Programming Project 08

This assignment is worth 50 points (4.0% of the course grade) and must be completed and turned in before 11:59 on Monday, September 15, 2005.

Assignment Overview

This assignment will give you more experience on the use of functions, lists and file manipulation. You will practice them by processing a file from a real-life dataset. In general, any time you find yourself copying and pasting your code, you should probably place the copied code into a separate function and then call that function.

Problem Statement

Given a data file of 420 cars from the model year 2004 (http://www.amstat.org/publications/jse/datasets/), containing various pieces of information, create a linear regression model of the relationship between engine size and average miles per gallon.

Background

Linear regression is a form of regression analysis in which the relationship between one or more independent variables and another variable, called the dependent variable, is modeled by a least squares function, called a linear regression equation. A linear regression equation with one independent variable represents a straight line when the predicted value (i.e. the dependant variable from the regression equation) is plotted against the independent variable: this is called a simple linear regression. For example, suppose that a straight line is to be fit to the points (y_i, x_i) , where i = 1, ..., n; y is called the **dependent variable** and x is called the **independent variable**, and we want to predict y from x.

Least Squares and Correlation

The method we are going to use is called the least squares method. It takes a list of x values and y values (the same number of each) and calculates the slope and intercept of a line that best matches those values. See http://easycalculation.com/statistics/learn-regression.php for an example.

To calculate the least squares line, we need to calculate the following values from the data:

- SUMX and SUMY: the sum of all the X values and the sum of all the Y values
- SUMXY: the sum of the product of each corresponding X,Y pair
- sumXSquared and sumYSquared: the sum of the square of every X value and the square of every Y value
- N: the number of pairs

The calculation then is:

- slope=(N*sumXY (sumX*sumY))/(N*sumXSquared (sumX)²)
- intercept = (sumY (slope*sumX)) / N

We will also then calculate the correlation coefficient, and indication of how "linear" the points are (how much, in total, the points are correlated as a line). That calculation is:

```
 corr = (N*sumXY - (sumX*sumY)) /
sqrt((N*sumXSq - (sumX)²) * (N*sumYSq - (sumY)²))
```

The correlation value ranges between -1 and 1. A negative value means an inverse correlation, a positive value a positive correlation. Values near -1 or 1 are "good" correlations, values near 0 are "bad" correlations. See http://easycalculation.com/statistics/learn-correlation.php

Project Description

- gather the data from the provided file '04cars.data'. The file '04cards.txt' describes the data. Engine size will be the x values, average mpg the y values. This must be done with a <u>function</u>.
 - o Remember we want the average mpg (the average between highway and city mileage).
 - o some data does not contain the required fields. Any missing data means that car must be skipped for the calculation.
- calculate the slope and intercept of a linear regression line through the data. Print those two values. This must be done with a function.
- calculate the correlation between the x and y data. Print the correlation. This must be done with a function.
- Plot the individual car entries using matplotlib.
- Plot the calculated regression line through the data.

Deliverables

proj08.py – your source code solution (remember to include your section, the date, project number and comments in your program).

- 1. Please be sure to use the specified file name, i.e. "proj08.py"
- 2. Save a copy of your file in your CS account disk space (H drive on CS computers).
- 3. Electronically submit a copy of the file.

Notes and Hints:

- Don't try to tackle this project all at once. Complete one function (or part of a function) and test it out.
- Test you least squares function on known data to make sure it works
- Matplotlib details. Look at the book chapter on angel, but remember:
 - o import pylab
 - o pylab.plot(xList, yList, options)
 - o for options, you can select the color and the type of 'pip' that shows up in the plot such as 'ro' (red circles).
 - o pylab.show() will show the plot. Be sure to plot everything (car values and lines) before you call show.
- You should *test your functions* before using them in the program. Create some small lists of known x and y values, for example [1,2,3,4,5] for both x and y. The slope and intercept of that should be obvious, as should the correlation. If you don't get the required answers, fix the function before moving on. Create a small cars file with only two or three entries and test that you can parse it correctly. Testing functions will make your life easier.