Statistics: Continuous Methods

STAT452/652, Spring 2013

Computer Lab 2

Thursday, February 7, 2013 DMS 106 1:00-2:15PM

Empirical cdf, quantiles, probability plots, quantile-quantile plots with

Instructor: Ilya Zaliapin

Topic: Empirical cdf, quantiles, probability plots, q-q plots

Goals: Learn how to

- · construct and interpret empirical cdf,
- find theoretical and empirical quantiles of a rv,
- construct and interpret probability plots,
- construct and interpret quantile-quantile plots.

Assignments:

Use the data file <u>Lab2_data_sets.MTW</u> from the lab webpage. It consists of five samples (column-wise): Normal, Exponential, Uniform, $F(x) = x^2$, and one that is neither of above.

- 1. Use the ecdf approach to find the Normal and exponential samples;
- 2. Use the probability plot approach to find the Normal and exponential samples (be sure your results are consistent with that of assignment 1);
- 3. Use the quantile-quantile plot approach to find the Normal and exponential samples (be sure your results are consistent with that of assignments 1,2);
- 4. Find the theoretical 0.7 quantile of the exponential distribution with parameter 3; find the empirical 0.7 quantile of an exponential sample with the same parameter. Compare, explain and illustrate the difference in terms of the ecdf plot.
- 5. Generate 100 rvs with cdf $F(x) = 1-(1-x)^3$, $x \in [0, 1]$. Show the respective ecdf and the theoretical cdf in the same axes.

Report:

A printed report for this Lab is due on **Thursday**, **February 14** in class. BW printouts are OK. Reports will not be accepted by mail.

1. Empirical cumulative distribution function (ECDF)

To compute ecdf for a given data set, use the menu Graph/Empirical CDF...

... choose the variable(s) to use in the following submenu...

... and specify the "Distribution..." to which you want to compare your ecdf:

STAT452/652, Spring 2013, Computer Lab 2 Page 3

2. Theoretical quantiles

To find *theoretical* quantiles for one of the standard distributions, go to **Calc/Probability Distributions** and choose a cdf to work with:

In the following submenu, hit **Inverse cumulative probability** button and choose distribution parameters:

You can use several p-values stored in the data worksheet (option **Input column**), or enter a single p-value (option **Input constant**).

3. Empirical quantiles

To find *empirical* quantiles for a data set in the worksheet, go to **Calc/Calculator**:

..and use the function PERCENTILE(variable, probability)

The output will be stored in the worksheet. You can use a single p-value by entering it in the function, or several p-values from a column in the worksheet.

Do not get confused: the function is called **percentile**, BUT it asks for **probability**, NOT **percentage** as its second argument!

4. Generating rvs using standard Minitab routine

To generate an iid sample from one of the standard distributions, go to menu **Calc/Random Data** and choose the distribution to use...

... specify the number of values to generate, the column to store the data, and distribution parameters in the next window:

5. Generating rvs using the inverse cdf method

To generate N random variables from a (non-standard) cdf F(x)

- 1. Generate N random variables U_i from the uniform distribution on [0,1]
- 2. Find the inverse cdf (quantile function) $F^{-1}(p) = Q(p)$
- 3. Compute $Q(U_i)$ using the menu **Calc/Calculator**

Example: Generate 50 rvs X_i with cdf $F(x) = x^3$

 Go to <u>Calc/Random Data/Uniform</u> and choose appropriate parameters of the uniform distribution:

- 2. Find the inverse cdf $F^{-1}(p) = Q(p) = p^{1/3}$
- 3. Go to **Calc/Calculator** and calculate the values of X_i using \underline{U}_i (stored in C17)

STAT452/652, Spring 2013, Computer Lab 2
Page 7

6. Probability plot

To create a probability plot, go to **Graph/Probability Plot...**

 \dots choose the variable to work with and the " $\underline{\textbf{D}}$ istribution..." for the probability plot:

7. Quantile-quantile plot

Minitab does not do quantile-quantile (qq) plot. However, a simple version of qq-plot can be done by using **Graph/Scatterplot** option:

1. Sort two data sets with the same number of observations using **Data/Sort** option:

2. Use **Graph/Scatterplot** to plot the **sorted** data vs each other.

The linear shape of the qq-plot indicates that two data sets may be coming from the same distribution.