MAT5007 – Applied Statistical Methods

Embedded Lab – R Statistical Software

FALL SEMESTER - 2022~2023 L25+L26 SLOT

E-RECORD

Assignment No.: 9

Submitted By
KAMRAN ANSARI

22MCA0223

MCA- I Year SITE

DEPARTMENT OF COMPUTER APPLICATIONS SCHOOL OF INFORMATION TECHNOLOGY AND ENGINEERING VELLORE INSTITUTE OF TECHNOLOGY VELLORE – 632 014 TAMIL NADU INDIA

Date: 25/12/2022

Experiment 1:

The following table gives the number of fatal road accidents that occurred during the 7 days of a week. Write down the R programming code to test whether the accidents are uniformly distributed over the week at 95 % level of confidence.

Day	:	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Number	:	8	14	16	12	11	14	9

<u>Interpretation:</u> Here since the p-value > 0.05 we <u>fail to reject the null hypothesis</u> i.e. accidents are uniformly distributed over the week at 5% level of significance.

Experiment 2:

A total number of 3759 individuals were interviewed according to gender and decision in a public opinion survey on a political proposal with the results as in the following table. Write down the R programming code to test the hypothesis that there is no association between gender and attitude 5 % level of significance.

	Decision					
	Favoured	Opposed	Undecided			
Male	1154	475	243			
Female	1103	442	342			

<u>Interpretation</u>: Here since the p-value < 0.05 we <u>reject the null hypothesis</u> (there is no association between gender and attitude) and accept the alternative hypothesis that there is association between gender and attitude at 5% level of significance.

Experiment 3:

A random sample is selected from each of 3 makes of ropes (Type 1, Type 2 and Type 3) and their breaking strength (in certain units) are measured with the results in the following table. Write down the R programming code to test whether the breaking strengths of the ropes differ significantly at 5 % level of significance.

Type 1:	70	72	75	80	83		
Type 2:	60	65	57	84	87	73	
Type 3:	100	110	108	112	113	120	107

```
> type1BreakingStrength = c(70, 72, 75, 80, 83)
> type2BreakingStrength = c(60, 65, 57, 84, 87, 73)
> type3BreakingStrength = c(100, 110, 108, 112, 113, 120, 107)
> breakingStrengths = c(type1BreakingStrength, type2BreakingStrength, type3BreakingStrength)
> breakingStrengths
> labe1s = c(rep("Type 1", length(type1BreakingStrength)), rep("Type 2", length(type2BreakingStrength)))
> labe1s
> crdanova = aov(breakingStrengths ~ labe1s)
> summary(crdanova)
```

```
> type1BreakingStrength = c(70, 72, 75, 80, 83)
> type2BreakingStrength = c(60, 65, 57, 84, 87, 73)
> type3BreakingStrength = c(100, 110, 108, 112, 113, 120, 107)
> breakingStrengths = c(type1BreakingStrength, type2BreakingStrength) type3BreakingStrength)
> breakingStrengths
[1] 70 72 75 80 83 60 65 57 84 87 73 100 110 108 112 113 120 107
> labels = c(rep("Type 1", length(type1BreakingStrength)), rep("Type 2", length(type2BreakingStrength)), rep("Type
3", length(type3BreakingStrength)))
[1] "Type 1" "Type 1" "Type 1" "Type 1" "Type 1" "Type 2" "Type 2" "Type 2" "Type 2" "Type 2" "Type 2" "Type 3" "T
ype 3"
[14] "Type 3" "Type 3" "Type 3" "Type 3" "Type 3"
> crdanova = aov(breakingStrengths ~ labels)
> summary(crdanova)
 Df Sum Sq Mean Sq F value
 Pr(>F)
 38.89 1.16e-06 ***
 2 5838 2919.2
labels
Residuals 15 1126
 75.1
signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```

<u>Interpretation:</u> Here since the p-value < 0.05 we <u>reject the null hypothesis</u> (breaking strength of the ropes of different types are the same) and accept the alternative hypothesis that the breaking strength of the ropes of different types differ significantly at 5% level of significance.