Introduction to Statistics and Probability theory for BigData

Yudhishthir Raut

Basics of Statistics

Definition: Science of collection, presentation, analysis, and reasonable interpretation of data.

Statistics presents a rigorous scientific method for gaining insight into data. For example, suppose we measure the weight of 100 patients in a study. With so many measurements, simply looking at the data fails to provide an informative account. However statistics can give an instant overall picture of data based on graphical presentation or numerical summarization irrespective to the number of data points. Besides data summarization, another important task of statistics is to make inference and predict relations of variables.

A Taxonomy of Statistics

Statistical Description of Data

- Statistics describes a numeric set of data by its
 - Center
 - Variability
 - Shape
- Statistics describes a categorical set of data by
 - Frequency, percentage or proportion of each category

Some Definitions

Variable - any characteristic of an individual or entity. A variable can take different values for different individuals. Variables can be categorical or quantitative. Per S. S. Stevens...

- **Nominal** Categorical variables with no inherent order or ranking sequence such as names or classes (e.g., gender). Value may be a numerical, but without numerical value (e.g., I, II, III). The only operation that can be applied to Nominal variables is enumeration.
- **Ordinal** Variables with an inherent rank or order, e.g. mild, moderate, severe. Can be compared for equality, or greater or less, but not *how much* greater or less.
- **Interval** Values of the variable are ordered as in Ordinal, and additionally, differences between values are meaningful, however, the scale is not absolutely anchored. Calendar dates and temperatures on the Fahrenheit scale are examples. Addition and subtraction, but not multiplication and division are meaningful operations.
- **Ratio** Variables with all properties of Interval plus an absolute, non-arbitrary zero point, e.g. age, weight, temperature (Kelvin). Addition, subtraction, multiplication, and division are all meaningful operations.

Some Definitions

Distribution - (of a variable) tells us what values the variable takes and how often it takes these values.

- Unimodal having a single peak
- Bimodal having two distinct peaks
- Symmetric left and right half are mirror images.

Frequency Distribution

Consider a data set of 26 children of ages 1-6 years. Then the frequency distribution of variable 'age' can be tabulated as follows:

Frequency Distribution of Age

Age	1	2	3	4	5	6
Frequency	5	3	7	5	4	2

Grouped Frequency Distribution of Age:

Age Group	1-2	3-4	5-6
Frequency	8	12	6

Cumulative Frequency

Cumulative frequency of data in previous page

Age	1	2	3	4	5	6
Frequency	5	3	7	5	4	2
Cumulative Frequency	5	8	15	20	24	26

Age Group	1-2	3-4	5-6
Frequency	8	12	6
Cumulative Frequency	8	20	26

Data Presentation

Two types of statistical presentation of data - graphical and numerical.

Graphical Presentation: We look for the overall pattern and for striking deviations from that pattern. Over all pattern usually described by shape, center, and spread of the data. An individual value that falls outside the overall pattern is called an **outlier**.

Bar diagram and Pie charts are used for categorical variables.

Histogram, stem and leaf and Box-plot are used for numerical variable.

Data Presentation –Categorical Variable

Bar Diagram: Lists the categories and presents the percent or count of individuals who fall in each category.

Treatment Group	Frequency	Proportion	Percent (%)
1	15	(15/60)=0.25	25.0
2	25	(25/60)=0.333	41.7
3	20	(20/60)=0.417	33.3
Total	60	1.00	100

Data Presentation –Categorical Variable

Pie Chart: Lists the categories and presents the percent or count of individuals who fall in each category.

Treatment Group	Frequency	Proportion	Percent (%)
1	15	(15/60)=0.25	25.0
2	25	(25/60)=0.333	41.7
3	20	(20/60)=0.417	33.3
Total	60	1.00	100

Graphical Presentation –Numerical Variable

Histogram: Overall pattern can be described by its **shape**, **center**, and **spread**. The following age distribution is **right skewed**. The **center** lies between **80 to 100**. **No outliers**.

Mean	90.41666667
Standard Error	3.902649518
Median	84
Mode	84
Standard Deviation	30.22979318
Sample Variance	913.8403955
Kurtosis	-1.183899591
Skewness	0.389872725
Range	95
Minimum	48
Maximum	143
Sum	5425
Count	60

Graphical Presentation –Numerical Variable

Box-Plot: Describes the five-number summary

Numerical Presentation

A fundamental concept in summary statistics is that of a *central value* for a set of observations and the extent to which the central value characterizes the whole set of data. Measures of central value such as the mean or median must be coupled with measures of data dispersion (e.g., average distance from the mean) to indicate how well the central value characterizes the data as a whole.

To understand how well a central value characterizes a set of observations, let us consider the following two sets of data:

A: 30, 50, 70

B: 40, 50, 60

The mean of both two data sets is 50. But, the distance of the observations from the mean in data set A is larger than in the data set B. Thus, the mean of data set B is a better representation of the data set than is the case for set A.

Methods of Center Measurement

Center measurement is a summary measure of the overall level of a dataset

Commonly used methods are mean, median, mode, geometric mean etc.

Mean: Summing up all the observation and dividing by number of observations. Mean of 20, 30, 40 is (20+30+40)/3 = 30.

Notation: Let $x_1, x_2, ... x_n$ are *n* observations of a variable

x. Then the mean of this variable,

$$\overline{x} = \frac{x_1 + x_2 + \dots + x_n}{n} = \frac{\sum_{i=1}^{n} x_i}{n}$$

Methods of Center Measurement

Median: The middle value in an ordered sequence of observations. That is, to find the median we need to order the data set and then find the middle value. In case of an even number of observations the average of the two middle most values is the median. For example, to find the median of $\{9, 3, 6, 7, 5\}$, we first sort the data giving $\{3, 5, 6, 7, 9\}$, then choose the middle value 6. If the number of observations is even, e.g., $\{9, 3, 6, 7, 5, 2\}$, then the median is the average of the two middle values from the sorted sequence, in this case, (5 + 6) / 2 = 5.5.

Mode: The value that is observed most frequently. The mode is undefined for sequences in which no observation is repeated.

Mean or Median

The median is less sensitive to outliers (extreme scores) than the mean and thus a better measure than the mean for highly skewed distributions, e.g. family income. For example mean of 20, 30, 40, and 990 is (20+30+40+990)/4 = 270. The median of these four observations is (30+40)/2 = 35. Here 3 observations out of 4 lie between 20-40. So, the mean 270 really fails to give a realistic picture of the major part of the data. It is influenced by extreme value 990.

Variability (or dispersion) measures the amount of scatter in a dataset.

Commonly used methods: range, variance, standard deviation, interquartile range, coefficient of variation etc.

Range: The difference between the largest and the smallest observations. The range of 10, 5, 2, 100 is (100-2)=98. It's a crude measure of variability.

Variance: The variance of a set of observations is the average of the squares of the deviations of the observations from their mean. In symbols, the variance of the n observations $x_1, x_2,...x_n$ is

$$S^{2} = \frac{(x_{1} - \overline{x})^{2} + \dots + (x_{n} - \overline{x})^{2}}{n-1}$$

Variance of 5, 7, 3? Mean is (5+7+3)/3 = 5 and the variance is

$$\frac{(5-5)^2 + (3-5)^2 + (7-5)^2}{3-1} = 4$$

Standard Deviation: Square root of the variance. The standard deviation of the above example is 2.

Quartiles: Data can be divided into four regions that cover the total range of observed values. Cut points for these regions are known as quartiles.

In notations, quartiles of a data is the $((n+1)/4)q^{th}$ observation of the data, where q is the desired quartile and n is the number of observations of data.

The first quartile (Q1) is the first 25% of the data. The second quartile (Q2) is between the 25th and 50th percentage points in the data. The upper bound of Q2 is the median. The third quartile (Q3) is the 25% of the data lying between the median and the 75% cut point in the data.

Q1 is the median of the first half of the ordered observations and Q3 is the median of the second half of the ordered observations.

In the following example $Q1 = ((15+1)/4)1 = 4^{th}$ observation of the data. The 4^{th} observation is 11. So Q1 is of this data is 11.

An example with 15 numbers

The first quartile is Q1=11. The second quartile is Q2=40 (This is also the Median.) The third quartile is Q3=61.

Inter-quartile Range: Difference between Q3 and Q1. Inter-quartile range of the previous example is 61-40=21. The middle half of the ordered data lie between 40 and 61.

Deciles and Percentiles

Deciles: If data is ordered and divided into 10 parts, then cut points are called Deciles

Percentiles: If data is ordered and divided into 100 parts, then cut points are called Percentiles. 25th percentile is the Q1, 50th percentile is the Median (Q2) and the 75th percentile of the data is Q3.

In notations, percentiles of a data is the ((n+1)/100)p th observation of the data, where p is the desired percentile and n is the number of observations of data.

Coefficient of Variation: The standard deviation of data divided by it's mean. It is usually expressed in percent.

Coefficient of Variation =
$$\frac{\sigma}{\bar{x}} \times 100$$

Five Number Summary

Five Number Summary: The five number summary of a distribution consists of the smallest (Minimum) observation, the first quartile (Q1), The median(Q2), the third quartile, and the largest (Maximum) observation written in order from smallest to largest.

Box Plot: A box plot is a graph of the five number summary. The central box spans the quartiles. A line within the box marks the median. Lines extending above and below the box mark the smallest and the largest observations (i.e., the range). Outlying samples may be additionally plotted outside the range.

Boxplot

Distribution of Age in Month

Choosing a Summary

The five number summary is usually better than the mean and standard deviation for describing a skewed distribution or a distribution with extreme outliers. The mean and standard deviation are reasonable for symmetric distributions that are free of outliers.

In real life we can't always expect symmetry of the data. It's a common practice to include number of observations (n), mean, median, standard deviation, and range as common for data summarization purpose. We can include other summary statistics like Q1, Q3, Coefficient of variation if it is considered to be important for describing data.

Shape of Data

- Shape of data is measured by
 - Skewness
 - Kurtosis

Skewness

- Measures asymmetry of data
 - Positive or right skewed: Longer right tail
 - Negative or left skewed: Longer left tail

Let $x_1, x_2, ... x_n$ be n observations. Then,

Skewness =
$$\frac{\sqrt{n}\sum_{i=1}^{n}(x_i - \overline{x})^3}{\left(\sum_{i=1}^{n}(x_i - \overline{x})^2\right)^{3/2}}$$

Kurtosis

 Measures peakedness of the distribution of data. The kurtosis of normal distribution is 0.

Let $x_1, x_2, ... x_n$ be n observations. Then,

Kurtosis =
$$\frac{n\sum_{i=1}^{n} (x_i - \overline{x})^4}{\left(\sum_{i=1}^{n} (x_i - \overline{x})^2\right)^2} - 3$$

Summary of the Variable 'Age' in the given data set

Mean	90.41666667
Standard Error	3.902649518
Median	84
Mode	84
Standard Deviation	30.22979318
Sample Variance	913.8403955
Kurtosis	-1.183899591
Skewness	0.389872725
Range	95
Minimum	48
Maximum	143
Sum	5425
Count	60

Summary of the Variable 'Age' in the given data set

Class Summary (First Part)

So far we have learned-

Statistics and data presentation/data summarization
Graphical Presentation: Bar Chart, Pie Chart, Histogram, and Box Plot
Numerical Presentation: Measuring Central value of data (mean,
median, mode etc.), measuring dispersion (standard deviation,
variance, co-efficient of variation, range, inter-quartile range etc),
quartiles, percentiles, and five number summary

Any questions?

Brief concept of Statistical Softwares

There are many softwares to perform statistical analysis and visualization of data. Some of them are SAS (System for Statistical Analysis), S-plus, R, Matlab, Minitab, BMDP, Stata, SPSS, StatXact, Statistica, LISREL, JMP, GLIM, HIL, MS Excel etc. We will discuss MS Excel and SPSS in brief.

Some useful websites for more information of statistical softwares-

http://www.galaxy.gmu.edu/papers/astr1.html

http://ourworld.compuserve.com/homepages/Rainer_Wuerlaender/st atsoft.htm#archiv

http://www.R-project.org

A **Spreadsheet** Application. It features calculation, graphing tools, pivot tables and a macro programming language called VBA (Visual Basic for Applications).

There are many versions of MS-Excel. Excel XP, Excel 2003, Excel 2007 are capable of performing a number of statistical analyses.

Starting MS Excel: Double click on the Microsoft Excel icon on the desktop or Click on Start --> Programs --> Microsoft Excel.

Worksheet: Consists of a multiple grid of cells with numbered rows down the page and alphabetically-tilted columns across the page. Each cell is referenced by its coordinates. For example, A3 is used to refer to the cell in column A and row 3. B10:B20 is used to refer to the range of cells in column B and rows 10 through 20.

Opening a document: File → Open (From a existing workbook). Change the directory area or drive to look for file in other locations.

Creating a new workbook: File→New→Blank Document

Saving a File: File→Save

Selecting more than one sells of the sells o

Entering Date and Time: Dates are stored as MM/DD/YYYY. No need to enter in that format. For example, Excel will recognize jan 9 or jan-9 as 1/9/2007 and jan 9, 1999 as 1/9/1999. To enter today's date, press Ctrl and; together. Use a or p to indicate am or pm. For example, 8:30 p is interpreted as 8:30 pm. To enter current time, press Ctrl and: together.

Copy and Paste all cells in a Sheet: Ctrl+A for selecting, Ctrl +C for copying and Ctrl+V for Pasting.

Sorting: Data → Sort → Sort By ...

Descriptive Statistics and other Statistical methods: Tools → Data Analysis → Statistical method. If Data Analysis is not available then click on Tools → Add-Ins and then select Analysis ToolPack and Analysis toolPack-Vba

Statistical and Mathematical Function: Start with '=' sign and then select function from function wizard f_x .

Inserting a Chart: Click on Chart Wizard (or Insert→Chart), select chart, give, Input data range, Update the Chart options, and Select output range/ Worksheet.

Importing Data in Excel: File →open →FileType →Click on File→Choose Option (Delimited/Fixed Width) →Choose Options (Tab/Semicolon/ Comma/ Space/ Other) → Finish.

Limitations: Excel uses algorithms that are vulnerable to rounding and truncation errors and may produce inaccurate results in extreme cases.

A general purpose statistical package SPSS is widely used in the social sciences, particularly in sociology and psychology.

SPSS can import data from almost any type of file to generate tabulated reports, plots of distributions and trends, descriptive statistics, and complex statistical analyzes.

Starting SPSS: Double Click on SPSS on desktop or Program→SPSS.

Opening a SPSS file: File→Open

MENUS AND TOOLBARS

Data Editor

Various pull-down menus appear at the top of the Data Editor window. These pull-down menus are at the heart of using SPSSWIN. The Data Editor menu items (with some of the uses of the menu) are:

MENUS AND TOOLBARS

FILE used to open and save data files

EDIT used to copy and paste data values; used to find data in a

file; insert variables and cases; OPTIONS allows the user to

set general preferences as well as the setup for the

Navigator, Charts, etc.

VIEW user can change toolbars; value labels can be seen in cells

instead of data values

DATA select, sort or weight cases; merge files

TRANSFORM Compute new variables, recode variables, etc.

MENUS AND TOOLBARS

ANALYZE perform various statistical procedures

GRAPHS create bar and pie charts, etc

UTILITIES add comments to accompany data file (and other,

advanced features)

ADD-ons these are features not currently installed (advanced

statistical procedures)

WINDOW switch between data, syntax and navigator windows

HELP to access SPSSWIN Help information

MENUS AND TOOLBARS

Navigator (Output) Menus

When statistical procedures are run or charts are created, the output will appear in the Navigator window. The Navigator window contains many of the pull-down menus found in the Data Editor window. Some of the important menus in the Navigator window include:

INSERT used to insert page breaks, titles, charts, etc.

FORMAT for changing the alignment of a particular portion of the output

Formatting Toolbar

When a table has been created by a statistical procedure, the user can edit the table to create a desired look or add/delete information. Beginning with version 14.0, the user has a choice of editing the table in the Output or opening it in a separate **Pivot Table** (DEFINE!) window. Various pulldown menus are activated when the user double clicks on the table. These include:

EDIT undo and redo a pivot, select a table or table body (e.g., to

change the font)

INSERT used to insert titles, captions and footnotes

PIVOT used to perform a pivot of the row and column variables

FORMAT various modifications can be made to tables and cells

Additional menus

CHART EDITOR used to edit a graph

SYNTAX EDITOR used to edit the text in a syntax window

Show or hide a toolbar

Click on VIEW \Rightarrow TOOLBARS $\Rightarrow \Box$ to show it/ to hide it

Move a toolbar

Click on the toolbar (but not on one of the pushbuttons) and then drag the toolbar to its new location

Customize a toolbar

Click on VIEW ⇒ TOOLBARS ⇒ CUSTOMIZE

Importing data from an EXCEL spreadsheet:

Data from an Excel spreadsheet can be imported into SPSSWIN as follows:

- 1. In SPSSWIN click on FILE \Rightarrow OPEN \Rightarrow DATA. The OPEN DATA FILE Dialog Box will appear.
- 2. Locate the file of interest: Use the "Look In" pull-down list to identify the folder containing the Excel file of interest
- 3. From the FILE TYPE pull down menu select EXCEL (*.xls).
- 4. Click on the file name of interest and click on OPEN or simply double-click on the file name.
- 5. Keep the box checked that reads "Read variable names from the first row of data". This presumes that the first row of the Excel data file contains variable names in the first row. [If the data resided in a different worksheet in the Excel file, this would need to be entered.]
- 6. Click on OK. The Excel data file will now appear in the SPSSWIN Data Editor.

Importing data from an EXCEL spreadsheet:

7. The former EXCEL spreadsheet can now be saved as an SPSS file (FILE ⇒ SAVE AS) and is ready to be used in analyses. Typically, you would label variable and values, and define missing values.

Importing an Access table

SPSSWIN does not offer a direct import for Access tables. Therefore, we must follow these steps:

- 1. Open the Access file
- 2. Open the data table
- 3. Save the data as an Excel file
- 4. Follow the steps outlined in the data import from Excel Spreadsheet to SPSSWIN.

Importing Text Files into SPSSWIN

Text data points typically are separated (or "delimited") by tabs or commas. Sometimes they can be of fixed format.

Importing tab-delimited data

In SPSSWIN click on FILE ⇒ OPEN ⇒ DATA. Look in the appropriate location for the text file. Then select "Text" from "Files of type": Click on the file name and then click on "Open." You will see the Text Import Wizard – step 1 of 6 dialog box.

You will now have an SPSS data file containing the former tab-delimited data. You simply need to add variable and value labels and define missing values.

Exporting Data to Excel

click on FILE ⇒ SAVE AS. Click on the File Name for the file to be exported. For the "Save as Type" select from the pull-down menu Excel (*.xls). You will notice the checkbox for "write variable names to spreadsheet." Leave this checked as you will want the variable names to be in the first row of each column in the Excel spreadsheet. Finally, click on Save.

Running the FREQUENCIES procedure

- 1. Open the data file (from the menus, click on FILE \Rightarrow OPEN \Rightarrow DATA) of interest.
- 2. From the menus, click on ANALYZE \Rightarrow DESCRIPTIVE STATISTICS \Rightarrow FREQUENCIES
- 3. The FREQUENCIES Dialog Box will appear. In the left-hand box will be a listing ("source variable list") of all the variables that have been defined in the data file. The first step is identifying the variable(s) for which you want to run a frequency analysis. Click on a variable name(s). Then click the [>] pushbutton. The variable name(s) will now appear in the VARIABLE[S]: box ("selected variable list"). Repeat these steps for each variable of interest.
- 4. If all that is being requested is a frequency table showing count, percentages (raw, adjusted and cumulative), then click on OK.

Requesting STATISTICS

Descriptive and summary STATISTICS can be requested for numeric variables. To request Statistics:

- 1. From the FREQUENCIES Dialog Box, click on the STATISTICS... pushbutton.
- 2. This will bring up the FREQUENCIES: STATISTICS Dialog Box.
- 3. The STATISTICS Dialog Box offers the user a variety of choices:

DESCRIPTIVES

The DESCRIPTIVES procedure can be used to generate descriptive statistics (click on ANALYZE \Rightarrow DESCRIPTIVE STATISTICS \Rightarrow DESCRIPTIVES). The procedure offers many of the same statistics as the FREQUENCIES procedure, but without generating frequency analysis tables.

Requesting CHARTS

One can request a chart (graph) to be created for a variable or variables included in a FREQUENCIES procedure.

- 1. In the FREQUENCIES Dialog box click on CHARTS.
- 2. The FREQUENCIES: CHARTS Dialog box will appear. Choose the intended chart (e.g. Bar diagram, Pie chart, histogram.

Pasting charts into Word

- 1. Click on the chart.
- 2. Click on the pulldown menu EDIT ⇒ COPY OBJECTS
- 3. Go to the Word document in which the chart is to be embedded. Click on EDIT ⇒ PASTE SPECIAL
- 4. Select Formatted Text (RTF) and then click on OK
- 5. Enlarge the graph to a desired size by dragging one or more of the black squares along the perimeter (if the black squares are not visible, click once on the graph).

BASIC STATISTICAL PROCEDURES: CROSSTABS

- 1. From the ANALYZE pull-down menu, click on DESCRIPTIVE STATISTICS ⇒ CROSSTABS.
- 2. The CROSSTABS Dialog Box will then open.
- 3. From the variable selection box on the left click on a variable you wish to designate as the Row variable. The values (codes) for the Row variable make up the rows of the crosstabs table. Click on the arrow (>) button for Row(s). Next, click on a different variable you wish to designate as the Column variable. The values (codes) for the Column variable make up the columns of the crosstabs table. Click on the arrow (>) button for Column(s).
- 4. You can specify more than one variable in the Row(s) and/or Column(s). A cross table will be generated for each combination of Row and Column variables

Limitations: SPSS users have less control over data manipulation and statistical output than other statistical packages such as SAS, Stata etc.

SPSS is a good first statistical package to perform quantitative research in social science because it is easy to use and because it can be a good starting point to learn more advanced statistical packages.