1. (12 points) Expressions

(a) (10 pt) An array of integers named ca contains the (estimated) population of California every 10 years. It has 11 items. The first item is the population of California in 1900. The last is the population in 2000.

```
array([ 1485053, 2377549, 3426861, ..., 23667902, 29760021, 33871648])
```

Write a Python expression below each of the following descriptions that computes its value. The first one is provided as an example. Do not include numbers above (e.g., 1485053) in your solutions.

- The population in 1900. ca.item(0)
- The population change from 1940 to 1960, expressed as a number of persons (not a proportion).

```
ca.item(6) - ca.item(4)
```

• Whether the population ever grew by less than 500000 in a decade represented by ca. (True or False)

```
min(np.diff(ca)) < 500000
```

• The annual (yearly) growth rate from 1920 to 1930.

```
(ca.item(3)/ca.item(2)) ** (1/10) - 1
```

• The population in 1924, assuming a fixed exponential annual growth rate from 1920 to 1930. You may use the name g for the annual growth rate from 1920 to 1930 (computed above).

```
ca.item(2) * (1+g)**4
```

• The number of items in ca that are at least twice as large as the population in 1960.

```
np.count_nonzero(ca >= 2 * ca.item(6))
```

(b) (2 pt) You have 1000 different shirts in your huge closet, but only 2 of them are red. Each morning, you pick one uniformly at random, wear it, then put it back at night. Write a Python expression to compute the chance that, during a 30-day month, you never wear a red shirt.

```
(998/1000)**30
```

Name: ______ 3

2. (10 points) Tables

(a) (2 pt) The table named twins has a row for each pair of twins that contains the height of each twin in inches. The following code computes the average absolute difference in heights among the twins.

```
def diff(height1, height2):
 return abs(height1 - height2)
diffs = Table(['Absolute Differences'])
for i in np.arange(twins.num_rows):
 diffs.append([diff(twins.column(0).item(i), twins.column(1).item(i))])
np.mean(diffs.column(0))
```

Complete the expression below to compute the same result without calling diff or using a for statement.

```
np.mean(np.abs(twins.column(0) - twins.column(1)))
```

(b) (8 pt) Each row of the trip table from lecture describes a single bicycle rental in the San Francisco area. Durations are integers representing times in seconds. The first three rows out of 338343 appear below.

Start	End	Duration
Ferry Building	SF Caltrain	765
San Antonio Shopping Center	Mountain View City Hall	1036
Post at Kearny	2nd at South Park	307

Write a Python expression below each of the following descriptions that computes its value. You may use up to two lines and introduce variables.

• The average duration of a rental that lasted more than 2 minutes.

```
two_mins = trip.where('Duration', are.above(120))
two_mins.column('Duration').sum() / two_mins.num_rows
```

• The number of rentals that started at the SF Caltrain station.

```
trip.where('SF Caltrain', 0).num_rows
```

• The name of the station where the most rentals ended (assume no ties).


```
trip.group('End').sort('count', descending=True).column(0).item(0)
```

• The number of stations for which the average duration ending at that station was at least 300 seconds.

```
np.count_nonzero(trip.select(1, 2).group(0, np.mean).column(1) >= 300)
```

3. (11 points) Distributions

The two histograms of bike trip durations below were both generated by trip.hist(...) using different bins.

- (a) (8 pt) Write the proportion of trips that fall into each range of durations below. Show your work. If it is not possible to tell from the histograms, instead write **Not enough information**.
 - Between 200 (inclusive) and 400 (exclusive) seconds

$$0.0015 * 200 == 0.30 \text{ or } 30\%$$

• Between 300 (inclusive) and 900 (exclusive) seconds

$$0.0014 * 300 + 0.0008 * 300 == 0.66 \text{ or } 66\%$$

• Between 400 (inclusive) and 900 (exclusive) seconds

$$0.0014 * 200 + 0.0008 * 300 == 0.52 \text{ or } 52\%$$

• Between 200 (inclusive) and 300 (exclusive) seconds

```
0.0015 * 200 + 0.0014 * 200 - 0.0014 * 300 == 0.16 or 16\% Alternatively: 0.0007 * 300 - 0.0003 * 200 == 0.15 or 15\%
```

- (b) (3 pt) A study followed 369 people with cardiovascular disease, randomly selected from hospital patients. A year later, those who owned a dog were four times more likely to be alive than those who didn't.
 - Circle *True* or *False*: This study is a randomized controlled experiment. Answer: False; the experimenters did not control who owned a dog.
 - Circle *True* or *False*: This study shows that dog owners live longer than cat owners on average. Answer: False; the experiment compares those who owned a dog to those who didn't (no mention of cats)
 - Circle *True* or *False*: This study shows that for someone with cardiovascular disease, adopting a dog will probably cause them to live longer. Answer: False; an observational study does not show causation.

(10 points) Probability

(a) (4 pt) We roll two fair six-sided dice. If the sum is not 7, we re-roll just the second die (once). After rolling the two dice and possibly re-rolling the second, what is the probability that the sum of the two dice is now 7? It's OK to leave your answer unsimplified. *Examples*: (A) We roll 2 and 5: the sum is 2+5=7. (B) We roll 1 and 4, so we re-roll the second die and it comes up 6: the sum is 1+6=7.

```
1/6 + 5/6 \times 1/6 = 11/36: The chance of totaling 7 the first time (6 of 36) + the chance of not totaling 7 the first time (30 of 36) and then totaling 7 the second time (1 of 6).
```

or

1 - (5/6 * 5/6) = 11/36: The chance that the following does not happen: Not totaling 7 the first time (30 of 36) and not totaling 7 the second time either (5 of 6).

(b) (6 pt) Implement the estimate function, which returns an estimate of this probability generated by simulating the above process repeatedly, trials times, and returning the fraction of trials where the sum is 7. In each trial, we simulate rolling two fair six-sided dice and re-rolling the second if necessary.

```
def estimate(trials):
 sevens = 0
 faces = np.arange(1, 7)

for i in np.arange(trials):
 first = np.random.choice(faces)
 second = np.random.choice(faces)

if first + second != 7:
 second = np.random.choice(faces)

if first + second == 7:
 sevens = sevens + 1

return sevens / trials
```