSE))
11
12 #d
13 cat("P(-1.5 <= Z < =0.5) =", pnorm(0.5)-pnorm(-1.5))
14
15 #e
16 cat("The value of z such that P(Z<=z)= 0.99 is", qnorm(0.99,lower.tail = T))</pre>
```

R code Exa 6.14 standard normal distribution of bottles

```
1
2 # area using normal distribution
3
4
5 # given population mean = 16 and sd = 1
6
7 cat(" the probability that the machine will dispense more than 17 ounces of liquid into any one bottle. ",pnorm(17,16,1,lower.tail = F))
```

R code Exa 6.15 Normal distribution

```
1
2 # using normal distribution
3
```

R code Exa 6.16 Normal distribution of maths score

```
2 # using normal distribution
4 #a
5 \# SAT mathematics scores mean = 480 and sd = 100
6 \text{ a} \leftarrow pnorm(550,480,100,lower.tail} = T)
7 cat(" percent of students would score less than 550
 in a typical year is P(X<550)", a * 100)
8
9 #b
10 \# ACT mathematics scores mean = 18 and sd = 6
11 b <- (550-480)/100
12 cat (" The engineering school set as a comparable
 standard on the ACT math test would be", 18 + 6*
 b)
13
14 #c
15 cat(" the probability that a randomly selected
 student will score over 700 on the SAT math test
 = P(X > 700)",
16
 pnorm(700,480,100,lower.tail = F))
```

R code Exa 6.17.a percentile score

```
1
2 # mean and sd of the batting league is 0.358 and
 0.027 respectively
3
4 #a
5 # z sore for Ted Williams is (0.406-0.358)/0.027
6 	 z1 < (0.406 - 0.358) / 0.027
7 cat("z-score for Ted Williams is ", z1)
8 cat ("Percentile score for Ted Williams is", pnorm(z1
 ,lower.tail = T))
9
10 # z score for George Brett is (0.390 - 0.358) / 0.027
11 \ z2 \leftarrow (0.390-0.358)/0.027
12 cat("z score for George Brett is ", z2)
13 cat ("Percentile score for George Brett is", pnorm(z2,
 lower.tail = T))
14
15
16 cat ("The percentile score for Ted Williams is 0.96
 while that for George Brett is 0.88. Both the
 performances are outstanding; however, Ted
 Williams did slightly better than George Brett."
 )
```

R code Exa 6.17.b probability

R code Exa 6.18 octane rating

R code Exa 6.20 QQ plot

10

```
11 qqnorm(nebraska,ylim = c(100,350),xlim=c(-3,3))
12 qqline(nebraska)
```

R code Exa 6.22 CO z score

```
1 CO =c( 1.7, 1.8, 2.1, 2.4, 2.4, 3.4, 3.5, 4.1, 4.2,
 4.4, 4.9, 5.1, 8.3, 9.3, 9.5)
2 qqnorm(CO)
3
4 i =1:15
5 z =i/(15+1)
6 z_score =qnorm(z)
```

R code Exa 6.23 lognormal distribution

```
12 cat("The result exceeds the DOE safety limit of 0.20 and thus, we can conclude that the beryllium contamination at this smelter is at an unhealthy level for workers")

13  
14  
15 #c  
16 cat("E(X)=", exp(-2.291 + (1.276^2)/2))  
17 cat("V(X)=", (exp((2*(-2.291)) + (1.276^2)))*((exp(1.276^2)) - 1))
```

R code Exa 6.24 beta distribution

R code Exa 6.25 Relative frequency histograms and densities

```
1 lifetime_sqroot =c(0.637, 1.531, 0.733, 2.256, 2.364
 ,1.601, 0.152 ,1.826 ,1.868, 1.126, 0.828
 ,1.184, 0.484 ,1.207, 0.719, 0.715 ,0.474 ,1.525,
 1.709, 1.305, 2.186, 1.228, 2.006, 1.032, 1.802
 ,1.668 ,1.230, 0.577, 1.274, 1.623 ,1.313 ,0.542,
 1.823, 0.880 ,1.526, 2.535, 1.793 ,2.741, 0.578,
 1.360 ,2.868, 1.493 ,1.709, 0.872, 1.032, 0.914
 ,1.952 ,0.984 ,2.119, 0.431)
3 #Exponential density plot
5 hist(lifetime_sqroot^2, breaks = 9, probability = TRUE
 , main = "Histogram of Lifetime", xlab = "Lifetime"
 ,ylab = "Probability")
7 # Weibull distribution plot differs from the one
 given in textbook
8 #Weibull distribution
10 hist(lifetime_sqroot, breaks = 12, probability = TRUE,
 main = "Histogram of Sq root of Lifetime", xlab =
 "sq root", ylab = "Probability")
```

R code Exa 6.26 Weibull Distribution

```
1
2 # USing Weibull Distribution
3
4 Theeta =50
5 gama = 2
6
7 #a
8 cat("P(X>10) = ", 1 - pweibull(10, shape = gama, scale = sqrt(Theeta)))
9
```

```
10 #b
11 cat(" Expected lifetime of thermisters is E(X) =", (
Theeta^(1/gama))*(gamma(1+(1/gama))))
```

R code Exa 6.27 Weibull Distribution

Chapter 7

Multivariate Probability Distributions

R code Exa 7.2 joint probability distribution of X1 and X2

```
2 # Joint Probability Distribution
3 \# a
4 library (MASS)
5 # formula for Joint Probability Distribution
7 a <- function(x,y)</pre>
 if(x+y \le 2)
9
10
11
 if(x==1 | y==1)
12
13
 ans = (2 * (1/3) * (1/3))
14
15
 else{
16
 ans = ((1/3) * (1/3))
17
 }
18
19
```

```
20
21
 else{
22
 ans = (0)
 }
23
24 }
25
26 for(i in 0:2){
 for(j in 0:2)
27
28
 {
 cat("p(", i,",",j,") =")
29
 print(fractions(a(i,j)))
30
 }
31
32
33 }
34
35 \# b
36 #
 the probability that one of the customers visits
 counter B given that one of the customers is
 known to have
37 # visited counter A.
38 cat("P(X2 =1 | X1 =1) =", a(1,1)/(a(1,0) + a(1,1) +
 a(1,2)))
```

R code Exa 7.3 Joint probability distribution of imprities

R code Exa 7.4 marginal probability density functions

R code Exa 7.5 The marginal probability density functions

```
1
2 a <- function(x1){
3 3 * x1
4 }
5
6 b <- function(x2){
7 1.5 * (1-(x2*x2))
8 }
9</pre>
```

```
10 cat("the probability that X2 will be between 0.2 and 0.4 for a given week = ", integrate(b,0.2,0.4)$ value)
```

R code Exa 7.6 conditional probability

```
2 # using conditional probability distribution
4 f \leftarrow function(x,y){
5
 3*x
6 }
  f1 <- function(x){
 3 \times x \times x
10
 }
11
12
13 d <- function(y){
14
15
 f(0.5,y)/f1(0.5)
16
17
 }
18
19
20 cat ("The value of conditional Probability P(0 < X2)
 <0.2\,|\,\mathrm{X1}= 0.5) is ", integrate(Vectorize(d), 0,
 0.2) $ value)
```

R code Exa 7.7 conditional probability density function

```
2 # using conditional probability distribution
```

```
3
4 a <- function(x,y){</pre>
5 0.5
6 }
8 b <- function(y){</pre>
 0.5 * y
10 }
11
12 c \leftarrow function(x)
13 a(x,1)/b(1)
14 }
15
16 cat(" The probability of interest is ", integrate(
 Vectorize(c),0,0.5)$value)
17
18 # if the machine had contained 2 gallons at the
 start of the day
19 d \leftarrow function(x){
 a(x,2)/b(2)
20
21 }
22
23 cat(" The probability of interest is ", integrate(
 Vectorize(d),0,0.5)$value)
```

R code Exa 7.10 covariance between two random variables

```
7
9 # individual column sum
10 ax \leftarrow apply(a,2,sum)
11
12
13 # indivdual row sum
14 ay <- apply(a,1,sum)
15
16 # E[X]...
17 \text{ ex} < - \text{sum}(0:2*ax)
18
19 # E[Y]...
20 \text{ ey } <- \text{sum}(0:2*ay)
21
22
23 \# E(XY) \dots
24 exy <- 0
25
26 for(i in 0:2){
27
28
 for(j in 0:2){
29
 exy \leftarrow exy + i*j*a[i+1,j+1]
30
31
32
 }
33 }
34 \text{ Cov} \leftarrow \text{exy} - \text{ex*ey}
35 \text{ cat}(\text{``CoV}(X1, X2 =)\text{''}, \text{Cov})
36
37 df <- function(1,m)
38 {
39 	 (1-m) * (1-m)
40 }
41 cat("V(X1) = " , sum(df((0:2),ey)*ay))
42 cat("V(X2) = ", sum(df((0:2),ex)*ax))
43
44 V1 <- sum(df((0:2), ey)*ay)
```

```
45 V2 <- sum(df((0:2),ex)*ax)
46
47 Ro <- Cov/(sqrt(V1 * V2))
48
49 cat("Correlation = ", Ro)
```

R code Exa 7.12 mean and variance

```
1 a <- function(x)</pre>
2 {
 x*(3*x*x)
4 }
5 EX1 =integrate(a,0,1)$value
7 b <- function(y)
8 {
9
 y*1.5*(1- y^2)
10 }
11 EX2 =integrate(b,0,1) $value
12
13 c <- function(x)
14 {
15 \quad x*x*(3*x*x)
16 }
17 EX1sq =integrate(c,0,1)$value
18
19 d <-function(y)
20 {
21
 y*y*1.5*(1- y^2)
22 }
23 EX2sq =integrate(d,0,1)$value
24
25 VX1 = EX1sq - EX1^2
26 \text{ VX2} = \text{EX2sq} - \text{EX2}^2
27
```

```
28 e <- function(x)
29 {
30 1.5*(x^4)
31 }
32 EX1X2 = integrate(e,0,1)$value
33
34 Cov = EX1X2 - EX1*EX2
35
36 cat("E(Y) = ",EX1 - EX2)
37 cat("V(Y) = ",VX1 + VX2 + 2*1*(-1)*Cov)</pre>
```

R code Exa 7.13 mean and variance of the total weekly amount

```
1 # The dollar amount spent per week is given by Y = 3 X1 + 5X2

2 # given , E(X1) = 40 , V(X1) = 4 3 \# E(X2) = 65, V(X2) = 8 4 + 5 \exp((^{\circ}E(Y))) = 3E(X1) + 5(E(X2)) = (^{\circ}X_1) + (^{\circ}X_2) +
```

R code Exa 7.15 multinomial probability distribution

```
1
2 # to find the probability that three bulbs have no
 defects, one has a type A defect, and two have
 type B defects out of 6
3 # bulbs chosen from a lot
4
5 # Using multinomial distribution
6
7 p_bulb <- c(0.70,0.20,0.10)</pre>
```

R code Exa 7.19 conditional expectation

R code Exa 7.20 conditional distribution of X1 given X2

```
1 2 \# E(Y) = E(E(Y|p))
```

```
3 # using binomial distribution
4 # E(Y|p)= E(n*p) = n*E(p)
5 # given , n=10
6
7 a <- function(p)
8 {
9 10 * (4*p)
10 }
11
12 cat(" the expected value of Y for any given day", integrate(a,0,0.25)$value)</pre>
```

Chapter 8

Statistics Sampling Distributions and Control Charts

R code Exa 8.2 central limit theorem

```
2 \# given, mean = 10, sd=10
4 # area for the region P(a \le X \le b) = 0.95
5 # area for the region P(X \le b)
6 \times (1-0.95)/2 + 0.95
8 11 <- qnorm(x,lower.tail = FALSE)</pre>
9 ul <- qnorm(x,lower.tail = T)</pre>
10 cat ("Therefore, Z lies between", 11," to ",ul)
11
12 y = function(n) {
 a \leftarrow (10 + (11*(10/sqrt(n))))
13
 b \leftarrow (10 + (ul*(10/sqrt(n))))
15
 output <- list(a,b)</pre>
 return(output)
17 }
```

```
18
19 output1 <- y(25)
20 cat("interval when n=25 is ")
21 cat ("lower limit")
22 output1[1]
23 cat("Upper limit")
24 output1[2]
25
26
27 output2 <- y(50)
28 cat ("interval when n=50 is ")
29 cat("lower limit")
30 output2[1]
31 cat("Upper limit")
32 output2[2]
33
34
35 output3 <- y(100)
36 cat("interval when n=100 is ")
37 cat("lower limit")
38 output3[1]
39 cat("Upper limit")
40 output3[2]
```

R code Exa 8.3 central limit theorem for average fracture strength

```
1 # given , sigma =2 , n=100
2
3 #a
4 # according to central limit theorem
5 sigma =2
6 n = 100
7 sd = sigma/sqrt(n)
8 cat("the probability that the average fracture strength of glass exceeds 14.5 is",pnorm(14.5,14,
```

```
sd,lower.tail = F),
 "which is very small")

10
11 #b
12 x <- (1-0.95)/2 +0.95
13
14 ll <- qnorm(x,lower.tail = F)
15 ul <- qnorm(x,lower.tail = T)
16 cat("The limit is a = ", 14+ ll*sd," to b = ",14 + ul *sd)</pre>
```

R code Exa 8.4 Probability of sample mean

```
1 \# given sigma = 1, n = 25
2 \text{ sigma = 1}
3
4 #a
5 n = 25
6 sd <= sigma/sqrt(n)
  cat(" the probability that the sample mean will be
 within 0.3 ounces of the true population mean is"
 pnorm(.3/sd) - pnorm(-0.3/sd))
9
10
11 #b
12
13 # given, P(-0.3 < |X-mu| < 0.3) = 0.95
14 \times (-(1-0.95)/2 +0.95)
15
16 ll <- qnorm(x,lower.tail = F)
17 ul <- qnorm(x,lower.tail = T)
18
19 n < (u1/0.3)^2
20 cat ("Value of n so that the sample mean will be
```

```
within 0.3 ounces of the population mean with probability 0.95 is ",n)
```

R code Exa 8.5 Normal distribution of failure strengths

```
1
2 # Application of t distribution
4 xbar1 <- 2000
6 mu <- 3000
8 sd <- 989
10 n <- 12
11
12 t_value = (xbar1-mu)/(sd/sqrt(n))
13 cat("The required probability is ", pt(t_value, df =
 n-1))
14
15 #b
16 xbar2 <- 2500
17
18 t_value = (xbar2-mu)/(sd/sqrt(n))
19 cat("The required probability is ", pt(t_value, df =
 n-1))
```

R code Exa 8.6 The Sampling Distribution of large samples

```
1 Y <- 12
2 p <- 0.2
3 n <- 100
4 mu <- p
```

```
5 sd <- sqrt(p*(1-p)/n)
6
7
8 z_value = (Y/n - mu)/sd
9 cat("The required probability is ", pnorm(z_value))
10 cat("There is only a small probability of" ,pnorm(z_value) , " of accepting any lot that has 20% nonconforming wafers.")</pre>
```

R code Exa 8.7 The Sampling Distribution of S2

```
1 # USing chi-square distribution
2 # give, vraiance =0.8,n =10
3 var=0.80
4 n =10
5 11 = 0.05
6 u1 = 0.95
7 a= var*qchisq(0.05,df=9)/(n-1)
8 b= var*qchisq(0.95,df=9)/(n-1)
9 cat("value of a and b such that the sample variance of the amounts dispensed will be between a and b with probability 0.90 is",
10 a,"-",b)
```

R code Exa 8.8 The Sampling Distribution of S 2

```
1 # using chi-sq distribution
2
3 # given , variance =100 , n=25
4
5 var =100
6 n=25
7
```

R code Exa 8.9 General distribution large samples

```
1 rm("c")
2 #Sampling Distribution of the difference of 2 means
...
3
4 # Mean, variance and no. of samples for both
 machines are as follows
5
6 A <- c(1,200,25)
7 B <- c(1,200,25)
8
9 diff_mean <- A[1]-B[1]
10
11 diff_sd <- sqrt((A[2]/A[3])+(B[2]/B[3]))
12
13 cat(" the probability that the difference in sample
 means for two machines will be at most 10 ml is "
,</pre>
```

```
pnorm(10,diff_mean,diff_sd) - pnorm(-10,diff_
mean,diff_sd))
```

R code Exa 8.10 Small samples case equal variances

```
1
2 #Sampling Distribution of the difference of 2 means
3
4 # Mean, variance and no. of samples for both groups
 are as follows
5
6 \text{ A} \leftarrow c(450, 17.795, 6)
7 B \leftarrow c(250, 9.129, 4)
9 diff_mean <- A[1] - B[1]
10
11 diff_sd \leftarrow sqrt(((A[3]-1)*A[2]*A[2] + (B[3]-1)*B[2]*
 B[2])/(A[3]-1 + B[3]-1))
12
13 \# P(X1-X2 >= 150)
14 x <- (150 - diff_mean)/sqrt(diff_sd*diff_sd*(1/A[3])
 + 1/B[3])
15
16 \#degree of freedom = 6+4-2
17 cat (" probability that the sample mean tensile proof
 stress for group 1 is at least 150 MPa larger
 than that for group 2 is ",pt(x,df=8,lower.tail =
 F))
```

R code Exa 8.11 The sampling distribution of XDbar

```
1 A \leftarrow c(10.18,12.19,12)
```

R code Exa 8.12 sampling distribution of p1 minus p2

```
1 p1= 0.04
2 p2= 0.025
3 n1 = 200
4 n2 = 200
5 diff_mean = p1-p2
6 diff_sd = sqrt(p1*(1-p1)/n1 + p2*(1-p2)/n2)
7
8 cat("P(|p1 - p2|) =", pnorm(0.02, diff_mean, diff_sd, lower.tail = FALSE))
9
10 # There is a fairly high chance (38.88%) of observing a difference of at most 2 percentage points between the sample proportion defectives
11
12 #Answer given in book is wrong. Answer will be twice of what given in book.
```

R code Exa 8.13.a sampling distribution of S1sq divided S2sq

```
1 n1 = 10
2 n2 = 10
4 \# 2 \text{ cases}: s1*s1 > 2*s2*s2 \text{ and } s2*s2 > 2*s1*s1
5 \# \text{Let } s1^2/s2^2 = X
7 # The probability of observing one sample variance
 at least 2 times larger than the other is
8 \#P(X<0.5) + P(X>2)
10 # Using F distribution
11
12 cat("P(F(9,9)<0.5) + P(F(9,9)>2) = ", pf(0.5,9,9) +
 pf(2,9,9,lower.tail = F))
13
14 cat(" There is approximately ", (pf(0.5,9,9) + pf
 (2,9,9,lower.tail = F))*100, "chance that one
 sample variance will be at least 2 times larger
 than the other
  , even if the population variances are equal.")
```

R code Exa 8.13.b probability of sampling distribution

```
1  n1 = 10
2  n2 = 10
3 
4  # 2 cases: s1*s1 > 4*s2*s2 and s2*s2 > 4*s1*s1
5  # Let s1^2/s2^2 =X
```

```
7 # The probability of observing one sample variance
 at least 2 times larger than the other is
8 #P(X<0.25) + P(X>4)
9
10 # Using F distribution
11
12 cat("P(F(9,9) < 0.25) + P(F(9,9) > 4) = ", pf(0.25,9,9) + pf(4,9,9,lower.tail = F))
13
14 cat(" There is approximately ", (pf(0.25,9,9) + pf (4,9,9,lower.tail = F))*100, " chance that one sample variance will be at least 2 times larger than the other
15 , even if the population variances are equal.")
```

R code Exa 8.14 Xbar and R charts

```
samples \leftarrow c(rep(1:20,5))
10
11
12 dat <- data.frame(obseravation, samples)
13
14
15 print ("The xbar and S chart for the above data is:")
16
17 #install the package qicharts for xbar chart
18
19 library (qicharts)
20 # Run the below two code individually...
21 #xbar chart
22 qic(obseravation,
23
 x = samples,
24
 data = dat,
 chart = 'xbar',
25
 xlab = 'Sample Number')
26
27
28 #install the package qcc for R chart
29
30 # R chart
31 library(qcc)
32 dat1=data.frame(m1,m2,m3,m4,m5)
33 \text{ qcc(dat1,type = "R")}
```

R code Exa 8.15 X bar and S charts

```
(15.9,15.8,15.7,15.9,16.4,16.1,16.2,16.8,16.1,16.1,17.1,17.2,16.4
4 \text{ m4} = \text{c}
 (16.0,16.1,16.3,16.4,16.4,16.3,16.5,16.1,16.4,17.0,16.2,16.1,15.8
5 \text{ m5} = c
 (16.1,16.2,16.1,16.6,16.2,16.4,16.5,16.4,16.8,16.4,16.1,16.4,16.6
  observation \leftarrow c(m1, m2, m3, m4, m5)
8
9 samples <-c(rep(1:20,5))
10
11
12 dat <- data.frame(obseravation, samples)
13
14
15 print ("The xbar and S chart for the above data is:")
16
17
18 #Use the package qicharts
19
20 library (qicharts)
21 # Run the below two code individually...
22 #xbar chart
23 qic(obseravation,
24
 x = samples,
25
 data = dat,
 chart = 'xbar',
26
 xlab = 'Sample Number')
27
28
29 # S chart
30 qic(obseravation,
31
 x = samples,
32
 chart = 's',
 xlab = 'Sample Number',
33
34
 data = dat)
```

35

R code Exa 8.16 p chart

```
1 rm("c")
2 \times = c
 (3,1,4,2,0,2,3,3,5,4,1,1,1,2,0,3,2,2,4,1,3,0,2,3)
4 sample =1:24
5 dat <- data.frame(sample,x)</pre>
7 p \leftarrow mean(datx/50)
8
10 u \leftarrow p + 3*sqrt(p*(1-p)/50)
11
12 1 \leftarrow p- 3*sqrt(p*(1-p)/50)
13
14 cat("The LCL and UCL are", 0, "and", u, "respectively")
15
16 #Since l is neg., we take lower limit to be 0.
17
18 #install the package qcc
19
20 library(qcc)
21 qcc(dat$x, sizes =50,type="p")
```

R code Exa 8.17 c chart

```
1 defective =c
 (6,3,4,0,2,7,3,1,0,0,4,3,2,2,6,5,0,7,2,1)
2 sample =1:20
3 dat <- data.frame(sample,defective)</pre>
```

```
4 n=20
5 c = sum(defective)/n
6 u = c + 3*sqrt(c)
7 l = c - 3*sqrt(c)
8
9 cat("The LCL and UCL are",0,"and", u,"respectively")
10 #Since l is neg. , we take lower limit to be 0.
11
12 # install the package qcc.
13 library(qcc)
14 qcc(dat$defective, type = "c")
```

R code Exa 8.18 u chart

```
1 defect = c(1,4,1,2,1,4,3,5,3,1,2,1)
2 \text{ hours } = c
 (58.33,80.22,209.24,164.70,253.70,426.90,380.20,527.70,319.30,340
3 \text{ part } = 1:12
4 dat = data.frame(part, defect, hours)
5 u_bar= sum(dat$defect)/sum(dat$hours)
7 ucl1=u_bar + 3*sqrt(u_bar/dat$hours[1])
8 ucl2=u_bar + 3*sqrt(u_bar/dat$hours[2])
10 u1 =dat$defect[1]/dat$hours[1]
11 u2 =dat$defect[2]/dat$hours[2]
12
13
14 #install the package qicharts for u chart
15
16 library (qicharts)
17 # Run the below code ...
18 # u chart
19 qic(defect, hours,
```

R code Exa 8.19 total proportion out of specification

```
1 \quad m1 = c
 (16.1,16.2,16.0,16.1,16.5,16.8,16.1,15.9,15.7,16.2,16.4,16.5,16.7
2 m2 = c
 (16.2,16.4,16.1,16.2,16.1,15.9,16.9,16.2,16.7,16.9,16.9,16.9,16.2
3 \text{ m3} = \mathbf{c}
 (15.9,15.8,15.7,15.9,16.4,16.1,16.2,16.8,16.1,16.1,17.1,17.2,16.4
4 \text{ m4} = c
 (16.0,16.1,16.3,16.4,16.4,16.3,16.5,16.1,16.4,17.0,16.2,16.1,15.8
5 \text{ m5} = c
 (16.1,16.2,16.1,16.6,16.2,16.4,16.5,16.4,16.8,16.4,16.1,16.4,16.6
6
7 observation \leftarrow c(m1, m2, m3, m4, m5)
8 m =mean(obseravation)
9 \text{ sigma1} = 0.361
10 \text{ sigma2} = 0.367
11 USL =17
12 LSL =16
13 \text{ zUSL} = (\text{USL} - \text{m})/\text{sigma1}
14 \text{ zLSL} = (m - LSL)/sigma2
15 \text{ zmin} = \min(\text{zUSL}, \text{zLSL})
16 \text{ Cpk} = \text{zmin/3}
17 cat("The area below zLSL is",1- pnorm(zLSL))
18 cat("The area above zUSL is",1- pnorm(zUSL))
```

```
19 prop= 1- pnorm(zLSL) + 1- pnorm(zUSL)
20 cat("proportion out of specification =",prop)
```

Chapter 9

Estimate

R code Exa 9.4 Large Sample Confidence Interval for a Mean

R code Exa 9.6 Determining Sample Size to Estimate Mean

R code Exa 9.7 lower limit for the mean lifetime of batteries

R code Exa 9.8 Confidence Interval for a Mean Based on t distribution

```
1
2 # Using T distribution
3
4 uts <- c(253,261,258,255,256)
5
6 mu = mean(uts)
```

```
7 sig = sd(uts)
8 n = 5
9 alpha = 1 -0.95
10
11 a <- qt(alpha/2, df= n-1)
12
13 cat("Therefore, the interval is ", mu + a*sig/sqrt(n ), " - ", mu - a*sig/sqrt(n))</pre>
```

R code Exa 9.9 Large Sample Confidence Interval for a Proportion

```
1 # confidence interval =90%
2
3 alpha = 1-0.90
4 p =0.20
5 n =100
6 a =qnorm(1 - alpha/2,lower.tail = F)
7
8 cat(" the true probability p of finding this microorganism in a sample is somewhere between ", p - a*sqrt(p*(1-p)/n),
9 " - ", p + a*sqrt(p*(1-p)/n))
```

R code Exa 9.10 number of workers

```
8 a <- qnorm(alpha/2,lower.tail = F)
9
10 cat("A random sample of at least ",round(((a/B)^2)*p
 *(1-p))," workers is required in order to
 estimate the true proportion favoring
11 the revised policy to within 0.05.")</pre>
```

R code Exa 9.11 Confidence Interval for a Variance

R code Exa 9.12 Confidence Interval for a Difference in Means

```
1
2 # Mean , variance and no. of observations for both
 machines are as follows:
3 A <- c(12,6,100)
4 B <- c(9,4,100)
5</pre>
```

```
6 # given confidence nterval =90%
7 alpha = 1-0.90
8 diff_mean <- A[1] - B[1]
9
10 diff_sd <- sqrt(A[2]/A[3] + B[2]/ B[3])
11
12
13 a = qnorm(alpha/2, lower.tail = F)
14 cat("We are about 90% confident that the difference in mean daily downtimes is between, ", diff_mean - a*diff_sd," - ", diff_mean + a*diff_sd," min")</pre>
```

R code Exa 9.13 Confidence Interval for a Linear Function of Means

```
1 # Mean, variance and no. of observations for 3
 machines are as follows:
3 A \leftarrow c(12,6,100)
4 B < -c(9,4,100)
5 \text{ C} \leftarrow c(14,5,100)
7 #Expected daily cost for downtime on 3 machines is 3
 *mu1 + 5*mu2 + 2*mu3
9 \text{ mu} = 3*A[1] + 5*B[1] + 2*C[1]
10 cat ("The estimated daily cost is ", mu)
11
12 \text{ var} = 9*A[2]/A[3] + 25*B[2]/B[3] + 4*C[2]/C[3]
13 cat ("Estimated variance is ", var)
14
15 # Confidence interval =95%
16 \text{ alpha} = 1 - 0.95
17 z = qnorm(1 - alpha/2)
18
19 cat ("We are 95% confident that the mean daily cost
```

```
of downtimes on these machines is between $",
20 mu - z*sqrt(var)," and $", mu + z*sqrt(var))
```

R code Exa 9.14 Normal Distributions with Common Variance

```
1 # Mean, variance and no. of observations for 2
 batches are as follows:
3 A \leftarrow c(0.22, 0.0010, 4)
4 B \leftarrow c (0.17,0.0020,5)
6 \quad diff_{mean} = A[1] - B[1]
  common_var = ((A[3]-1)*A[2] + (B[3]-1)*B[2])/(A[3]+
 B[3]-2)
9 sigma = sqrt(common_var)
10
11 # Confidence interval =95%
12 alpha=1-0.95
13 t = qt(alpha/2, df=A[3]+B[3]-2, lower.tail = F)
15 c = t*sigma*sqrt(1/A[3]+ 1/B[3])
16
17 cat ("Thus, we are 95% confident that the difference
 in the mean porosity measurements for two batches
 is between ",
 diff_mean - c," and ", diff_mean +c)
18
```

R code Exa 9.15 confidence interval for difference in mean denier

```
1
2 #Normal Distributions with Common Variance
3
```

```
4
5 M1 <- c
 (9.17, 12.85, 5.16, 6.37, 6.64, 8.42, 7.33, 8.91, 9.45, 11.39, 10.90, 6.34, 1
6 A <- c(mean(M1), sd(M1), length(M1))
8 M2 <- c
 (18.86,8.86,17.11,17.38,9.38,11.64,11.25,15.00,12.77,18.89,16.88,
 <- c(mean(M2), sd(M2), length(M2))
10
11 diff_mean = A[1]-B[1]
12
13
14 common_var = ((A[3]-1)*A[2]*A[2] + (B[3]-1)*B[2]*B
 [2])/(A[3]+B[3]-2)
15 sigma = sqrt(common_var)
16
17
18 # Confidence interval =95%
19 \quad alpha=1-0.95
20 t = qt( alpha/2, df=A[3]+B[3]-2,lower.tail = F)
21
22
23 c = t*sigma*sqrt(1/A[3] + 1/B[3])
24
25 cat ("Thus, we are 95% confident that the difference
 in the mean denier is between ",
 diff_mean - c," and ", diff_mean +c)
26
```

R code Exa 9.16 95 percent confidence level

```
1
2 #Normal Distributions with Common Variance
3 rm("c")
```

```
4 previous = c(13.18, 9.42, 10.55, 10.11, 7.28, 8.53,
 7.52, 8.04, 8.34, 6.91, 10.70, 9.21, 7.84, 9.46,
 6.49)
5
6
7 after = c(5.31, 5.77, 3.36, 5.26, 2.43, 6.08, 3.77,
 3.20, 3.49, 3.39, 2.99, 4.79, 6.99, 4.81, 3.99,
 4.41, 7.12, 3.83, 3.57, 5.41)
8
9 t.test(previous, after)
```

R code Exa 9.17 95 percent confidence interval for normal distribution

```
1 # Mean, variance and no. of observations for 3
 batches are as follows:
3 A \leftarrow c(0.22, 0.0010, 4)
4 B \leftarrow c(0.17, 0.0020, 5)
5 \quad \text{C} \quad \leftarrow \quad \text{c} \quad (0.12, 0.0018, 10)
7 mu = (A[1]*A[3] + B[1]*B[3])/(A[3]+B[3])
9 # Difference between average f 2 batches and the 3rd
 batch
10 \ diff_mean = mu - C[1]
11
12 \ diff_sd = sqrt(((A[3]-1)*A[2] + (B[3]-1)*B[2] + (C
 [3]-1)*C[2])/(A[3]+B[3]+C[3]-3))
13
14 \ a1 = A[3]/(A[3]+B[3])
15 	 a2 = B[3]/(A[3]+B[3])
16 \ a3 = -1
17
18 #Given, confidence interval =95\%
19 alpha= 1-0.95
```

R code Exa 9.18 Normal Distributions with Unequal Variances

R code Exa 9.19 Two sample T test for Chemical vs Atmospheric

4

R code Exa 9.20 Large Sample Confidence Interval for a Difference in Proportions

```
2 #Large Sample Confidence Interval for a Difference
 in Proportions
3 #Data for motors
5 \text{ n1} = 250
6 y1 = 25
7 p1 = y1/n1
8 n2 = 200
9 y2 = 30
10 p2 = y2/n2
11
12 \quad diff_prop = p1 - p2
13
14 # givem confidence interval =95%
15 \text{ aplha} = 1-0.95
16 a = qnorm(aplha/2, lower.tail = F)*sqrt(p1*(1-p1)/n1
 + p2*(1-p2)/n2)
17
18
19 cat ("We are 95% confident that the true difference
 in proportion of defective motors produced by two
 shifts is between ", diff_prop -a," - ", diff_
 prop+a)
```

R code Exa 9.21 95 percent confidence interval

```
1 p11=0.7
2 p12=0.9
3 p21=0.8
4 p22=0.9
6 #Estimated mean
7 p = (p12 - p11) - (p22 - p21)
9 #Estimated variance
10 var= sum(p11*(1-p11),p12*(1-p12),p21*(1-p21),p22*(1-
 p22))/100
11
12 # givem confidence interval =95%
13 \text{ aplha} = 1-0.95
14 a = qnorm(aplha/2, lower.tail = F)*sqrt(var)
15
16 cat ("we are 95% confident that the difference in the
 change in probability for males and females is
 between ",p-a," - ",p+a)
```

R code Exa 9.22 Confidence Interval for a Ratio of Population Variances

R code Exa 9.23 A Prediction Interval

```
#Prediction interval
mu =16.1
s = 0.01
n = 16

#Given, confidence interval = 95%
alpha = 1 - 0.95
x = qt(alpha/2, df = n - 1, lower.tail = F) *s *sqrt(1 + 1/n)
cat("We are about 95% confident that the next observation will lie between ", mu-x," - ", mu+x)
```

R code Exa 9.24 Tolerance Intervals

```
1  n=45
2  mu=498
3  s=4
4  delta=0.90
5  alpha=1-0.95
6  cat("For these data, k=2.021")
7  k=2.021
```

```
8 cat(" We are 95% confident that 90% of the
 population resistances in the population lie
 between "
9 ,mu- k*s,"-",mu+ k*s)
```

R code Exa 9.25 the confidence coefficient

R code Exa 9.29 a 95 percent confidence interval for theeta

```
13 cat(" We are about 95% confident that the true mean lifelength is between",2*mean/a, "and", 2*mean/b)
```

R code Exa 9.30 confidence interval

```
1 data=c(0.406,0.685,4.778,1.725,8.223,2.343
 ,1.401 ,1.507 ,0.294, 2.230, 0.538, 0.234 ,4.025
 ,3.323, 2.920, 5.088 ,1.458, 1.064, 0.774 ,0.761
 ,5.587 ,0.517, 3.246, 2.330 ,1.064 ,2.563 ,0.511
 ,2.782 ,6.426 ,0.836 ,0.023 ,0.225, 1.514 ,3.214
 ,3.810 ,3.334 ,2.325 ,0.333 ,7.514 ,0.968 ,3.491,
 2.921 ,
2
 1.624, 0.334, 4.490, 1.267, 1.702, 2.634
 ,1.849 ,0.186)
3 \times = mean(data)
4 t = 5
5 n = 50
6 \text{ alpha=0.05}
7 z = qnorm(1 - alpha/2)
8 u = \exp(-t/x) + (z/\operatorname{sqrt}(n))*(t/x)*\exp(-t/x)
9 \ 1 = \exp(-t/x) - (z/sqrt(n))*(t/x)*exp(-t/x)
10
11 cat(" we are about 95\% confident that the
 probability is between ",1," and ",u)
```

Chapter 10

Hypothesis Testing

R code Exa 10.8 Testing for mean

```
1 \# H0 : mu = 2
2 \# H1 : mu \ Not = 2
3
4 n = 100
5 \text{ mu} = 2
6 \quad sample_mean = 2.005
7 \text{ sd} = 0.03
8 \text{ alpha} = 0.05
10 stat = (sample_mean-mu)/(sd/sqrt(n))
12 compare = qnorm(alpha/2,lower.tail = F)
13
14 if(stat < compare) {</pre>
 cat("Hypothesis is accepted");
16 } else{
 cat("Hypothesis is not accepted")
17
18 }
19 error <- qnorm(0.975)*sd/sqrt(n)
20 cat(" The 95\% confidence interval for mu is ",2 -
 error, "-",2+ error)
```

R code Exa 10.9 Hypothesis testing at 5 percent significance level

```
1 #H0 : mu<=15
2 #H1 : mu>15
4 n = 36
5 \text{ mu} = 15
6 sample_mean=17
7 \text{ sd} = 3
8 \text{ alpha} = 0.05
10 stat = (sample_mean-mu)/(sd/sqrt(n))
11
12 compare = qnorm(alpha,lower.tail = F)
13
14 if(stat < compare) {</pre>
 cat("Hypothesis is accepted");
15
16 } else{
 cat("Hypothesis is rejected")
17
18 }
```

R code Exa 10.10 Observed Significance Level or p value

```
1  n= 36
2  mu =15
3  sample_mean=17
4  sd = 3
5  alpha =0.05
6
7  stat = (sample_mean-mu)/(sd/sqrt(n))
8  p_value= pnorm(stat,lower.tail = F)
```

```
9 cat("Thus the p-value for this test is ",p_value," and we would reject H0 for any significance level greater than or equal to this p-value")
```

R code Exa 10.11 p value for the situation

R code Exa 10.12 hypothesis about the population mean

R code Exa 10.13 the probability of a type II error

```
1 #H0 : mu<=100
2 #H1 : mu=103
3
4 n = 30
5 \text{ mu} = 100
6 \text{ sd} = 4
7 \text{ alpha} = 0.01
9 z = qnorm(alpha, lower.tail = F)
10 sample_mean = mu + z*sd/sqrt(n)
11
12 \text{ true\_mean} = 103
13 s = sd/sqrt(n)
14
15 \#P(X \le sample\_mean)
16 p_value = pnorm(sample_mean, true_mean, s)
17 cat ("Therefore, the probability of type II error
```

R code Exa 10.14 Determining Sample Size

```
1  mu0 =100
2  mu1 = 103
3  sd = 4
4  alpha = beta = 0.01
5  n = ((qnorm(alpha)+qnorm(beta))^2)*sd*sd/((mu1 - mu0)^2)
6  cat("By taking ",ceiling(n)," measurements, we can reduce to 0.01 while also holding at 0.01.")
```

R code Exa 10.15 Testing a Mean Normal Distribution Case

```
1 #H0 : mu=1200
2 \# H1 : mu=not=1200
3
4 n = 10
5 \text{ mu} = 1200
6 sample_mean=1290
7 \text{ sd} = 110
8 alpha = 0.05
10 t = (sample_mean -mu)/(sd/sqrt(n))
11
12 #using rejection region approach
13 compare = qt(1 - alpha/2, df = n-1, lower.tail = T)
14
15 if(t<compare){
 cat("Hypothesis is accepted");
16
17 } else{
 cat("Hypothesis is rejected")
18
```

R code Exa 10.16 Hypothesis about contradicting the manufacturers claim

```
1 #H0 : mu=3000
2 #H1 : mu<3000
3
4 n = 8
5 \text{ mu} = 3000
6 \quad sample_mean = 2959
7 \text{ sd} = 39.4
8 \text{ alpha} = 0.05
10 t = (sample_mean -mu)/(sd/sqrt(n))
11
12 compare = qt(alpha, df=n-1)
13
14 if(t>compare){
 cat("Hypothesis is accepted");
16 } else{
 cat("Hypothesis is rejected")
17
18 }
```

R code Exa 10.18 Testing for proportion Large sample case

```
1 #H0 : p<=0.10
2 #H1 : p>0.10
3
4 n=100
5 p_bar=0.15
6 p0=0.10
7 alpha=0.01
```

```
g z=(p_bar-p0)/sqrt(p0*(1-p0)/n)
compare= qnorm(alpha,lower.tail = F)

if(z<compare){
 cat("Hypothesis is accepted");
} else{
 cat("Hypothesis is rejected")
}</pre>
```

R code Exa 10.19 Testing for variance Normal distribution case

```
1 #Testing for variance: Normal distribution case
2
3 n = 10
4 \text{ var} = 0.0002
5 \text{ sample\_var} = 0.0003
6 \text{ alpha=0.05}
8 K = (n-1) * sample_var/var
9 compare= qchisq(alpha, df=n-1, lower.tail = F)
10
11
12 if(K<compare){</pre>
 cat("Hypothesis is accepted");
13
14 } else{
 cat("Hypothesis is rejected")
15
16 }
```

R code Exa 10.20 Testing the difference between two means

```
1 # H0: mu1-mu2=0
2 # H1: mu1-m2 not=0
3
```

```
4 \text{ M} = c(42, 18, 50)
5 W = c(38, 14, 50)
7 \quad diff_{mean} = M[1] - W[1]
8 D0 = 0
9 \text{ alpha=0.05}
10
11 z=(diff_mean-D0)/sqrt(M[2]/M[3] + W[2]/W[3])
12
13 #Using rejection region approach
14 compare = qnorm(alpha/2, lower.tail = F)
15
16 if(z<compare){</pre>
 cat("Hypothesis is accepted");
17
18 } else{
 cat("Hypothesis is rejected")
19
20 }
```

R code Exa 10.21 Checking the condition of equal variances

```
F)

15

16 if(t < compare) {

17 cat("Hypothesis is accepted");

18 } else {

19 cat("Hypothesis is rejected")

20 }
```

R code Exa 10.22 Checking the condition of equal variances

```
1 #H0 : mu2=mu3
2 #H1 : mu2 not= mu3
3 Class2 = c(253, 261, 258, 255, 256)
4 Class3 = c(274, 275, 271, 277, 256)
5
6 p_value= t.test(Class2,Class3)$p.value
7 if(p_value>alpha){
8 cat("Hypothesis is accepted");
9 } else{
10 cat("Hypothesis is rejected")
11 }
12
13 # Mean calculated for class III is incorrect and therefore gives the wrong answer.
```

R code Exa 10.23 Testing the Difference between 2 Means Unequal Variances Case

R code Exa 10.24 Testing the Difference between Means for Paired Samples

```
1 \# H0 : muD >= 0
2 \# H1 : muD < 0
4 A = c
 (38.25,31.68,26.24,41.29,44.81,46.37,35.42,38.41,42.68,46.71,29.2
5 B = c
 (38.25,31.71,26.25,41.33,44.80,46.39,35.46,38.42,42.70,46.76,29.1
7 p_value= t.test(A,B,paired = TRUE,alternative = "
 less")$p.value
9 alpha= 0.05
10 if(p_value>alpha)
11 {
12
 cat ("Null Hypothesis accepted")
13 }else{
14
 cat ("Hypothesis is rejected")
15 }
```

R code Exa 10.25 Testing the Difference between Means for Paired Samples

```
1 \# H0 : muD = 0
2 \#H1 : muD not=0
4 E = c(2727.6, 2902.6, 2463.1, 3744.5, 3855.3,
 3807.3, 3610.1 ,3596.3 ,3457.0 ,3507.1, 3184.2,
 3104.7 )
5 A = c(2741.0, 2885.0, 2476.0, 3745.0, 3862.0)
 ,3812.0 ,3609.0 ,3568.0 ,3465.0 ,3541.0 ,3213.0,
 3092.0)
6
7 alpha= 0.05
8 p_value=t.test(E,A,paired = TRUE)$p.value
9 if(p_value>alpha)
10 {
 cat ("Null Hypothesis accepted")
11
12 }else{
13
 cat("Hypothesis is rejected")
14 }
```

R code Exa 10.26 Testing the ratio of variances Normal distributions case

```
1 #H0 : sigma1^2 = sigma2^2
2 #H1 : sigma1^2 < sigma2^2
3
4
5 n1= 10
6 n2= 20
7 var1=0.003</pre>
```

```
8 \text{ var2} = 0.001
9 \text{ alpha=0.05}
10
11 F = var1/var2
12
13 #Left-tailed test
14 compare = qf(1-alpha, n1 -1, n2 -1, lower.tail = T)
15
16 if(F<compare){</pre>
 cat("Hypothesis is accepted");
17
18 } else{
19
 cat("Hypothesis is rejected")
20 }
21
22
23 #Alternative solution
24
25 \text{ p_value} = 1-\text{pf}(F,n1 -1,n2 -1,lower.tail} = T)
26 if (p_value > alpha)
27 {
28
 cat ("Null Hypothesis accepted")
29 }else{
 cat("Hypothesis is rejected")
30
31 }
32
33 #Note: t.test function cnnot be used as numeric
 vector of data values is not given.
```

 ${f R}$ code Exa 10.27 Testing Parameters of the Multinomial Distribution ChiSquare Test

```
1 #H0 : p1=4/7, p2=2/7, p3=1/7
2 #H1 : The proportions differ from those indicated in the null hypothesis.
```

```
4  X=c(20,16,14)
5  p=c(4/7,2/7,1/7)
6  n=50
7  EX=n*p
8  alpha=0.05
9
10  stat= sum(((X-EX)^2)/EX)
11  compare= qchisq(1-alpha,df=2,lower.tail = T)
12
13
14  if(stat<compare){
 cat("Hypothesis is accepted");
16  } else{
17 cat("Hypothesis is rejected")
18 }</pre>
```

 ${f R}$ code Exa 10.28 Testing Equality among Binomial Parameters ChiSquare Test

```
#H0 : equal kill rates for the four chemicals
#H1 : at least two mixtures have different kill
 rates.

dead = c(124,147,141,142)
 not_dead = c(76,53,59,48)

sobserved =as.data.frame(rbind(dead,not_dead))
 names(observed) <- c('Mix1','Mix2','Mix3','Mix4')

stat = chisq.test(observed)$statistic

alpha=0.05
compare=qchisq(1-alpha,df=3,lower.tail = F)
</pre>
```

```
16 if(stat < compare) {
17 cat("Hypothesis is accepted");
18 } else {
19 cat("Hypothesis is rejected")
20 }
21 
22 # *chi-sq value = 10.72 given in book is wrong</pre>
```

R code Exa 10.29 Test of Independence ChiSq test

```
1 #HO: The defective/nondefective classification is
 independent of machinist classification
2 #H1: The defective/nondefective classification
 depends on machinist classification
4 \text{ def} = c(10,8,14)
5 \text{ not\_def} = c(52,60,56)
7 observed =as.data.frame(rbind(def,not_def))
8 names (observed) <- c('Machinst A', 'Machinist B', '
 Machinist C')
9
10 stat= chisq.test(observed)$statistic
11
12 \quad alpha=0.01
13 dof = (3-1)*(2-1)
14
15 #Using rejection region approach
16 p_value=1 -pchisq(stat,df=2,lower.tail = F)
17
18 if (p_value > alpha) {
 cat("Hypothesis is accepted");
20 } else{
21
 cat("Hypothesis is rejected")
22 }
```

R code Exa 10.30 ChiSq test

```
1 #H0 : Y follows a Poisson distribution
2 #H1: Y does not follow a Poisson distribution
4 \text{ x= } rep(0:2, times=c(32,12,6))
5 \text{ table}(x)
6 \text{ mean}(x)
7 probs = dpois(0:1, lambda=mean(x))
8 comp= 1- sum(probs)
10 stat = chisq.test(x=c(32,12,6), p=c(probs,comp),
 simulate.p.value = TRUE)$statistic
11
12 alpha= 0.05
13 #degree of freedom = (3-1)- 1, as 1 parameter is
 estimated
14 compare = qchisq(1- alpha, df=1)
15
16 if(stat < compare) {</pre>
 cat("Hypothesis is accepted");
17
18 } else{
 cat("Hypothesis is rejected")
19
20 }
21
22
23 #Alternative soln..
25 p_value = 1-pchisq(stat, df=1, lower.tail = T)
26
27 if(p_value > 0.05)
28 {
 cat("Hypothesis is accepted")
30 } else{
```

```
31 cat("Hypothesis is rejected")
32 }
33
34 #Both solutions generate same results
```

R code Exa 10.31 Kolmogorov Smirnov test

```
1 #H0: F(y) is exponential with theeta=2
2 #H1: F(y) is not exponential with theeta=2
4 y = c
 (0.023, 0.406, 0.538, 1.267, 2.343, 2.563, 3.334, 3.491, 5.088, 5.587)
5 \text{ Fy} = 1 - \exp(-y/2)
6 n = 10
7 i = 1:10
9 D_plus = i/n - Fy
10 D_{minus} = Fy - (i-1)/n
11 D = \max(\max(D_plus), \max(D_minus))
12
13 # the critical value for a two-sided test with n =
 10 and alpha = 0.05 is 0.409.
14 \quad D0 = 0.409
15 if (D0>D) {
 cat("Hypothesis is accepeted")
16
17 } else{
 cat("Hypothesis is rejected")
18
19 }
```

R code Exa 10.32 Kolmogrov Smirnov Normality Test

R code Exa 10.33 Kolmogrov Smirnov Normality Test

```
data =c
 (70,29,60,28,64,32,44,24,35,31,38,35,52,23,40,28,46,33,46,27,37,3

#Exponential Distribution
4 ks.test(data,"pnorm",mean(data),sd(data))

#Lognormal Distribution
7 ks.test(log(data),"pnorm",mean(data),sd(data))

### the answers are different from those given in the book.
```

Chapter 11

Inference for Regression Parameters

R code Exa 11.2 SSE for the least squares line

```
1  x = c(95,82,90,81,99,100,93,95,93,87)
2  y = c(214,152,156,129,254,266,210,204,213,150)
3  n=length(x)
4
5  pol <- data.frame(x,y)
6
7  line_eq <- lm(y~x,data=pol)
8
9  cat("s=",summary(line_eq)$sigma)</pre>
```

R code Exa 11.3 95 percent confidence interval for the slope beta1

```
1 # to find the confidence interval of the given data
 ...
2
3 x = c(95,82,90,81,99,100,93,95,93,87)
```

```
4  y = c(214,152,156,129,254,266,210,204,213,150)
5
6  pol <- data.frame(x,y)
7
8  line_eq <- lm(y~x,data=pol)
9
10
11  cat("The 95% confidence interval for beta0(i.e intercept) in the regression line is",confint( line_eq,'x',level=0.95))</pre>
```

R code Exa 11.4 Testing the Slope of a Straight Line Model T test

R code Exa 11.5 fitting a line

R code Exa 11.6 association between the test strength

```
coefficients(line_eq)[2,2]
10
11
12 cat("Since the T value is",t_value," greater than ",
 qt(1- 0.025,df=12-2,lower.tail = F)," suggesting
 strong evidence that beta1 < 1.0")</pre>
```

R code Exa 11.7 tool life and the cutting speeds

R code Exa 11.8.a confidence interval for the mean peak power load

```
1 # To find the confidence interval of the mean response..
```

```
2
3 x = c(95,82,90,81,99,100,93,95,93,87)
4 y = c(214,152,156,129,254,266,210,204,213,150)
5
6 pol <- data.frame(x,y)
7
8 line <- lm(y~x,data = pol)
9
10 # here x0 <- 90 F
11 data <- data.frame(x=90)
12
13 c <- predict(line,data, interval = "confidence")
14
15 cat(" we can be 95% confident that the mean peak power load is between",c[2],c[3]," megawatts for days with a maximum temperature of 90F ")</pre>
```

R code Exa 11.8.b Predict the peak power load for a day

```
on a particular day when the maximum temperature is 90 F ")
```

R code Exa 11.9.a Estimate the mean wall reduction

R code Exa 11.9.b Predict the amount of wall reduction

```
6 line <- lm(WR~OT,data = pol)
7 data <- data.frame(OT=0.0020)
8 res <- predict(line,data, interval = "prediction")
9
10 cat(" we are 95% confident that the peak power load will be between ",res[2],"-" ,res[3]," megawatts on a particular day when the maximum temperature is 90 F ")</pre>
```

R code Exa 11.10 Polynomial Regression of degree 2

```
#Multiple Regression Analysis

usage = function(size){
  -1216.14 + 2.39893*size - 0.00045*size*size
}

cat("For a house with 2,000 square feet area, the predicted electricity usage is ",usage(2000))
```

R code Exa 11.14 Fitting the model The least squares approach

```
1 x = c(95,82,90,81,99,100,93,95,93,87)
2 y = c(214,152,156,129,254,266,210,204,213,150)
3
4 pol <- lm(y~x+I(x^2))
5 coef = coefficients(pol)
6
7 cat("load =", coef[1]," ",coef[2],"temperature +", coef[3],"temp^2")
8
9 cat("The SSE for this best line of fit is equal to ", anova(pol)["Residuals","Sum Sq"])</pre>
```

R code Exa 11.15 Estimation of error variance s2

```
#Estimation of error variance sigma^2

x = c(95,82,90,81,99,100,93,95,93,87)
y = c(214,152,156,129,254,266,210,204,213,150)

pol <- lm(y~x+I(x^2))

s = summary(pol)$sigma

cat(" the mean square for error, or MSE= ", s*s)</pre>
```

R code Exa 11.16 Testing the Utility of a Multiple Regression Model The Global F test

```
1 #H0 : beta1 = beta2 =0
2 #H1 : at least one of the coefficients is nonzero
3
4 x = c(95,82,90,81,99,100,93,95,93,87)
5 y = c(214,152,156,129,254,266,210,204,213,150)
6 n=10
7 k=2
8 dof=n- (k+1)
9 pol <- lm(y~x+I(x~2))
10 F= summary(pol)$fstatistic["value"]
11 F
12 compare = qf(1-0.05,k,dof)
13
14 if(F < compare)
15 {</pre>
```

```
16 cat("Null Hypothesis is accepted")
17  } else{
18 cat("Null Hypothesis is rejected")
19  }
```

R code Exa 11.17 least square fit of the modal

```
1 \# H0 : beta1 = beta2 = 0
2 #H1 :: At least one is nonzero, i.e., the model is
 useful for predicting Y. The rejection region for
 this test at is.
4 \quad y = c
 (121, 169, 172, 116, 53, 177, 31, 94, 72, 171, 23, 177, 178, 65, 146, 129, 40, 167
5 x 1 = c
 (6490,7244,7943,6478,3138,8747,2020,4090,3230,8786,1986,9653,9429
6 \times 2 = c
 8 fit=lm(y^x1+x2)
9 x=summary(fit)
10 coef = coefficients(x)
11
12 #a
13 F_{value} = 112.9
14 compare = qf(1-0.05, 2, 37, lower.tail = F)
15 if (F_value > compare) {
 cat("Null hypothesis is accepted")
16
17 } else{
 cat("Null hypothesis is rejected")
19 }
20
```

R code Exa 11.18 Estimating and testing hypotheses about beta2

```
1 \# H0: beta 2 = 0, (No quadratic relationship exists
2 #H1: beta2 >0, (The peak power load increases at
 an increasing rate as the daily maximum
 temperature increases.)
3
4 \times = c(95,82,90,81,99,100,93,95,93,87)
5 \text{ y} = c(214, 152, 156, 129, 254, 266, 210, 204, 213, 150)
6 n = 10
7 k=2
8 \text{ dof}=n-(k+1)
10 pol <- data.frame(x,y)
11 line \leftarrow lm(y^x+I(x^2), data = pol)
12 summary(line)
13 T = coef(summary(line))[3,3]
14 compare = qt(1-0.05, df = dof)
15 if(T < compare)
16 {
17
 cat ("Null Hypothesis is accepted")
18 } else{
 cat("Null Hypothesis is rejected")
19
20 }
21 s=coef(summary(line))[3,2]
22 t = qt(1-0.05, df = dof)
23 beta2 = coef(summary(line))[3,1]
24
25 cat (" confidence interval for the parameter beta 2 as
 follows: ", beta2- t*s," - ", beta2+ t*s)
```

R code Exa 11.19 model for mean lost work hours

```
1 \# H0 : beta 3 = 0
2 \# H1 : beta 3 < 0
3
4 \quad y = c
 (121, 169, 172, 116, 53, 177, 31, 94, 72, 171, 23, 177, 178, 65, 146, 129, 40, 167
5 x 1 = c
 (6490,7244,7943,6478,3138,8747,2020,4090,3230,8786,1986,9653,9429
6 \times 2 = c
 8 fit=lm(y^x1+x2+I(x1*x2))
9 x=summary(fit)
10 coef =coefficients(x)
11 cat("The regression equation is y=", coef[1]," + ",
 coef[2], "x1 + ", coef[3], "x2 ", coef[4], "x1*x2")
12
13 anova(fit)
14 \, dof = 36
15 T = coef(summary(fit))[4,3]
16 \text{ compare} = qt(0.05, df = dof)
17 if(T > compare)
18 {
 cat("Null Hypothesis is accepted")
19
20 } else{
 cat("Null Hypothesis is rejected")
22 }
```

R code Exa 11.20 multiple regression model for estimation and prediction

```
1 \times = c(95,82,90,81,99,100,93,95,93,87)
y = c(214, 152, 156, 129, 254, 266, 210, 204, 213, 150)
4 pol <- data.frame(x,y)
5 line \leftarrow lm(y^x+I(x^2), data = pol)
6 coef = coefficients(line)
7 y_cap = function(xp){
 coef[1] + coef[2]*xp + coef[3]*xp*xp
9 }
10
11 cat(" the electrical usage for a particular day on
 which the high temperature is 90F, y_cap=", y_cap
 (90))
12 data <- data.frame(x=90)
13
14 d <- predict(line, data, interval = "prediction")
15
16 cat ("The 95% prediction interval for y0 when x0=90
 is",d[2],"-",d[3])
17
18 f <- predict(line, data, interval = "confidence")
19 cat ("The 95% prediction interval for y0 when x0=90
 is",f[2],"-",f[3])
```

R code Exa 11.21 least squares equation to predict tool life

```
(0.00630,0.00630,0.01410,0.01416,0.00630,0.00630,0.01416,0.01416,
 0.00905, 0.00905, 0.00905, 0.00905, 0.00472, 0.01732,
4
 0.00905, 0.00905)
5 \text{ depth} = c
 (0.02100, 0.02100, 0.02100, 0.02100, 0.02100, 0.04000, 0.04000, 0.04000,
 0.02900, 0.02900, 0.02900, 0.02900, 0.02900,
 0.02900, 0.02900, 0.02900,
 0.01350,
6
 0.04550,0.02900,0.02900,0.02900,0.02900,
 0.01350,0.04550)
8 dat= data.frame(life, speed, feed, depth)
9 fit =lm(life~speed+feed+depth)
10 #a
11 cor(dat)
12
13 #b
14 x=summary(fit)
15 coef = coefficients(x)
16 cat ("the leastsquares equation: Tool life = ", coef
 [1], coef [2], "Speed
 ",coef[3],"Feed rate ",coef
 [4], "Depth of cut")
17
18
19 #c
20 y = data.frame (depth = 0.03, speed = 450, feed = 0.01)
21
22 val= predict(fit,y,interval = "confidence")
23 cat(" A tool that is used to cut depths of 0.03 inch
 at a speed of 450 fpm with a feed rate of 0.01
 ipr is expected to last on the average ",val[1])
24 cat(" we are 95% confident that the mean life of
 such a tool used to cut depths of 0.03 inch at a
 speed of 450 fpm with a feed rate of 0.01 ipr
 will be between", val[2], "-", val[3])
```

R code Exa 11.22 A Test for a Portion of a Model

```
1 # A Test for a Portion of a Model
3
4 y = c
 (48.5,55.0,68.0,137.0,309.4,17.5,19.6,24.5,34.8,32.0,28.0,49.9,59
5 \text{ area} = c
 (1.1, 1.01, 1.45, 2.4, 3.3, 0.4, 1.28, 0.74, 0.78, 0.97, 0.84, 1.08, 0.99, 1.0
6 \text{ bedroom} = c
 7 \text{ bathroom} = c
 rep(2,59),3,2,2,2,2,3,3,3)
8 style = c(0,0,0,1,rep(0,31)
 10 # Multiple regression model for selling price of
 houses
11 fit =lm(y~area+bathroom+style)
12 summary(fit)
13
14 # Full model for selling prices
15 # Multiple regression model for selling price of
16 fit = lm(y~area+bedroom+bathroom+style)
17 summary(fit)
```

R code Exa 11.23.b Testing a Portion of a Model F test

```
1 \text{ speed } = c
 (340,570,340,570,340,570,340,570,440,440,440,440,305,635,440,440,
2 life = c
 (70, 29, 60, 28, 64, 32, 44, 24, 35, 31, 38, 35, 52, 23, 40, 28, 46, 33, 46, 27, 37, 3
3 \text{ feed } = c
 (0.00630,0.00630,0.01410,0.01416,0.00630,0.00630,0.01416,0.01416,
 0.00905,0.00905,0.00905,0.00905,0.00472,0.01732,
 0.00905, 0.00905)
5 depth = c
 (0.02100, 0.02100, 0.02100, 0.02100, 0.02100, 0.04000, 0.04000, 0.04000,
 0.02900, 0.02900, 0.02900, 0.02900, 0.02900,
 0.02900, 0.02900, 0.02900,
 0.01350,
6
 0.04550,0.02900,0.02900,0.02900,0.02900,
 0.01350,0.04550)
8 dat= data.frame(life, speed, feed, depth)
9 fit =lm(life^*speed+feed+depth+I(speed*feed)+I(feed*
 depth)+I(speed*depth)+I(speed*depth*feed))
10 x=summary(fit)
11 coef =coefficients(x)
12 cat ("the leastsquares equation: Tool life = ", coef
 [1], coef[2], "Speed ", coef[3], "Feed ", coef[4],"
 Depth + ", coef[5], "speed*feed + ", coef[6],
" feed*depth + ", coef[7], "speed*depth ", coef[8],"
 speed*feed*depth")
```

R code Exa 11.25 Representation of Mean Profit in the Additive Model

1 # Correspondence between Means and Model Parameters

```
2
3 y = c
 (0.065, 0.073, 0.068, 0.036, 0.078, 0.082, 0.050, 0.043, 0.048, 0.046, 0.06
4 \times 1 = c(0,0,0,1,0,0,1,1,0,0,1,1)
 5 \times 2 = c(0,0,0,0,1,1,1,1,0,0,0,0)
 6 x3 = c(0,0,0,0,0,0,0,0,1,1,1,1)
 7
 8 # a
 9 # Main effects model
10 fit = glm(y^x1+x2+x3)
11 coef=coefficients(summary.glm(fit))
12 cat (" The least-squares prediction equation is yv= "
 , coef[1] , coef[2] , "x1 + ", coef[3] , "x2 ", coef[4] , "
 x3")
13
14 # b
15 # Complete model including interactions
16 fit1 = glm(y^x1+x2+x3+(x1*x2)+(x1*x3))
17 coef1=coefficients(summary.glm(fit1))
18 cat(". The least-squares prediction equation is ",
 \mathtt{coef1}\, \texttt{[1]} , \mathtt{coef1}\, \texttt{[2]} , " \mathtt{x1}\ + \texttt{"} , \mathtt{coef1}\, \texttt{[3]} , " \mathtt{x2}\ \texttt{"} , \mathtt{coef1}\, \texttt{[4]} ,
 "x3", coef1[5], "x1*x2 + ", coef1[6], "x1*x3")
19
20 # c
21 # HO: The interaction terms do not contribute to the
 model.(beta4 = beta5 = 0)
22 # H1: At least one of interaction parameters is
 nonzero.
23
24 F_value= 64.04
25 \text{ compare } = qf(1-0.05,2,6)
26 if(F_value <compare){
 cat("Null hypothesis is accepted")
27
28 } else{
 cat ("Null hypothesis is rejected")
29
30 }
```

R code Exa 11.26 Response surface method

```
1 # Response surface method
3
4 \times 1 = c
 (80,80,80,80,80,80,80,80,80,90,90,90,90,90,90,90,90,90,100,100,10
5 x2 = c
 (50,50,50,55,55,55,60,60,60,50,50,50,55,55,55,60,60,60,50,50,50,5
6 y = c
 (50.8,50.7,49.4,93.7,90.9,90.9,74.5,73.0,71.2,63.4,61.6,63.4,93.8
8 dat <- data.frame(x1,x2,y)</pre>
9 model <- lm(y^x1+x2+I(x1^2)+I(x2^2)+I(x1*x2), data =
 dat)
10 c =coefficients(summary(model))
11 cat (" The least-squares model is as follows:")
12 cat(c[1][1],"+",c[2][1],"x1+",c[3][1],"x2+",c
 [4][1], "x1^2 + ", c[5][1], "x2^2 + ", c[6][1], "x1x2"
13
14 data <- data.frame(x1=86.25 , x2=55.58)
15
16 d <- predict(model,data, interval = "confidence")
17
18 cat ("The 95% confidence interval for y when x1=86.25
 and x2=55.58 is ",d[2],"-",d[3])
19 cat ("The 95% confidence interval for y when x1=86.25
 and x2=55.58 is ", d[1])
```

R code Exa 11.27 Modeling a time trend

R code Exa 11.28 Logistic regression

5

Chapter 12

Analysis of Variance

R code Exa 12.2 Test to Compare k Treatment Means for a Completely Randomized Design

```
1 #HO: the mean stopping times at the three types of
 signals are the same i.e mu1 =mu2 =mu3
3 #H1: The mean stopping times for at least two types
 of signals are different.
4
5
6 \quad a = c
 (36.6,39.2,30.4,37.1,34.1,17.5,20.6,18.7,25.7,22.0,15.0,10.4,18.9
7 b = c(rep(1,5), rep(2,5), rep(3,5))
  dat =data.frame(a,b)
10 c <- aov(a factor(b), data = dat)
11 summary(c)
12
13 #From summary table we obtain data as:
14 \text{ cat}("SST = ", 1202.6)
15 \text{ cat} ("SSE = ", 137.83)
16 \text{ cat}("TSS = ",1202.6+137.83)
```

```
17
18 #F value=52.35
19 compare = qf(1-0.05,2,12)
20
21 cat("Since F0.05(2,12) < Fvalue, we we reject the null hypothesis of equal means and conclude that at least two types of signals have different mean stop times")</pre>
```

R code Exa 12.3 mean score for the three groups of managers

```
1 #H0 : mua =mub =muc
2 #H1: At least two group means are different
3
4 = c(82, 114, 90, 80, 88, 93, 80, 105, 128, 90,
 130, 110, 133, 130, 104, 156, 128, 151, 140)
5 b = c(rep(1,8), rep(2,7), rep(3,4))
6 dat =data.frame(a,b)
8 x =lm(a~factor(b),data = dat)
9 summary(x)
10
11 c <- aov(a~factor(b),data = dat)</pre>
12 summary(c)
13
14 cat ("The p-value for the F-test is < 0.0001, which
 means we would reject the null hypothesis of
 equal population mean scores for three groups of
 managers and conclude that at least two groups
 differ in their mean scores. ")
```

R code Exa 12.4 test for mean counts show significant differences

```
1 \# H0 : muAN = muLC = muEC
2 #H1: the mean counts differ for the tree metals
4
5 \quad a = c
 (10,9,9,9,10,11,14,11,8,11,7,6,9,7,8,10,12,14,9,8,8,9,8,7,10,
6
 14,12,15,14,10,17,16,11,13,14,15,11,16,12,6,13,20,17,10,16,10,1
 42,46,44,39,50,34,42,40,36,37,46,42,43,50,32,41,37,49,28,34,34,
9 b = c(rep(1,25), rep(2,25), rep(3,25))
10
11 dat =data.frame(a,b)
12
13 # the analysis must be done on the transformed data
 because of the lack of homogeneity of variances.
14
15 x = lm(sqrt(a) factor(b), data = dat)
16 summary(x)
17 c <- aov(sqrt(a) factor(b), data = dat)
18 summary(c)
19
20 cat(" the p-value <0.001 so, we reject the null
 hypothesis of equality of mean square root count
 for three metals, and conclude that at least two
 mean square root counts are different. ")
```

R code Exa 12.5 Equivalence between a t test and an F test

```
1 #H0 : mu1 =mu2
2 #H1 : mu1 not= mu2
3
4 a =c(253,261,258,255,256,264,265,261,257,256)
```

```
5 b =c(rep(1,5),rep(2,5))
6 dat =data.frame(a,b)
7 c <- aov(a~factor(b),data = dat)
8 summary(c)
9
10 t.test(a[1:5],a[6:10],alternative = "two.sided",var.equal = TRUE,mu=0,conf.level = 0.05)
11
12 # t=-1.768 and F value = 3.125 which is equal to t ^2.
13
14 cat("Because p-value = 0.1151 is larger than , we fail to reject the null (using either test) and conclude that there is no evidence of significant difference between the mean UTI for wires provided by the two suppliers")</pre>
```

R code Exa 12.6 common variance using a pooled sample variance

R code Exa 12.7 modal for the test score of one manager

```
1 # ANOVA and regression analysis
2
```

R code Exa 12.8 Confidence Intervals for Means in the Completely Randomized Design Bonferroni Method

```
1 = c(82, 114, 90, 80, 88, 93, 80, 105, 128, 90,
 130, 110, 133, 130, 104, 156, 128, 151, 140)
2 b = c(rep(1,8), rep(2,7), rep(3,4))
4 dat = data.frame(a,b)
6 x =lm(a~factor(b),data = dat)
7 s = summary(x) $ sigma
9 # Bonferroni Method ,c=3
10 \text{ alpha} = 0.05
11 c = 3
12 k = (alpha/2)/c
13 t = qt(1-k, df = 16)
14
15 #Three intervals are constructed as follows:
16
17 \ a_b = mean(a[1:8]) - mean(a[9:15])
18 	 x1 = t*s*sqrt(1/8 + 1/7)
19 cat("Interval muA - muB =", a_b-x1,a_b +x1)
20
21 \ a_c = mean(a[1:8]) - mean(a[16:19])
22 	ext{ x2 = t*s*sqrt}(1/8 + 1/4)
```

```
23 cat("Interval muA - muC =", a_c-x2,a_c +x2)
24
25 b_c = mean(a[9:15]) - mean(a[16:19])
26 x3 =t*s*sqrt(1/7 + 1/4)
27 cat("Interval muB - muC =", b_c-x3,b_c +x3)
```

 ${f R}$ code ${f Exa}$ 12.9 confidence intervals for the pairwise difference in mean stop times

```
1 \quad a = c
 (36.6,39.2,30.4,37.1,34.1,17.5,20.6,18.7,25.7,22.0,15.0,10.4,18.9
2 b = c(rep(1,5), rep(2,5), rep(3,5))
3 dat =data.frame(a,b)
5 x =lm(a~factor(b),data = dat)
6 s = summary(x) $ sigma
8 # Bonferroni Method ,c=3
9 \text{ alpha} = 0.05
10 c = 3
11 k=(alpha/2)/c
12 t = qt(1-k, df = 12)
13
14 #a
15 #Three intervals are constructed as follows:
16
17 \ a_b = mean(a[1:5]) - mean(a[6:10])
18 x1 = t*s*sqrt(1/5 + 1/5)
19 cat("Interval muPre - muSA =", a_b-x1,a_b +x1)
20
21 \ a_c = mean(a[1:5]) - mean(a[11:15])
22 	 x2 = t*s*sqrt(1/5 + 1/5)
23 cat("Interval muPre - muFA =", a_c-x2,a_c +x2)
24
```

R code Exa 12.10 Test to Compare k Treatment Means for a Randomized Block Design

```
1 c1 = c(5,9)
2 c2 = c(3,8)
3 c3 = c(8,13)
4 \text{ c4} = c(4,6)
6 dat <- rbind(c1,c2,c3,c4) # combining rows to make
 matrix...
8 a <- c(t(as.matrix(dat)))</pre>
 # concatenate different
 rows into a vector..
9
10 b \leftarrow c("b1","b2") # treatment levels
12 n_tr <- 2 # no. of treatment levels
13
14 n_{cont} \leftarrow 4 \# no. of control blocks...
15 block <- gl(n_tr,1,n_cont*n_tr,factor(b)) # vector
 of treatment factors corresponding to each
 element of vector a..
16
17 chemical <- gl(n_cont,n_tr,n_tr*n_cont) # vector of
```

```
blocking factors corresponding to each element in
 vector a..
18
19 print ("The Analysis of Variance table is:")
20
21 summary(aov(a~block+chemical)) # anova table display
22
23 #A
24 #H0 : mu1 =mu2 =mu3 =mu4
25 #H1: the mean resistance differs for at least two
 treatments.
26 #F ratio for block is:
27
28 F_value_chemical = 12.33
29 compare = qf(1-0.05,3,3)
30
31 if(F_value_chemical < compare){</pre>
 cat ("Null hypothesis is accepted")
32
33 } else{
 cat("Null hypothesis is rejected")
34
35 }
36
37
38 #B
39 #H0 : m1 =mu2
40 #H1: there is evidence of significant difference
 between the block (fabric) means
41 #F ratio for block is:
42
43 F_value_block = 32
44 compare = qf(1-0.05,1,3)
45
46 if (F_value_block < compare) {
 cat ("Null hypothesis is accepted")
48 } else{
 cat("Null hypothesis is rejected")
50 }
```

R code Exa 12.11 difference in mean gains

```
1 \#H0: muD=0 that is, that there is no difference in
 the mean gain by modified and conventional
 systems
2 #H1: muD not=0, that is, that the mean gain by the
 modified system differs from the mean gain by
 the conventional system
3
4 \text{ M} = \mathbf{c}(1.776, 1.637, 1.554, 1.460, 1.405)
5 \quad C = c(1.901, 1.730, 1.629, 1.517, 1.451)
6 p_value= t.test(M,C,paired = TRUE,alternative = "two
 . sided") $p. value
8 if(p_value <0.05){
 cat ("Null hypothesis is rejected")
10 } else{
 cat ("Null hypothesis is accepted")
12 }
```

R code Exa 12.12 ANOVA for RBD and regression analysis

```
1 c1 =c(5,9)
2 c2 =c(3,8)
3 c3 =c(8,13)
4 c4 =c(4,6)
5
6 dat <- rbind(c1,c2,c3,c4)  # combining rows to make matrix..
7
8 a <- c(t(as.matrix(dat)))  # concatenate different rows into a vector..</pre>
```

```
10 b <- c("b1", "b2") # treatment levels
11
12 n_tr <- 2 # no. of treatment levels
13
14 n_{cont} \leftarrow 4 \# no. of control blocks...
15 block <- gl(n_tr,1,n_cont*n_tr,factor(b)) # vector
 of treatment factors corresponding to each
 element of vector a..
16
17 chemical <- gl(n_cont,n_tr,n_tr*n_cont) # vector of
 blocking factors corresponding to each element in
 vector a..
18
19 print ("The Analysis of Variance table is:")
21 summary(aov(a~block+chemical)) # anova table display
 . .
22
23 #F ratio for block is:
24
25 F_value_chemical = 12.33
```

 $\bf R$ $\bf code$ $\bf Exa$ $\bf 12.13$ Confidence Intervals for Means in the Randomized Block Design

```
1 c1 =c(5,9)
2 c2 =c(3,8)
3 c3 =c(8,13)
4 c4 =c(4,6)
5
6 dat <- rbind(c1,c2,c3,c4) # combining rows to make matrix..
7
8 a <- c(t(as.matrix(dat))) # concatenate different</pre>
```

```
rows into a vector...
10 b \leftarrow c("b1","b2") # treatment levels
11
12 n_tr <- 2 # no. of treatment levels
13
14 n_cont <- 4 # no. of control blocks...
15 block <- gl(n_tr,1,n_cont*n_tr,factor(b)) # vector
 of treatment factors corresponding to each
 element of vector a..
16
17 chemical <- gl(n_cont,n_tr,n_tr*n_cont) # vector of
 blocking factors corresponding to each element in
 vector a...
18
19 print ("The Analysis of Variance table is:")
20
21 summary(aov(a~block+chemical)) # anova table display
22
23 \# MSE = 1
24 \text{ s=sqrt}(1)
25
26
27 # Bonferroni Method , c=3
28 \text{ alpha} = 0.10
29 c = 6
30 \text{ k=(alpha/2)/c}
31 t = qt(1-k, df = 3)
32
33 x = t*s*sqrt(1/2 + 1/2)
34 cat("mu1 - mu2 = ", mean(c1) - mean(c2) - x, mean(c1) -
 mean(c2) + x)
35 cat("mu1 - mu3 = ", mean(c1) - mean(c3) - x, mean(c1) -
 mean(c3) + x)
36 \text{ cat} (\text{"mul} -\text{mu4} = \text{", mean}(\text{c1}) -\text{mean}(\text{c4}) -\text{x,mean}(\text{c1}) -
 mean(c4) + x)
37 \text{ cat} (\text{"mu2} - \text{mu3} = \text{", mean}(\text{c2}) - \text{mean}(\text{c3}) - \text{x,mean}(\text{c2}) - \text{mean}(\text{c3})
```

R code Exa 12.14 Analysis of variance for the factorial experiment

```
1 y1 =c(9,8,8,7)
2 y2 =c(5,6,3,4)
3
4 observations <- c(y1,y2)
5 A <- c(rep(1,4),rep(2,4))
6
7 a <- c(rep(1,2),rep(2,2))
8
9 B <- c(rep(a,2))
10 dat <- data.frame(observations,A,B)
11 d <- aov(observations~factor(B)*factor(A),data = dat
 )
12
13 summary(d)</pre>
```

 ${f R}$ code Exa 12.15 confidence intervals for the six possible differences between treatment means

```
1 y1 = c(9,8,3,4)
2 y2 = c(5,6,8,7)
3
4 observations <- c(y1,y2)
5 A <- c(rep(1,4),rep(2,4))</pre>
```

```
7 a \leftarrow c(rep(1,2), rep(2,2))
9 B \leftarrow c(rep(a,2))
10 dat <- data.frame(observations,A,B)
11 d <- aov(observations~factor(A)*factor(B),data = dat
12 summary(d)
13
14 # NOTE: Sum Sq value for factor(A)*factor(B)= 24.5
 and Mean Sq value for A is 0.5. (misprinted in
 textbook)
15
16 s=sqrt(anova(d)[["Mean Sq"]][4])
17 \# Bonferroni Method , c=3
18 \text{ alpha} = 0.05
19 c = 6
20 \text{ k=(alpha/2)/c}
21 t = qt(1-k, df=4)
22
23 x = t*s*sqrt(1/2 + 1/2)
24 cat ("Thus, all six intervals will be of the form:
 yi_bar - yj_bar + ",x)
```

R code Exa 12.16.a Fitting higher order models

```
1 x1 =c(14.05,14.93,16.56,15.85)
2 x2 =c(10.55,9.48,13.63,11.75)
3 x3 =c(7.55,6.59,9.23,8.78)
4
5 observations <- c(x1,x2,x3)
6 A <- c(rep(1,4),rep(2,4),rep(3,4))
7 a <- c(rep(1,2),rep(2,2))
8
9 B <- c(rep(a,3))
10</pre>
```

```
11 dat <- data.frame(observations,A,B)
12
13 d <- aov(observations~factor(A)*factor(B),data = dat
 )
14
15 summary(d) # analysis of variance table..</pre>
```

R code Exa 12.17 Factorial Design

```
1 E1 = c(14,10)
2 E2 = c(14,11)
3 E3 = c(12,11)
4 E4 = c(11,12)
5 \text{ W1} = \text{c}(4,5)
6 \text{ W2} = \text{c}(4,5)
7 \text{ W3} = \mathbf{c}(3,6)
8 \text{ W4} = \text{c}(5,6)
9
10 r=c(E1, E2, E3, E4, W1, W2, W3, W4)
11 r
12 f1 = c("X", "Y")
 # 1st factor levels
13 f2 = c("Dry", "Damp")
 # 2nd factor levels
14 k1 = length(f1)
 # number of 1st factors
 # number of 2nd factors
15 	 k2 = length(f2)
16 \, n = 4
 # observations per
 treatment
17
18 A = gl(k1, 1, n*k1*k2, factor(f1))
19 A
20
21 B = gl(k2, n*k1, n*k1*k2, factor(f2))
22 B
23
24 av = aov(r ~ A * B) # include interaction
25
```

R code Exa 12.18 effect on defrosted fish by freezing method defrosting method and duration

```
1 #HO: there is no 3 factor interaction Duration*
 Defrost*Freeze effect on the quality.
2 #H1: 3 factor interaction Duration * Defrost * Freeze
 affects quality.
3
5 \quad A = c(73,70,65,65,68,75,74,69,67,67,74,73)
6 B = c(75,71,69,70,69,68,76,72,69,72,81,61)
  C = c(74,70,70,72,70,70,74,65,65,69,80,74)
9 obs = c(A,B,C)
10 freeze= c(rep(1,12), rep(2,12), rep(3,12))
11 defrost = c(rep(1:3,12))
12 a= c(rep("1 day",3),rep("8 days",3))
13
14 duration = c(rep(a,6))
15 dat= data.frame(obs,freeze,defrost,duration)
16 d= aov(obs~(factor(freeze)*factor(defrost)*factor(
 duration)),data = dat)
17
18 print ("The Analysis of Variance Table is shown as
 follows:")
19
20 summary(d)
21
22 cat ("pvalue = 0.20507 is higher than any reasonable
 level of significance. Therefore, fail to reject
 the null hypothesis and conclude that there is no
 evidence of the presence of a 3-factor
 interaction. ")
```

 ${f R}$ code Exa 12.19 yield differ significantly by temperature pressure and reaction time

```
1 p1 = c(68.5,72.8,72.5,74.5,72.0,75.5,70.5,69.5,65.0)
2 p2 = c(73.0,80.1,72.5,75.0,81.5,70.0,72.5,84.5,66.5)
3 p3 = c(68.7,72.0,73.1,74.6,76.0,76.0,74.7,76.0,70.5)
5 \text{ obs } = c(p1, p2, p3)
6 pressure = c(rep(30,9), rep(70,9), rep(100,9))
7 \text{ temp} = c(rep(1:3,9))
8 a =c(rep("1 hour",3),rep("2 hours",3),rep("3 hours"
 ,3))
9 \text{ time } = c(rep(a,3))
10 dat= data.frame(obs, pressure, temp, time)
11 d= aov(obs~(factor(pressure)*factor(temp)*factor(
 time)),data = dat)
12
13 print ("The Analysis of Variance Table is shown as
 follows:")
14
15 summary(d)
```