Lab 10: Comparing Two Samples - Crime and Penalty

Welcome to Lab 10!

```
In [1]: # Run this cell to set up the notebook, but please don't change it.

# These lines import the Numpy and Datascience modules.
import numpy as np
from datascience import *

# These lines do some fancy plotting magic.
import matplotlib
%matplotlib inline
import matplotlib.pyplot as plt
plt.style.use('fivethirtyeight')
import warnings
warnings.simplefilter('ignore', FutureWarning)
```

1. A/B Testing

A/B testing is a form of hypothesis testing that allows you to make comparisons between two distributions.

You'll almost never be explicitly asked to perform an A/B test. Make sure you can identify situations where the test is appropriate and know how to correctly implement each step.

Question 1.1: The following statements are the unordered steps of an A/B hypothesis test:

- 1. Choose a test statistic (typically the difference in means between two categories)
- 2. Shuffle the labels of the original sample, find your simulated test statistic, and repeat many times
- 3. Find the value of the observed test statistic
- 4. Calculate the p-value based off your observed and simulated test statistics
- 5. Define a null and alternate model
- 6. Use the p-value and p-value cutoff to draw a conclusion about the null hypothesis

Make an array called ab_test_order that contains the correct order of an A/B test, where the first item of the array is the first step of an A/B test and the last item of the array is the last step of an A/B test

```
In [2]: ab_test_order = make_array(5, 1, 3, 2, 4, 6)
In [3]: # TEST
len(ab_test_order) == 6
Out[3]: True
In [4]: # TEST
correct_order = make_array(5, 1, 3, 2, 4, 6)
all(correct_order == ab_test_order)
Out[4]: True
```

Question 1.2: If the null hypothesis of an A/B test is correct, should the order of labels affect the differences in means between each group? Why do we shuffle labels in an A/B test?

The variations in means between each group are independent of label order. Before doing permutation testing, we simply shuffle the labels to eliminate the effect of assigning different labels.

2: Murder Rates

Punishment for crime has many <u>philosophical justifications</u> (http://plato.stanford.edu/entries/punishment/#ThePun). An important one is that fear of punishment may *deter* people from committing crimes.

In the United States, some jurisdictions execute people who are convicted of particularly serious crimes, such as murder. This punishment is called the *death penalty* or *capital punishment*. The death penalty is controversial, and deterrence has been one focal point of the debate. There are other reasons to support or oppose the death penalty, but in this project we'll focus on deterrence.

The key question about deterrence is:

Through our exploration, does instituting a death penalty for murder actually reduce the number of murders?

You might have a strong intuition in one direction, but the evidence turns out to be surprisingly complex. Different sides have variously argued that the death penalty has no deterrent effect and that each execution prevents 8 murders, all using statistical arguments! We'll try to come to our own conclusion.

The data

The main data source for this lab comes from a <u>paper</u> (http://cjlf.org/deathpenalty/DezRubShepDeterFinal.pdf) by three researchers, Dezhbakhsh, Rubin, and Shepherd. The dataset contains rates of various violent crimes for every year 1960-2003 (44 years) in every US state. The researchers compiled the data from the FBI's Uniform Crime Reports.

Since crimes are committed by people, not states, we need to account for the number of people in each state when we're looking at state-level data. Murder rates are calculated as follows:

murder rate for state X in year Y =
$$\frac{\text{number of murders in state X in year Y}}{\text{population in state X in year Y}}$$
* 100000

(Murder is rare, so we multiply by 100,000 just to avoid dealing with tiny numbers.)

In [5]: murder_rates = Table.read_table('crime_rates.csv').select('State', 'Ye
murder_rates.set_format("Population", NumberFormatter)

Out[5]:

State	Year	Population	Murder Rate
Alaska	1960	226,167	10.2
Alaska	1961	234,000	11.5
Alaska	1962	246,000	4.5
Alaska	1963	248,000	6.5
Alaska	1964	250,000	10.4
Alaska	1965	253,000	6.3
Alaska	1966	272,000	12.9
Alaska	1967	272,000	9.6
Alaska	1968	277,000	10.5
Alaska	1969	282,000	10.6

... (2190 rows omitted)

Murder rates vary over time, and different states exhibit different trends. The rates in some states change dramatically from year to year, while others are quite stable. Let's plot a couple, just to see the variety.

Question 2.1: Draw a line plot with years on the horizontal axis and murder rates on the vertical axis. Include two lines: one for Alaska murder rates and one for Minnesota murder rates. Create this plot using a single call, ak_mn.plot('Year').

Hint: To create two lines, you will need create the table ak_mn with two columns of murder rates, in addition to a column of years. This table will have the following structure:

Year	Murder rate in Alaska	Murder rate in Minnesota		
1960	10.2	1.2		
1961	11.5	1		
1962	4.5	0.9		
	(41 rows	omitted)		

```
In [6]: # The next lines are provided for you. They create a table
# containing only the Alaska information and one containing
# only the Minnesota information.
ak = murder_rates.where('State', 'Alaska').drop('State', 'Population')
mn = murder_rates.where('State', 'Minnesota').drop('State', 'Population')
# Fill in this line to make a table like the one pictured above.
ak_mn = ak.join('Year', mn)
ak_mn
```

Year	Murder rate in Alaska	Murder rate in Minnesota
1960	10.2	1.2
1961	11.5	1
1962	4.5	0.9
1963	6.5	1.2
1964	10.4	1.4
1965	6.3	1.4
1966	12.9	2.2
1967	9.6	1.6
1968	10.5	2.2
1969	10.6	1.9

... (34 rows omitted)

```
In [7]: # TEST
ak_mn.num_rows == 44
```

Out[7]: True

```
In [8]: # TEST
ak_mn.column("Murder rate in Alaska").item(0) == 10.19999981
```


Out[8]: True

```
In [9]: # TEST
ak_mn.column("Murder rate in Minnesota").item(0) == 1.2000000048
```

Out[9]: True

Question 2.2: Using the table ak_mn, draw a line plot that compares the murder rate in Alaska and the murder rate in Minnesota over time.

In [10]: # Draw your line plot here
ak_mn.plot('Year')

Now what about the murder rates of other states? Say, for example, California and New York? Run the cell below to plot the murder rates of different pairs of states.

interactive(children=(Dropdown(description='state1', index=4, options
=('Alabama', 'Alaska', 'Arizona', 'Arkans...

3. The Death Penalty

Some US states have the death penalty, and others don't, and laws have changed over time. In addition to changes in murder rates, we will also consider whether the death penalty was in force in each state and each year.

Using this information, we would like to investigate how the presence of the death penalty affects the murder rate of a state.

Question 3.1: We want to know whether the death penalty *causes* a change in the murder rate. Why is it not sufficient to compare murder rates in places and times when the death penalty was in force with places and times when it wasn't?

Considering that the death penalty's impacts on the murder rate changes

A Natural Experiment

In order to attempt to investigate the causal relationship between the death penalty and murder rates, we're going to take advantage of a *natural experiment*. A natural experiment happens when something other than experimental design applies a treatment to one group and not to another (control) group, and we have some hope that the treatment and control groups don't have any other systematic differences.

Our natural experiment is this: in 1972, a Supreme Court decision called *Furman v. Georgia* banned the death penalty throughout the US. Suddenly, many states went from having the death penalty to not having the death penalty.

As a first step, let's see how murder rates changed before and after the court decision. We'll define the test as follows:

Population: All the states that had the death penalty before the 1972 abolition. (There is no control group for the states that already lacked the death penalty in 1972, so we must omit them.) This includes all US states **except** Alaska, Hawaii, Maine, Michigan, Wisconsin, and Minnesota.

Treatment group: The states in that population, in 1973 (the year after 1972).

Control group: The states in that population, in 1971 (the year before 1972).

Null hypothesis: Murder rates in 1971 and 1973 come from the same distribution.

Alternative hypothesis: Murder rates were higher in 1973 than they were in 1971.

Our alternative hypothesis is related to our suspicion that murder rates increase when the death penalty is eliminated.

Question 3.2: Should we use an A/B test to test these hypotheses? If yes, what is our "A" group and what is our "B" group?

Yes, "A" group is "Control group" and "B" group will be "Treatment group"

The death_penalty table below describes whether each state allowed the death penalty in 1971.

```
In [12]: non_death_penalty_states = make_array('Alaska', 'Hawaii', 'Maine', 'Mi

def had_death_penalty_in_1971(state):
 """Returns True if the argument is the name of a state that had th
 # The implementation of this function uses a bit of syntax
 # we haven't seen before. Just trust that it behaves as its
 # documentation claims.
 return state not in non_death_penalty_states

states = murder_rates.group('State').select('State')
death_penalty = states.with_column('Death Penalty', states.apply(had_cdeath_penalty)
```

Out[12]:

State	Death Penalty
Alabama	True
Alaska	False
Arizona	True
Arkansas	True
California	True
Colorado	True
Connecticut	True
Delaware	True
Florida	True
Georgia	True

... (40 rows omitted)

Question 3.3: Use the death_penalty and murder_rates tables to find murder rates in 1971 for states with the death penalty before the abolition. Create a new table preban_rates that contains the same information as murder_rates, along with a column Death Penalty that contains booleans (True or False) describing if states had the death penalty in 1971.

In [13]: # States that had death penalty in 1971
preban_rates = murder_rates.where('Year',1971).join("State",death_pena
preban_rates

Out[13]:

	State	Year	Population	Murder Rate	Death Penalty
Ala	abama	1971	3,479,000	15.1	True
A	rizona	1971	1,849,000	6.7	True
Ark	ansas	1971	1,944,000	10.5	True
Cal	ifornia	1971	20,223,000	8.1	True
Co	lorado	1971	2,283,000	6.5	True
Conne	ecticut	1971	3,081,000	3.1	True
De	laware	1971	558,000	6.1	True
F	Florida	1971	7,041,000	13.3	True
G	eorgia	1971	4,664,000	16	True
	Idaho	1971	732,000	3.3	True

... (34 rows omitted)

```
In [14]: # TEST
 isinstance(preban_rates, Table)
```

Out[14]: True

```
In [15]: # TEST
preban_rates.num_rows == 44
```

Out[15]: True

Out[16]: True

```
In [17]: # TEST
np.all(preban_rates.column("Year") == 1971)
```

Out[17]: True

In [18]:

TEST

all(elem in death_penalty.column("State") for elem in preban_rates.col

Out[18]: True

Question 3.4: Create a table postban_rates that contains the same information as preban_rates, but for 1973 instead of 1971. postban_rates should only contain the states found in preban_rates.

In [19]: postban_rates = murder_rates.where('Year',1973).join("State",preban_rates postban_rates = postban_rates.sort("State")
 postban_rates

Out[19]:

State	Year	Population	Murder Rate	Death Penalty
Alabama	1973	3,539,000	13.2	False
Arizona	1973	2,058,000	8.1	False
Arkansas	1973	2,037,000	8.8	False
California	1973	20,601,000	9	False
Colorado	1973	2,437,000	7.9	False
Connecticut	1973	3,076,000	3.3	False
Delaware	1973	576,000	5.9	False
Florida	1973	7,678,000	15.4	False
Georgia	1973	4,786,000	17.4	False
Idaho	1973	770,000	2.6	False

... (34 rows omitted)

In [20]: # TEST

isinstance(postban_rates, Table)

Out[20]: True

```
# TEST
postban_rates.num_rows == 44

Out[21]: True

In [22]: # TEST
 np.all(postban_rates.column("Death Penalty") == False)

Out[22]: True

In [23]: # TEST
 np.all(postban_rates.column("Year") == 1973)

Out[23]: True

In [24]: # TEST
 all(elem in postban_rates.column("State") for elem in preban_rates.column("Item in pre
```

Question 3.5: Use preban_rates_copy and postban_rates to create a table change_in_death_rates that contains each state's population, murder rate, and whether or not that state had the death penalty for both 1971 and 1973.

Hint: tbl_1.append(tbl_2) with create a new table that includes rows from both tbl_1 and tbl_2. Both tables must have the exactly the same columns, in the same order.

In [25]: preban_rates_copy = preban_rates.copy()
 change_in_death_rates = preban_rates.copy().append(postban_rates)
 change_in_death_rates

Out [25]:

State	Year	Population	Murder Rate	Death Penalty
Alabama	1971	3,479,000	15.1	True
Arizona	1971	1,849,000	6.7	True
Arkansas	1971	1,944,000	10.5	True
California	1971	20,223,000	8.1	True
Colorado	1971	2,283,000	6.5	True
Connecticut	1971	3,081,000	3.1	True
Delaware	1971	558,000	6.1	True
Florida	1971	7,041,000	13.3	True
Georgia	1971	4,664,000	16	True
Idaho	1971	732,000	3.3	True

... (78 rows omitted)

Run the cell below to view the distribution of death rates during the pre-ban and post-ban time periods.

In [26]: change_in_death_rates.hist('Murder Rate', group = 'Death Penalty')

Question 3.6: Create a table rate_means that contains the average murder rates for the states that had the death penalty and the states that didn't have the death penalty. It should have two columns: one indicating if the penalty was in place, and one that contains the average murder rate for each group.

```
In [28]:
 tbl = change_in_death_rates.group('Death Penalty', np.average)
 rate_means = tbl.select('Death Penalty','Murder Rate average')
 rate_means
```

Out [28]: Death Penalty Murder Rate average

False 8.12045
True 7.51364

```
In [29]: # TEST
 rate_means.num_rows == 2
```

Out[29]: True

```
In [30]: # TEST
round(rate_means.where("Death Penalty", False).column(1).item(0), 15)
```

Out[30]: True

```
In [31]: # TEST
 round(rate_means.where("Death Penalty", True).column(1).item(0), 15) =
```

Out[31]: True

Question 3.7: We want to figure out if there is a difference between the distribution of death rates in 1971 and 1973. Specifically, we want to test if murder rates were higher in 1973 than they were in 1971.

What should the test statistic be? How does it help us differentiate whether the data supports the null and alternative?

If you are in lab, confirm your answer with your instructor/TA before moving on.

Type Markdown and LaTeX: α^2

Question 3.8: Set observed_difference to the observed test statistic using the rate_means table.

```
In [32]: observed_difference = rate_means.column("Murder Rate average").item(0)
  observed_difference
```

Out[32]: 0.6068181600659095

```
In [33]: # TEST
  isinstance(observed_difference, float)
```

Out[33]: True

```
In [34]: # TEST
round(observed_difference, 3) == 0.607
```

Out[34]: True

Question 3.9: Given a table like change_in_death_rates, a value column label, and a group column group_label, write a function that calculates the appropriate test statistic.

```
In [39]: def find_test_stat(table, labels_col, values_col):
 table = table.group(labels_col, np.average)
 return table.column(values_col).item(0)-table.column(values_col).i
float(find_test_stat(change_in_death_rates, "Death Penalty", "Murder Ra
```

Out [39]: 0.6068181600659095

Out[41]: True

When we run a simulation for A/B testing, we resample by shuffling the labels of the original sample. If the null hypothesis is true and the murder rate distributions are the same, we expect that the difference in mean death rates will be not change when "Death Penalty" labels are changed.

Question 3.10: Write a function simulate_and_test_statistic to compute one trial of our A/B test. Your function should run a simulation and return a test statistic.

Note: The test here is fairly lenient, if you have an issue with the following questions, make sure to take a look at your answer to 3.9. Specifically, make sure that you are taking the directionality of our alternative hypothesis into account.

```
In [42]: def simulate_and_test_statistic(table, labels_col, values_col):
 shuffled column = table.sample(with replacement = False).column(va
 new table= table.drop(values col).with column("shuffled label", sh
 return find test stat(new table, labels col, "shuffled label average
 simulate and test statistic(change in death rates, "Death Penalty", "M
Out[42]: 1.4431817870704542
In [43]: # TEST
 test_stat = round(simulate_and_test_statistic(change_in_death_rates,
 -5 < test stat < 5
Out[43]: True
 Question 3.11: Simulate 5000 trials of our A/B test and store the test statistics in an array
 called differences.
In [44]: # This cell might take a couple seconds to run
 differences = make array()
 for i in np.arange (5000) :
 test = simulate and test statistic(change in death rates, "Murder Ra
 differences = np. append (differences, test)
 differences
Out[44]: array([ 1., -1., 1., ..., 1., 1., 1.])
In [45]: # TEST
 len(differences) == 5000
Out[45]: True
In [46]: # TEST
 abs(np.average(differences)) < 1</pre>
Out[46]: True
In [47]: # TEST
 all(differences == differences.item(0)) == False
Out[47]: True
```

Run the cell below to view a histogram of your simulated test statistics plotted with your observed test statistic

In [48]: Table().with_column('Difference Between Group Means', differences).his
plt.scatter(observed_difference, 0, color='red', s=30, zorder=2);

Question 3.12: Find the p-value for your test and assign it to empirical_P.

In [49]: empirical_P = sum(differences >= observed_difference) / len(difference
empirical_P

Out[49]: 0.2597999999999998

In [50]: # TEST
 empirical_P > 0.05

Out[50]: True

Question 3.13: Using a 5% P-value cutoff, draw a conclusion about the null and alternative hypotheses. Describe your findings using simple, non-technical language. What does your analysis tell you about murder rates after the death penalty was suspended? What can you claim about causation from your statistical analysis?

The null hypothesis is more consistent with the evidence. so. the murder rate didn't vary significantly with the death sentence.

You're done! Congratulations. Submit your work to Canvas.