

Sampling

Stat 120

September 13 2023


Sampling and Inference

- A population includes all individuals or objects of interest.
- A sample is all the cases that we have collected data on (a subset of the population).
- Statistical inference is the process of using data from a sample to gain information about the population.


Population and Sample

MN Department of Natural Resources


Population and Sample

- Population: all plots (grid cells) on the map
- Sample: the cross-hatched plots on the map
- Variable: number of moose counted in a plot
- Inference: estimated 2,760 moose in the entire population

Sampling Bias

- Sampling bias occurs when the method of selecting a sample causes the sample to differ from the population in some relevant way
- If sampling bias exists, we cannot trust generalizations from the sample to the population

To eliminate sampling bias always take a RANDOM SAMPLE!

Lincoln's Gettysburg Address

"Four score and seven years ago our fathers brought forth, on this continent, a new nation, conceived in Liberty, and dedicated to the proposition that all men are created equal. Now we are engaged in a great civil war, testing whether that nation, or any nation so conceived and so dedicated, can long endure. We are met on a great battle-field of that war. We have come to dedicate a portion of that field, as a final resting place for those who here gave their lives that that nation might live. It is altogether fitting and proper that we should do this. But, in a larger sense, we can not dedicate—we can not consecrate—we can not hallow—this ground. The brave men, living and dead, who struggled here, have consecrated it, far above our poor power to add or detract. The world will little note, nor long remember what we say here, but it can never forget what they did here. It is for us the living, rather, to be dedicated he to the unfinished work which they who fought here have thus far so nobly advanced. It is rather for us to be here dedicated to the great task remaining before us—that from these honored dead we take increased devotion to that cause for which they here gave the last full measure of devotion—that we here highly resolve that these dead shall not have died in vain-that this nation, under God, shall have a new birth of freedom—and that government of the people, by the people, for the people, shall not perish from the earth.

Lincoln's Gettysberg Address: What is the average word length?


Task: Select a sample of 10 words to estimate average word length of entire address

- Population? (describe cases of interest)
- Sample?
- pick your sample...
- variable measured?
- compute average word length

Actual average is 4.29 letters

10:00

B GROUP WORK 1


Go to

- google form for section 01
- google form for section 02

Find the average word length and enter your answer

Bias in data

Even with a random sample, data can still be biased, especially when collected on humans


Some forms of bias

Some forms of bias to watch out for in data collection:

- Question wording
- Question order
- Context
- Non-response Bias

Question wording

A random sample was asked: "Should there be a tax cut, or should money be used to fund new government programs?"


A different random sample was asked: "Should there be a tax cut, or should money be spent on programs for education, the environment, health care, crime-fighting, and military defense?"


Question order

Depending on the order of questions we can see either a greater differences in responses or lesser difference in response. Respondents tend to provide answers consistent with their prior responses.

Swedish Study: Response bias

Abstract

Measuring corruption has become a global industry. An important and commonly used data source are several large-scale multi-country projects that survey citizens directly about their perceptions and experiences of corruption. Such indicators are regularly used by political scientists to test theories on political attitudes and behavior. However, we still know little about the quality of many of these measures. This paper deploys a large survey with two embedded experiments to investigate two potential sources of bias in indicators based on citizens' perceptions and experiences of corruption, stemming from political bias and sensitivity bias. First, I draw upon research on economic perceptions and argue that respondents are likely to respond in a political manner when asked how they perceive the level of corruption in their country. I test this argument by experimentally priming respondents' political affiliations before asking for their perception of corruption. Second, I argue that standard questions probing peoples' corruption experiences are likely to be subject to sensitivity bias. I test this second argument by constructing a list experiment. Overall, the results show strong and predictable sources of response bias that also vary significantly between important subgroups. I discuss implications for researchers and practitioners.

Keywords Corruption perceptions · Corruption experiences · Response bias · Survey experiment

Identified Sources of Bias in Swedish Study

Political Bias: The study experimentally primes the political affiliations of the respondents before asking questions about corruption. This bias arises when people's political leanings affect their perception and reporting of corruption levels.

Sensitivity Bias: Questions about one's experiences with corruption are sensitive in nature and may result in biased responses due to fear of retribution or social stigma.

Context

Ann Landers column asked readers "If you had it to do over again, would you have children?"

The first request for data contained a letter from a young couple which listed worries about parenting and various reasons not to have kids

30% said yes

The second request for data was in response to this number, in which Ann wrote how she was "stunned, disturbed, and just plain flummoxed"

95% said yes


Non-response Bias

When respondents are either unable or unwilling to respond to your survey, then this results in a non-response bias

- Survey targeted to the wrong audience
- There is general unwillingness due to polar opposite opinions
- The survey did not reach the right respondent
- e.g. A survey asking teenagers about best cigarette brands.

10:00

B GROUP WORK 2


- Identify one source of bias based on The Effect of Question Order on Evaluations of Test Performance: Can the Bias Dissolve?
- (Time permitting) Go over to moodle to get the practice_template.Rmd file and work on a few problems together