Statistics for Data Science-1

Week-3 Graded Assignment

1. The numbers a, b, c, d have frequencies (x + 6), (x + 2), (x - 3) and x respectively. If their mean is m, find the value of x. (Enter the value as next highest integer)

Solution:

$$\frac{a(x+6) + b(x+2) + c(x-3) + dx}{(x+6) + (x+2) + (x-3) + x} = m$$

$$\frac{ax + 6a + bx + 2b + cx - 3c + dx}{4x + 5} = m$$

$$ax + bx + cx + dx + 6a + 2b - 3c = m(4x + 5) = (4m)x + 5m$$

$$(a+b+c+d-4m)x = 5m - 6a - 2b + 3c$$

$$x = \frac{(5m - 6a - 2b + 3c)}{(a+b+c+d-4m)}$$

Suppose, we substitute values of a, b, c, d and m as 2, 7, 9, 17 and 6.88 respectively, then

$$x = \frac{(5 \times 6.88) - (6 \times 2) - (2 \times 7) + (3 \times 9)}{(2 + 7 + 9 + 17 - (4 \times 6.88))} = 4.73$$

Hence, x = 5

The mean and sample standard deviation of the dataset consisting of N observations is m and s respectively. Later it is noted that one observation x is wrongly noted as p. Based on the given information, answer questions (2) and (3).

2. What is the mean of the original dataset? (Correct up to 2 decimal place accuracy) Solution:

1

Let the sum of all the observations of noted dataset be T and for the original dataset be T'.

$$Mean = \frac{T}{N} = m$$
$$T = m \times N$$

Therefore, T' = T - p + x. Hence, Mean for original dataset $= \frac{T'}{N}$

Suppose, we substitute values of N, m, s, x and p as 8, 13, 8, 18 and 13 respectively.

Let the sum of all the observations of the noted dataset be T and for the original dataset be T'.

$$Mean = \frac{T}{8} = 13$$
$$T = 13 \times 8 = 104$$

Therefore, T' = T - p + x = 104 - 13 + 18 = 109. Hence, Mean for original dataset= $\frac{T'}{N} = \frac{109}{8} = 13.625$

3. What is the sample variance of the original dataset? (Correct up to 2 decimal place accuracy)

Solution:

Sample variance,
$$s^2 = \frac{\Sigma(x_i - \overline{x})^2}{N - 1} = \frac{\Sigma(x_i^2 - 2x_i\overline{x} + \overline{x}^2)}{N - 1} = \frac{\Sigma x_i^2 - 2\overline{x}\Sigma x_i + N\overline{x}^2}{N - 1}$$

$$\Rightarrow s^2 = \frac{\Sigma x_i^2 - 2\overline{x}(N\overline{x}) + N\overline{x}^2}{N - 1} = \frac{\Sigma x_i^2}{N - 1} - \left(\frac{N \overline{x}^2}{N - 1}\right)$$

Let Σx_i^2 be equals to A for noted dataset and for the original dataset be equals to B. So, $B = A - p^2 + x^2$

where,
$$A = \left(s^2 + \frac{N \ m^2}{N-1}\right) \times (N-1)$$

Also, Mean of original dataset= $\frac{T'}{N}$

Hence, sample variance for the original dataset $=\frac{B}{N-1}-\left(\frac{N\times\left(\frac{T}{N}\right)}{N-1}\right)$

$$= \frac{B}{N-1} - \frac{T'^{2}}{N(N-1)}$$

Suppose, we substitute values of N, m, s, x and p as 8, 13, 8, 18 and 13 respectively.

Let Σx_i^2 be equals to A for noted dataset and for the original dataset be equals to B.

So,
$$A = \left(8^2 + \frac{8 \times 13^2}{7}\right) \times (8 - 1) = 1800$$

Therefore, $B = 1800 - 13^2 + 18^2 = 1955$

Hence, sample variance for the original dataset $=\frac{1955}{8-1}-\frac{109^2}{8\times7}=67.125$

4. Let the data $x_1, x_2, ..., x_n$ represent the retail prices in rupees of a certain commodity in n randomly selected shops in a particular city. What will be the sample variance in the retail prices, if c rupees is added to all the retail prices? (Correct up to 2 decimal place accuracy)

Solution: Mean =
$$\frac{x_1 + x_2 + ... + x_n}{n}$$

If c rupees is added to all the retail prices, then the new prices will be $y_i = x_i + c$; i = 1, 2, ..., n

Then, New variance = Old variance.

i.e,

$$\frac{\Sigma(y_i - \overline{y})^2}{n-1} = \frac{\Sigma[(x_i + c) - (\overline{x} + c)]^2}{n-1} = \frac{\Sigma(x_i - \overline{x})^2}{n-1}$$

Suppose the value of n is 6 and the observations are 46, 34, 82, 37, 83, 66, then

$$Mean = \frac{46 + 34 + 82 + 37 + 83 + 66}{6} = 58$$

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

$$=\frac{(46-58)^2+(34-58)^2+(82-58)^2+(37-58)^2+(83-58)^2+(66-58)^2}{5}=485.2$$

Suppose, we have n observations such that $x_1, x_2, ..., x_n$. Based on the given information, answer questions (5), (6), (7):

5. Calculate 10^{th} , 50^{th} and 100^{th} percentiles?

Solution:

To find the sample 100p percentiles of a dataset of size n;

- (1) Arrange the data in ascending order.
- (2) If np is not an integer, determine the smallest integer greater than np. The data value in that position is the sample 100p percentile.
- (3) If np is integer, then the average of the values in positions np and np+1 is the sample 100p percentile.

For example,

Let n = 7 with observations 31, 36, 25, 34, 115, 108, 88 and ascending order is 25, 31, 34, 36, 88, 108, 115

(i) n = 7 and p = 0.1, then np = 0.7.

Therefore, 10^{th} percentile will be 1^{st} observation = 25.

(ii) n = 7 and p = 0.5, then np = 3.5.

Therefore, 50^{th} percentile will be the 4^{th} observation = 36.

(iii) n = 7 and p = 1, then np = 7.

Therefore, 100^{th} percentile will be the last observation = 115.

6. Calculate the Inter Quartile Range (IQR) of the data.

Solution:

To find the sample 100p percentiles of a data set of size n;

- (1) Arrange the data in ascending order.
- (2) If np is not an integer, determine the smallest integer greater than np. The data value in that position is the sample 100p percentile.
- (3) If np is integer, then the average of the values in positions np and np + 1 is the sample 100p percentile.

For $Q_1, p = 0.25$

And, for Q_3 , p = 0.75

Therefore, $IQR = Q_3 - Q_1$

For example,

Given, n = 7 and p = 0.25, then np = 1.75

Therefore, $Q_1 = 31$. and

 $Q_3 = 75^{th}$ percentile.

Given, n = 7 and p = 0.75, then np = 5.25.

Therefore, $Q_3 = 108$.

Hence, $IQR = Q_3 - Q_1 = 108 - 31 = 77$.

7. How many outliers are there?

Solution:

We know, $IQR = Q_3 - Q_1$.

Outliers $< Q_1 - 1.5 \times IQR$ and Outliers $> Q_3 + 1.5 \times IQR$

For example,

 $Q_1 = 25^{th}$ percentile of the data.

Given, n = 7 and p = 0.25, then np = 1.75

Therefore, $Q_1 = 31$. and

 $Q_3 = 75^{th}$ percentile.

Given, n = 7 and p = 0.75, then np = 5.25.

Therefore, $Q_3 = 108$.

Hence, $IQR = Q_3 - Q_1 = 108 - 31 = 77$.

Since, Outliers $< Q_1 - 1.5 \times IQR$ and Outliers $> Q_3 + 1.5 \times IQR$

Now, $31 - (1.5 \times 77) = -84.5$ and $108 + (1.5 \times 77) = 223.5$

As there are no observations that satisfies the condition of outliers. Hence, there are no outliers for the given data.

8. In a deck, there are cards numbered 1 to n such that the number of cards of a given number is the same as the number on the card. Which of the following statement(s)

is/are true about the mean and mode of the numbers on this deck of card?

a. Mode is n.

b. Mean is
$$\frac{2n+1}{3}$$
.

- c. Mode is n-1.
- d. Mean is n.
- e. Mean is $\frac{n+1}{2}$.
- f. Mode is not defined for this data.

Answer: a, b

Solution:

Given that the number of cards of a number in the deck is the same as the number on the card. It means that:

Number (x_i)	Frequency (f_i)
1	1
2	2
n	n

Table 3.1

Hence, Mode = n.

Now, Total number of observations = $f_1 + f_2 + ... + f_n = 1 + 2 + ... + n = \frac{n(n+1)}{2}$ Sum of observations = $f_1x_1 + f_2x_2 + ... + f_nx_n = 1 \times 1 + 2 \times 2 + ... + n \times n$

So,
$$f_1x_1 + f_2x_2 + \dots + f_nx_n = \frac{n(n+1)(2n+1)}{6}$$

Therefore, Mean $= \frac{f_1x_1 + f_2x_2 + \dots + f_nx_n}{f_1 + f_2 + \dots + f_n} = \frac{\frac{n(n+1)(2n+1)}{6}}{\frac{n(n+1)}{2}} = \frac{2n+1}{3}$

Hence, options (a) and (b) are correct.

For example, n = 42

Given that the number of cards of a number in the deck is the same as the number on the card, it means that:

Number (x_i)	Frequency (f_i)
1	1
2	2
42	42

Table 3.2

Hence, Mode = 42.

Now, Total number of observations = $f_1 + f_2 + ... + f_{42} = 1 + 2 + ... + 42 = \frac{42(42+1)}{2}$ Sum of observations = $f_1x_1 + f_2x_2 + ... + f_{42}x_{42} = 1 \times 1 + 2 \times 2 + ... + 42 \times 42$

So,
$$f_1x_1 + f_2x_2 + \dots + f_{42}x_{42} = \frac{42(42+1)(2(42)+1)}{\frac{6}{42(42+1)(2(42)+1)}}$$

Mean = $\frac{f_1x_1 + f_2x_2 + \dots + f_{42}x_{42}}{f_1 + f_2 + \dots + f_{42}} = \frac{\frac{42(42+1)(2(42)+1)}{6}}{\frac{42(42+1)}{2}} = \frac{2(42)+1}{3}$
Hence, Mean = 28.33

Figure 3.1.G shows a stem and leaf plot of the ratings (out of 100) of an actor's performance in different movies. Based on the given information, answer questions (9) and (10).

Here 6 | 4 represents rating of 64.

Figure 3.1.G

- 9. What is the Inter Quartile Range (IQR) (Correct up to 1 decimal point accuracy)? Solution:
 - To find the sample 100p percentiles of a data set of size n;
 - (1) Arrange the data in ascending order.
 - (2) If np is not an integer, determine the smallest integer greater than np. The data value in that position is the sample 100p percentile.
 - (3) If np is integer, then the average of the values in positions np and np + 1 is the sample 100p percentile.

For
$$Q_1$$
, $p = 0.25$
And, for Q_3 , $p = 0.75$
Therefore, $IQR = Q_3 - Q_1$

For example,
$$n = 10$$

Number of observation; n = 10

$$Q_1 = \left(\frac{10}{4}\right)^{th}$$
 observation = 3^{rd} observation = 72

$$Q_3 = \left(\frac{30}{4}\right)^{th}$$
 observation = 8^{th} observation = 87

Therefore,
$$IQR = Q_3 - Q_1 = 87 - 72 = 15$$

10. What is the median rating, if x points are added to all of his ratings and then converted to y points? (Correct up to 2 decimal point accuracy)

Solution:

There are 10 observations in the data. So, the Median of the given data will be the mean of 5^{th} and 6^{th} observation.

Median of given data =
$$\frac{75 + 78}{2} = 76.5$$

Now, if x points are added to all of his ratings, the median becomes 76.5 + x.

And, for conversion to y points, we have to multiply all the observations by $\frac{y}{100}$. Hence,

the median for converted data =
$$(76.5 + x) \times \frac{y}{100}$$

Therefore, option b is correct.

Suppose, we substitute values of x and y as 3 and 40 respectively.

There are 10 observations in the data. So, the median of the given data will be the mean of 5^{th} and 6^{th} observation.

Median of given data =
$$\frac{75 + 78}{2} = 76.5$$

Now, if 3 points are added to all of his ratings, the median becomes 76.5 + 3 = 79.5.

And, for conversion to 40 points, we have to multiply all the observations by $\frac{40}{100}$.

Hence, the median for converted data = $(76.5 + 3) \times \frac{40}{100} = 31.8$.