Statistics:

Concepts of statistics for researchers


How to Use This Course Book

This course book accompanies the face-to-face session taught at IT Services. It contains a copy of the slideshow and the worksheets.

Software Used

We might use Excel to capture your data, but no other software is required. Since this is a Concepts course, we will concentrate on exploring ideas and underlying concepts that researchers will find helpful in undertaking data collection and interpretation.

Revision Information

Version	Date	Author	Changes made
1.0	January 2014	John Fresen	Course book version 1
2.0	October 2014	John Fresen	Updates to slides
3.0	January 2015	John Fresen	Updates to slides
4.0	February 2015	John Fresen	Updates to slides and worksheets
5.0	May 2015	John Fresen	Updates to slides and worksheets
6.0	June 2015	John Fresen	Updates to slides and worksheets
7.0	October 2015	John Fresen	Updates to slides and worksheets
8.0	December 2015	John Fresen	Updates to slides and worksheets
9.0	February 2016	John Fresen	Updates to slides and worksheets
10	March 2016	John Fresen	Updates to slides and worksheets

Copyright

The copyright of this document lies with Oxford University IT Services.

Contents

1 Introduction	1
1.1. What You Should Already Know	1
1.2. What You Will Learn	
2 Your Resources for These Exercises	2
2.1. Help and Support Resources	2
3 What Next?	3
3.1. Statistics Courses	3
3.2. IT Services Help Centre	

Statistics: Concepts TRMSZ

1 Introduction

Welcome to the course Statistics: Concepts.

This is a statistical concepts course, an ideas course, a think-in-pictures course. What are the basic notions and constructs of statistics? Why do we differentiate between a population and a sample? How do we summarize and describe sample information? Why, and how, do we compare data with expectations? How do hypotheses arise and how do we set about testing them? With inherent uncertainty in any sample, how can one extrapolate from a sample to the population? And then, how strong are our conclusions?

This course is designed to prepare you to get the most from the statistical applications that we teach. It involves discussion of real-life examples and interpretation of data. We strive to avoid mathematical symbols, notation and formulae.

1.1. What You Should Already Know

We assume that you are familiar with entering and editing text, rearranging and formatting text - drag and drop, copy and paste, printing and previewing, and managing files and folders.

The computer network in IT Services may differ slightly from that which you are used to in your College or Department; if you are confused by the differences, ask for help from the teacher.

1.2. What You Will Learn

In this course we will cover the following topics:

- Descriptive statistics and graphics
- Population and sample
- Probability and probability distributions
- Comparing conditional distributions
- Confidence intervals
- Linear regressions
- Hypothesis testing
- From problem to data to conclusions

Where to get help....

Topics covered in related *Statistics* courses, should you be interested, are given in Section 3.1.

1 IT Services

Statistics: Concepts TRMSZ

2 Your Resources for These Exercises

The exercises in this handbook will introduce you to some of the tasks you will need to carry out when working with *WebLearn*. Some sample files and documents are provided for you; if you are on a course held at IT Services, they will be on your network drive H:\ (Find it under My Computer).

During a taught course at IT Services, there may not be time to complete all the exercises. You will need to be selective, and choose your own priorities among the variety of activities offered here. However, those exercises marked with a star * should not be skipped.

Please complete the remaining exercises later in your own time, or book for a Computer8 session at IT Services for classroom assistance (See section 8.2).

2.1. Help and Support Resources

You can find support information for the exercises on this course and your future use of *WebLearn*, as follows:

• WebLearn Guidance https://weblearn.ox.ac.uk/info (This should be your first port of call)

If at any time you are not clear about any aspect of this course, please make sure you ask John for help. If you are away from the class, you can get help and advice by emailing the central address weblearn@it.ox.ac.uk.

The website for this course including reading material and other material can be found at https://weblearn.ox.ac.uk/x/Mvkigl

You are welcome to contact John about statistical issues and questions at john.fresen@gmail.com

2 IT Services

Statistics: Concepts TRMSZ

3 What Next?

3.1. Statistics Courses

Now that you have a grasp of some basic concepts in Statistics, you may want to develop your skills further. IT Services offers further Statistics courses and details are available at http://courses.it.ox.ac.uk.

In particular, you might like to attend the course

Statistics: Introduction: this is a four-session module which covers the basics of statistics and aims to provide a platform for learning more advanced tools and techniques.

Courses on particular discipline areas or data analysis packages include:

R: An introduction

R: Multiple Regression using R

Statistics: Designing clinical research and biostatistics

SPSS: An introduction

SPSS: An introduction to using syntax

STATA: An introduction to data access and management

STATA: Data manipulation and analysis

STATA: Statistical, survey and graphical analyses

3.2. IT Services Help Centre

The IT Services Help Centre at 13 Banbury Road is open by appointment during working hours, and on a drop-in basis from 6:00 pm to 8:30 pm, Monday to Friday.

The Help Centre is also a good place to get advice about any aspect of using computer software or hardware. You can contact the Help Centre on (2)73200 or by email on help@it.ox.ac.uk

3 IT Services

Statistical Concepts for Researchers

John Fresen March 2016


IT Learning Programme

Your safety is important

Where is the fire exit?

Beware of hazards:

Tripping over bags and coats

Please report any equipment faults to us

Let us know if you have any other concerns

Your comfort is important

The toilets are along the corridor outside the lecture rooms

The rest area is where you registered; it has vending machines and a water cooler

The seats at the computers are adjustable

You can adjust the monitors for height, tilt and brightness


3


Thanks to:
Dave Baker, IT Services
Steven Albury, IT Services
Jill Fresen, IT Services
Jim Hanley, McGill University
Margaret Glendining, Rothamsted Experimental Station
lan Sinclair, REES Group Oxford

- This course is designed for people with little no or previous exposure to statistics
 - -- even those suffering some 'statistical anxiety'
 - -- but who need to use statistics in their research
- This a pre-computing course discussing real-life examples and interpretation of data


but have put some formulae into the text because of requests for them but you can ignore them if you wish


- particular problem
 - collect data
 - draw conclusions

steps in research

We don't do statistics for statistics sake - but to answer questions

Fundamental assumptions of statistics variation/diversity/noise/error is everywhere/ubiquitous

Statistical models: observe = truth + error

observe = model + error

observe = signal + noise

Sir Francis Galton

(16 February 1822 – 17 January 1911)

http://en.wikipedia.org/wiki/Francis Galton

Sir Francis Galton was an incredible polymath Cousin of Charles Darwin.

General: Genetics – What do we inherit form our ancestors?

Particular: Do tall parents have tall children and short parents, short children?

i.e. Does the height of children depend on the height of parents?


Data: Famous 1885 study: 205 sets of parents 928 offspring

mph = average height of parents; ch = child height

Galton Peas Experiment: Selected 700 pea pods of selected sizes everage diam of parent peas; average diam of child peas


Figure 1. Photograph of the entries for the first 12 families listed in Galton's notebook. Published with the permission of the Director of Library Services of University College London.

		lad	FAMILY HEIGHTS	
9			d bo inches to every entry in t	he Table)
3	Father	Mether	Some in order of height	Daughters in order of height.
1	18.5	7.0	13-2	9.2, 9.0, 9.0
2			13.5, 12.5	5.5, 5.5
3	15.0	about 4.0	11.0	8.0
4	15.0	4.0	10.5, 8.5	7.0, 4.5, 3.0
5	15.0	-1.5	12.0, 4.0, 2.0	6.5, 2.5, 2.5
6	14.0	8.0		9.5
7	14:0	8.0	16.5, 14.0, 13.0, 13.0	
8	14.0	6.5		10.5, 8.0, 6.0
9	14.5	6.0		6.0
0	14.0	5.5		5.5
"	14.0	2.0	14.0, 10.0	8.0, 7.0, 7.0, 6.0, 3.5
12	14.0	1:0		5.0


http://en.wikipedia.org/wiki/Ronald Fisher


We'll use his potato data from Rothamsted, that I've taken from his book Statistical Methods for Research Workers.


T. Eden and R. A. Fisher (1929) Studies in Crop Variation. VI. Experiments on the Response of the Potato to Potash and Nitrogen. *J. Agricultural Science* 19, 201–213.

nitrogen	potash	yield
0	0	317.5
0	1	363
0	2	368
0	4	381.5
1	0	314
1	1	383
1	2	434.5
1	4	447.5
2	0	302.5
2	1	444.5
2	2	471.5
2	4	449

General question: Can we improve crop production? Particular question: This experiment

		Nitr	ogen:	Sulfate	
i		/	2.	3	4
Sulfate	1	111	111		
	2				
Potassium	3				
Ora	4				=

In every experiment there is always the assumption that the variables cover a big enough range to be effective


Starting salaries	(\$U.S.)	for 32	male and 61	female clerical	hires at a bank
-------------------	----------	--------	-------------	-----------------	-----------------

	Males				Fem	ales		
4,620	5,700	6,000	3,900	4,500	4,800	5,220	5,400	5,640
5,040	6,000	6,000	4,020	4,620	4,800	5,220	5,400	5,700
5,100	6,000	6,000	4,290	4,800	4,980	5,280	5,400	5,700
5,100	6,000	6,300	4,380	4,800	5,100	5,280	5,400	5,700
5,220	6,000	6,600	4,380	4,800	5,100	5,280	5,400	5,700
5,400	6,000	6,600	4,380	4,800	5,100	5,400	5,400	5,700
5,400	6,000	6,600	4,380	4,800	5,100	5,400	5,400	6,000
5,400	6,000	6,840	4,380	4,800	5,100	5,400	5,520	6,000
5,400	6,000	6,900	4,440	4,800	5,100	5,400	5,520	6,120
5,400	6,000	6,900	4,500	4,800	5,160	5,400	5,580	6,300
-,	6,000	8,100		•				6,300

General question: Do women earn less than men?

Particular question: These data from an American bank

11

Data sets summary:

- 1. Galton parent-child height data: Do tall parents have tall children?
- 2. Galton Peas data: Do big peas produce big peas?
- 3. Fisher potato data: Response of the Potatoes to Potash and Nitrogen
- 4. Roberts salary data: Do woman earn less than men?

Session 2: Descriptive statistics

The quiet statisticians have changed our world; not by discovering new facts or technical developments, but by changing the ways that we reason, experiment and form our opinions —lan Hacking

13

From Ch 2 of Sir Ronald Fisher's book *Statistical Methods for Research Workers* (1925):

H

DIAGRAMS

7. The preliminary examination of most data is facilitated by the use of diagrams. Diagrams prove nothing, but bring outstanding features readily to the eye; they are therefore no substitute for such critical tests as may be applied to the data, but are valuable in suggesting such tests, and in explaining the conclusions founded upon them.

I wonder what he would have produced and said if he had the graphical power we have nowadays?

I strongly recommend the work by Paul J Lewi *Speaking of Graphics* that can be found at http://www.datascope.be/sog.htm

observation/perception is interpretive

... describe your data

.... tell the story of your data

..... what is your data saying?

narration depends on many things

.... amount of information/extent of knowledge

.... purpose of description

e.g. describe your research


There is no true interpretation of anything; interpretation is a vehicle in the service of human comprehension.

The value of interpretation is in enabling others to fruitfully think about an idea

—Andreas Buja

15


One consequence is that we can never collect all the information associated with an experiment or observational study

Source and location of data

- How was data obtained?
- □ Where is it stored?
- □ What processing has ben done on the data
- □ Who has access to data?

Numerical descriptors of a data set


(Usually most uninformative)


- □ Order statistics smallest to biggest
- Mean/average
- Variance and standard deviation
- Quartiles, percentiles
- Correlation coefficient
- Prevalence of HIV
- □ ... Many more


(A picture says a thousand words)

- Dot plot
- Box and whisker plot
- Histogram
- □ Pie chart
- Scatterplot
- □ ... Many more


17

Average, Mean, Centre of Gravity

Consider data: 3,2,5,10,5,2,6,7,2,5

Sort (order stats): 2,2,2,3,5,5,5,6,7,10

most basic statistics

dot plot / Stripchart

Sum = 47


average = 4.7

Average is balance point or C.O.G.

So we can get a pretty good idea of average by guessing C.O.G on a dot plot.

The average/mean/COG is the balance point of a distribution

degrees of freedom, total variation, variance, standard deviation


degrees of freedom (df): starts off as the number of observations, (n). each time we do a computation we use up a df.

(total) variation = sum of squared deviations about the mean (df = n-1) variance = average squared deviation about the mean = variation/df standard deviation = square root of variance

Task: Compute the variation, variance and sd for the three data sets

As a rough approximation the sd is about range/6
It conveys the "average" or typical deviation of the data about the mean

Median, Quartiles, Percentiles, Box and Whisker plot

Median: 50% of data are less or equal to the median.

Sort data smallest -> largest

Quartiles: 25% data & Lower quartile


50% " " Middle ",

75% " " Upper ",

Percentiles: 90% data & 90 percentile

50% " & 50% " & 50% "


etc.


The dot diagram is only useful for a small grainy data set. For a large data set we may use a box-and-whisker plot.

Consider the Galton family data.

box-and-whisker plots for sons and daughters


The box-and-whisker plot (due to John Tukey) is a graphical representation of a five number summary of the data:

minimum, lower quartile, median, upper quartile, maximum

21


Frequency histograms and Box-and-whisker plots for the Galton data


Probability density histogram

mass density = mass per unit volume probability density = probability per unit length


Probability histogram of daughters heights (453 girls)


Frequency scatterplot of Galton Data


Galton data:

Boxplots of conditional distributions histograms of the marginal distributions


Width of boxplots proportional to sqrt of sample size

25

Do worksheet 1 at the back of the book

Work in pairs or groups if you like

Session 3: Probability and probability distributions

27

What is an experiment? Give an example.

Essential feature is that the outcome is unknown . . .

... leads to a probability distribution of the possible outcomes

At least three notions of probability

Classical: Assumes equally likely outcomes (games of chance)

toss a coin roll a die spin a roulette wheel

winning a cake on a church raffle

Empirical: empirical probability is a percentage

probability of smokers developing lung cancer (Richard Doll) probability of an motor insurance claim


Subjective: probability of a business venture being successful

probability of a heart replacement surgery being successful

probability of Oxford winning the boat race

Discrete probability distributions


(can only take on certain values)


la a la ilita de ali a tui la cuti a ca

variance of prob dist =
sum of
sqrd deviation from mean X prob

mean of prob dist =

Three things that make a probability distribution


- 1. List all outcomes
- List all the associated probabilities
- 3. Probabilities add to unity


Task: compute means and variances of the distributions of the last two distributions 29

Continuous probability distributions:

can take on any value in a certain range, e.g. height, weight, . . can't list the possible values or their probabilities use a probability density function

A probability histogram is a crude example of a probability density function


Properties


- 1. Possible values are displayed on horizontal axis
- 2. Total area under curve is unity
- 3. Probabilities are represented by areas under the curve

Probability density estimate of heights using a moving bin

Prob hist sons heights with density estimate


Prob hist daughters heights with density estimate


Properties of a probability density function

- 1. Possible values are displayed on horizontal axis
- 2. Total area under density curve is unity
- 3. Probabilities are represented by areas under the curve

31


Examples:

Probability of selecting a son between 65 and 72 inches area = 0.78 Probability of selecting a son between 61 and 76 inches area = 0.99 Probability of selecting a son between 69 and 74 inches area = 0.51 Properties of a probability density function

- 1. Possible values are displayed on horizontal axis
- 2. Total area under density curve is unity
- 3. Probabilities are represented by areas under the curve

The mean and variance of a continuous distribution generalise the ideas from a discrete distribution

Draw probability density function

Partition the x-axis into cuts of width "dx"

Compute area of slices under the curve above each cut - to give probabilities

mean = sum of cut centre points X area of slice above cut (prob)

variance = sum of sqrd distance of cut centre points from mean X area of slice above (prob)

$$mean = \mu = \int x f(x) dx$$

$$variance = \sigma^2 = \int (x - \mu)^2 f(x) dx$$


Normal or Gaussian distribution – Affectionately called the bell-curve

developed mathematically by DeMoivre (1733) as an approximation to the binomial distribution. His paper was not discovered until 1924 by Karl Pearson.


Laplace used the normal curve in 1783 to describe the distribution of errors.

Gauss (1809) used the normal curve to analyse astronomical data

Assumptions about the noise/error:

small errors are more likely that large errors negative errors just as likely as positive errors

This led him to the symmetrical bell-shaped curve known as the normal distribution


Do worksheet 2


The fundamental notions of statistics are:

- 1. Population
- 2. Variation between the members of a population
- 3. Sample
- 4. Description of variation by a probability distribution

(There is hardly any point to our research if we can't generalize from our sample to some broader population)


37

37

38


The fundamental strategy of statistics: compare observations with expectations

Eg: do men and women earn similar salaries?
is yield under fertilizer A same as yield under fertilizer B?
is the generic alternative as good as the brand name drug?
how do ART children compare with normal children educationally?

The fundamental method of statistics:

compare conditional distributions

Population and sample


What are the pro's and con's of these constructs?


Population difficult to define

Changing over time

Many potential populations from which our sample may have come

We have a definite sample but our population is more an intellectual construct


Problem: We wish to know something about the population

Solution: Take a sample to get an idea/estimate

Question: How reliable is our estimate?

Partial answer: The larger the sample the better


Anything calculated from a sample is called a statistic

i.e. statistic = something calculated from a sample

e.g. average, maximum, range, proportion having HIV/Aids or a combination of these

41


One can describe the statistical aspects of any sample –


but can only reliably extrapolate from a random sample

Why a random sample?

How would we achieve a random sample?

What's. bad about a random sample?

Going from particular to general – inductive inference. Controversial issue. Hume 1777.


Problem with taking a random sample: We get a random answer!

Each time we take another random sample, we get a different answer the resulting distribution is called the sampling distribution standard deviation of the sampling distribution is call the *standard error*


Nearly all statistical theory assumes a random sample


If the sample is *not random* – we can't rely on statistical theory


43


Two central pillars of statistics: LLN and CLT


sample average converges to population average (Law of Large Numbers LLN)

distribution of sample average converges to the normal distribution (Central Limit Theorem CLT)

any random quantity that arises as the sum of many independent contributions is distributed very much like a Gaussian random variable.

Same applies to most other statistics:

sample quantity converges to population quantity *LLN* sampling distribution converges to the normal distribution *CLT*

Example of a sampling distribution

At lunch time we'll work in pairs.

Each pair take a random sample of size 10 from the population of 600 buttons. Compute five statistics:

average ht, wt, BMI proportion having hypertension (bp) and diabetes (db) (proportion = average of the indicator data)

approximately 1.54 e+21 possible random samples of size 10 from the 600 buttons. If we were able to compute the five statistics for each of these random samples we would have their sampling distributions – we could draw histograms and compute their means and standard deviations.

The standard error (SE) of a statistics is the standard deviation of the sampling distribution

We can't do this. But we can get an approximations using our few random samples using the central limit theorem: SE(approx.) = sample sd/sqrt(sample size)

Sometimes it's difficult to decide what is a population and what is a sample e.g. RAU – MEDUNSA M-STUDENTS - Sept 2003

What question would make this a population?

What would make it a sample?


Moure open cast coal mine in Queensland Australia:

How would we obtain a random sample to assess coal quality???

What is the population to which we wish to extrapolate results???

Are units distinct?

What functions are we interested in to measure the quality of the coal?

47

To estimate the density of stomata on undersides of loblolly pine needles it is hoped to obtain a random sample of needles from loblolly pine trees. Describe how one would attempt to define the population and then how to obtain a random sample from a forest of loblolly pine trees.

TABLE I: Number of stomata per centimetre on each of ten loblolly pine needles.

		OII C	ucii oi	ten io	ololly	pine	iccuic	٥.		
needle	1	2	3	4	5	6	7	8	9	10
	149	136	143	121	148	129	127	134	117	129
	143	139	142	133	121	134	130	137	128	132
	138	129	124	126	124	127	123	119	119	131
	131	143	134	130	128	113	125	130	118	137


Closing Remarks:

Our conclusions will be no stronger than the degree to which the assumptions and mathematical models correlate with the real world:

Population (Can we define this?)
Random sample (How do we achieve this?)
Limited information (What variables or factors are important?)
Simplified models (Linear regression)
Probability of an error
Quasi-Modus Tollens Argument (to come later)

These might seem like great limitations –
but statistical arguments are the best we have
for assessing empirical evidence

Session 5: Confidence intervals


When *random sampling* from a population to obtain an estimate of a population parameter (mean, prevalence of HIV) the sample estimate is a *random quantity*.

A good question is: What is the likely error in our estimate?

Answer: We go back to the sampling distribution

we could use the lower and upper quartile of the sampling distribution (about a 50% Confidence Interval)

or the 5th and 95th percentiles (about a 90% Confidence Interval)

use the CLT the sampling distribution will be approx. normal

90% CI: sample estimate $\pm 1.64 \times$ standard error of estimate

95% CI: sample estimate $\pm 1.96 \times standard\ error\ of\ estimate$

99% CI: sample estimate $\pm 2.58 \times standard\ error\ of\ estimate$

(The more confidence you want, the wider is the CI) 51


For our sampling exercise of the buttons data, a 95% CI

for the mean (ht or wt or BMI) of the population is 95% CI: sample average \pm 1.96 × standard deviation/ $\sqrt{sample\ size}$

for the prevalence (%diabetic or % hypertensive)

95% CI: sample prevalence $\pm 1.96 \times \sqrt{prevalence \times (1 - prevalence)/sample size}$

Do worksheet 3


Session 6: Regression

53

Francis Galton: Do tall parents have tall children, short parents short children?


Does height of child depend on height of parents?

Frequency scatterplot of Galton Data


Galton data:


Boxplots of conditional distributions histograms of the marginal distributions


Scatterplot of data


o Midparent

Scatterplot with Child jittered


The distribution of points is not evident in this plot because many points land on one spot

Regression is a plot/trace of the means of the conditional distributions


The trace of actual means has no assumptions in it – but end distributions have a lot of sampling variation because of the small number of observations in those distributions

Linear regression stabilises that - but let's take a deeper look at the linear regression model


Linear regression model assumes:

- 1. Conditional distributions are normal
- 2. Conditional means lie on a straight line
- Conditional distributions all have same spread

In words: the distribution of child height, conditional on a given midparent height, is normal, with means lying on the straight line, and constant spread

In mathematics: $Y|x \sim Normal(\mu = a + bx, \sigma^2)$

58


mid(ph) 64.0 64.5 65.5 66.5 67.5 68.5 69.5 70.5 71.5 72.5 ave(ch) 65.3 65.6 66.3 66.9 67.6 68.2 68.9 69.5 70.2 70.8

He concluded that:

YES, tall parents do tend to have tall children but their children regress down to the population average YES, short parents tend to have short children but their children tend to regress up to the population average

How fortunate. Imagine if this were not so.

He drew similar conclusions about other hereditary factors, such as intelligence for example. Intelligence testing began to take a concrete form with Sir Francis Galton, considered to be the father of mental tests.

What is the purpose of doing regression?


Prediction? e.g. Credit scoring - predict the probability of bad debt from various characteristics of a client


Explanation? e.g. which type of advertising, radio, TV, bill boards, is most effective for improving TESCO sales

Other? 59


Does the average diam of child peas depend on average diam of parent peas?


Do worksheet 4 on regression

61

Session 7: Hypothesis formulation and testing


Harris Trust and Savings Bank: An analysis of employee compensation. (1979) Report 7946, Center for Mathematical Studies in Business and Economics, University of Chicago Graduate School of Business

Starting salaries (\$U.S.) for 32 male and 61 female clerical hires at a bank

	Males				Fem	ales		
4,620	5,700	6,000	3,900	4,500	4,800	5,220	5,400	5,640
5,040	6,000	6,000	4,020	4,620	4,800	5,220	5,400	5,700
5,100	6,000	6,000	4,290	4,800	4,980	5,280	5,400	5,700
5,100	6,000	6,300	4,380	4,800	5,100	5,280	5,400	5,700
5,220	6,000	6,600	4,380	4,800	5,100	5,280	5,400	5,700
5,400	6,000	6,600	4,380	4,800	5,100	5,400	5,400	5,700
5,400	6,000	6,600	4,380	4,800	5,100	5,400	5,400	6,000
5,400	6,000	6,840	4,380	4,800	5,100	5,400	5,520	6,000
5,400	6,000	6,900	4,440	4,800	5,100	5,400	5,520	6,120
5,400	6,000	6,900	4,500	4,800	5,160	5,400	5,580	6,300
-,	6,000	8,100						6,300

Why did Roberts collect these data?

63

The purpose of the research was to demonstrate that female starting salaries are less than male starting salaries. (Actually the conditional distribution of female salaries was substantially lower that the conditional distribution of male salaries.)

The Research Hypothesis (often called the alternate hypothesis) is what we are trying to prove, i.e.

HA: female starting salaries < male starting salaries (should have expressed this in terms of conditional distributions)

The Null Hypothesis is the negation of the research hypothesis

i.e. the research hypothesis is null and void.

HO: female starting salaries = male starting salaries

(should have expressed this in terms of conditional distributions)

We gather evidence, data, and reject the Null Hypothesis when the evidence against it is overwhelming.

This is similar to the strategy used in a court of law, where a suspect is brought in with the intension of convicting him of a certain crime. But he is assumed innocent until the weight of evidence against his innocence is overwhelming.

Of course, we can always make an error in our decision

The thinking behind a test of a hypothesis can be likened to that in a court of law. The theory behind these tests was developed by Neyman and Pearson and published in *Biometrika* in 1928.

In a law court

	True State of Nature				
Our Decision:	Innocent	Guilty			
Aquit		Type 2 error prob = β			
Convict	Type 1 error prob $= \alpha$				

In a statistical test

	True State of Nature				
Our Decision:	Null Hypothesis true	Alternate Hypothesis true			
Accept Null Hypothesis	1	Type 2 error prob $= \beta$			
Do Not Accept Null Hypothesis	Type 1 error prob $= \alpha$				


65

Elements of a Test of Hypothesis:


- 1. Alternative Hypothesis (Research Hypothesis) What we are trying to prove or establish.
- 2. *Null Hypothesis:* Usually the nullification of the research hypothesis.
- 3. *Test statistic or procedure:* How to compare your data with your null hypothesis. A formula or test statistic.
- 4. *Rejection region:* The values of the test statistic that will lead one to reject the null hypothesis. The rejection region is chosen so that the probability of a type 1 error is small, usually 0.05 or 0.01 that is called the level of significance.


5. Conclusion:

If calculated test statistic falls into the rejection region we reject the null hypothesis at the level of significance stated. If the calculated test statistic does not fall into the rejection region, we do not reject the null hypothesis.


tell a powerful story: distributions have a different shape and location


67


Let us set up the hypothesis that there is no directing purpose behind the universe so that all change and development is the product of "blind chance". We then proceed to calculate the probability that the world (or that aspect under consideration) would turn out as we find it. If that probability turns out to be extremely small we argue that the occurrence of something so rare is totally implausible and hence that the hypothesis on which it is calculated is almost certainly false. The only reasonable alternative open to us is to postulate a grand intelligence to account for what has occurred. This procedure is based on the logical disjunction either an extremely rare event has occurred or the hypothesis on which the probability is based is calculated as false. Faced with this choice the rational thing to do is to prefer the latter alternative.

Strength of a Statistical Argument


Example: Hypothesis: high school results have predictive value for subsequent

performance at university

Implication: strong positive correlation coefficient between university

performance and high school results.

Evidence: correlation coefficient is found to be small

Conclusion: the hypothesis cannot be true

i.e. high school results not predictive of university results

69

Real life implementation of Modus Tollens

Quasi Modus Tollens Argument (not so strong)

Have some hypothesis H

together with Assumptions A_1, A_2, \dots, A_k


Have some implication I

But evidence shows that *I* is unlikely

The medical constant and the

Therefore conclude not H

The typical mathematical modeling setting


we translate our real world problem into mathematics solve the mathematics problem translate the mathematical solution back real life how good are our translations???

71

Please do worksheet 5


73

Variation = sum of squared deviations from the mean Variance = average variation = variation/degrees of freedom

e.g. the data 1, 2, 3, 4, 5 has mean = 3 and df = 4
variation
$$(1-3)^2 + (2-3)^2 + (3-3)^2 + (4-3)^2 + (5-3)^2 = 10$$

variance $10/4 = 2.5$

Notice that

As a data set gets larger the variation grows without bound But the variance converges to the variance of the population

The Analysis of Variance Equation (ANOVA) (Due to Fisher)


Total variation = variation explained by the model + variation due to noise = variation explained by the model + variation about the model

explained variation + unexplained variation

Total variation for a given set of data is fixed

Total df = df for model + df due to noise

ANOVA in pictures - for a simple regression model


Sum Sq

Df

1 19.881 19.881 1.6803 47.328 11.832 Residuals 4 Total 5 67.209

Mean Sq


F-ratio

Percentage variation explained by model = 19.881/67.209 = 29.58% Variance ratio = 1.68

75

12

10


Source	Df	Sum-Sq	Mean-Sq	F-ratio	Pr (>F)
nitrogen	3	209646	69882	31.220	4.53e-12
potash	3	32926	10975	4.903	0.00423
Residuals	57	127589	2238		
TOTAL	63	370161			

Conclusions:

Source

Model explains about 66% of the total variation in the data.

The variance ratios suggest: Exceptionally strong evidence against the null hypothesis that that nitrogen is not effective Strong evidence against the null hypothesis that potash is not effective

Go back to graphs on slide 4 – see how that adds to the interpretation. But, recall the inadequacy of the mathematical model.

Do worksheet 6


Bibliography

- 1. Cole, T. J. (2000), "Galton's Midparent Height Revisited," *Annals of Human Biology*, 27, 401–405.
- 2. Daly, C. (1964) Statistical Games Journal of the Royal Statistical Society. Series C (Applied Statistics), Vol. 13, No. 2, pp. 74-83
- 3. Friendly, M. (2008) The Golden Age of Statistical Graphics. *Statistical Science*, Vol. 23, No. 4, pp. 502-535
- 4. Friendly, M. and Denis, D. (2005) The early origins and development of the scatterplot. *Journal of the History of the Behavioral Sciences*, Vol. 41(2), 103–130
- 5. Friendly, M. (2004) The Past, Present and Future of Statistical Graphics. (An Ideo-Graphic and Idiosyncratic View). http://www.math.yorku.ca/SCS/friendly.html
- 6. Eden, T. and Fisher, R.A. (1929) Experiments in the response of potato to potash and nitrogen. Studies in Crop Variation, Vol XIX, pp 201 213.
- 7. Fisher, R.A. (1921) An examination of the yield of dressed grain. *Studies in Crop Variation*. Vol. XI, pp107 135.
- 8. Fisher, R.A. (1934) The Contributions of Rothamsted to the Development of Statistics Rothamsted Experimental Station Report For 1933 pp 43 50
- 9. Galton, F. (1869). Hereditary Genius: An Inquiry into its Laws and Consequences. London: Macmillan.
- 10. Galton, F. (1886). Regression towards mediocrity in hereditary stature. *Journal of the Anthropological Institute of Great Britain and Ireland*, 15, 246263.
- 11. Galton, F. (1877), "Typical Laws of Heredity," in *Proceedings of the Royal Institution of Great Britain*, 8, pp. 282–301.
- 12. (1886), "RegressionTowards Mediocrity in Hereditary Stature," Journal of the Anthropological Institute of Great Britain and Ireland, 15, 246–263.
 - (1889), Natural Inheritance, London: Macmillan.
 - (1901), "Biometry," Biometrika, 1, 7–10.
 - (1908), Memories of My Life (2nd ed.) London: Methuen.
- 13. Hadley Wickham, Dianne Cook, Heike Hofmann, and Andreas Buja, (2010)
- 14. Hanley, J. (2004) "Transmuting *Graphical Inference for Infovis*" Women into Men: Galton's Family Data on Human Stature. *The American Statistician*, Vol. 58, No. 3 1
- 15. Hanley, J. A. (2004), Digital photographs of data in Galton's notebooks, and related material, available online at http://www.epi.mcgill.ca/hanley/galton.
- 16. Hanley, J and Turner, E. (2010) Age in medieval plagues and pandemics: Dances of Death or Pearson's bridge of life? *Significance*, June 2010, 85-87
- 17. Handley, J., Julien, M., and Moodie, E.E.M. (2008) Student's z, t, and s: What if Gosset had R? *The American Statistician*, February 2008, Vol. 62, No. 1
- 18. Jacques, J.A. and Jacques, G.M. (2002) Fisher's randomization test and Darwin's data A footnote to the history of statistics. *Mathematical Biosciences*, Vol 180, 23–28
- 19. Jaggard, K.W., Qi, A. and Ober, E.S. Possible changes to arable crop yields by 2050. *Phil. Trans. R. Soc. B*, 365, 2835–2851
- 20. Nievergelt, Y. (2000). A tutorial history of least squares with applications to astronomy and geodesy. *Journal of Computational and Applied Mathematics*, 121, 37-72.
- 21. Pagano, M. and Anoke, S. (2013) Mommy's Baby, Daddy's Maybe: A Closer Look at Regression to the Mean. *CHANCE*, 26:3, 4-9
- 22. Pearson, K. (1930). The Life, Letters and Labours of Francis Galton, Vol.III: Correlation, Personal Identification and Eugenics . Cambridge University Press.
- 23. Stigler, S. M. (1986). The History of Statistics: The Measurement of Uncertainty before 1900. Harvard University Press.

- 24. Stigler, S. M. (1999). Statistics on the Table: The History of Statistical Concepts and Methods. Harvard University Press.
- 25. Sung Sug Yoon, R.N., Vicki Burt, R.N., Tatiana, L., Carroll, M.D. (2012). Hypertension Among Adults in the United States, 2009–2010. *NCHS Data Brief*, No. 107, October 2012.
- 26. Wachsmuth, A. and Wilkinson, L. (2003) Galton's Bend: An Undiscovered Nonlinearity in Galton's Family Stature Regression Data and a Likely Explanation Based on Pearson and Lee's Stature Data. Publication details unknown.
- 27. Wright, K (2013) Revisiting Immer's Barley Data. The American Statistician, 67:3, 129-133
- 28. A review of basic statistical concepts. Author unknown.
- 29. Diabetes in the UK 2012.
- 30. Pearson, K. (1896), "Mathematical Contributions to the Theory of Evolution. III Regression, Heredity and Panmixia," *Philosophical Transactions of the Royal Society of London, Series A*, 187, 253–318.
- 31. (1930), The Life, Letters and Labours of Francis Galton, (Vol. IIIA), London: Cambridge University Press.
- 32. Pearson, K., and Lee, A. (1903), "On the Laws of Inheritance in Man: I. Inheritance of Physical Characters," *Biometrika*, 2, 357–462.
- 33. Stigler, S. (1986), "The English Breakthrough: Galton," in The History of Statistics:
- 34. The Measurement of Uncertainty before 1900, Cambridge, MA: The Belknap Press of Harvard University Press, chap. 8.
- 35. Tredoux, G. (2004), Web site http://www.galton.org.
- 36. Wachsmuth, A., Wilkinson, L., and Dallal, G. E. (2003), "Galton's Bend: A Previously Undiscovered Nonlinearity in Galton's Family Stature Regression Data," *The American Statistician*, 57, 190–192.
- 37. Paul J Lewi Speaking of Graphics that can be found at http://www.datascope.be/sog.htm

The Power to See: A New Graphical Test of Normality," Aldor-Noiman, S., Brown, L. D., Buja, A., Rolke, W., Stine, R.A., *The American Statistician*, 67 (4), 249 {260 (2013).

Valid Post-Selection Inference," Berk, R., Brown, L., Buja, A., Zhang, K., Zhao, L., *The Annals of Statistics*, 41 (2), 802{837 (2013).

Statistical Inference for Exploratory Data Analysis and Model Diagnostics," Buja, A., Cook, D., Hofmann, H., Lawrence, M., Lee, E.-K., Swayne, D.F., and Wickham, H., *Philosophical Transactions of the Royal Society A.*, 367, 4361 (4383 (2009).

The Plumbing of Interactive Graphics," Wickham, H., Lawrence, M., Cook, D., Buja, A., Hofmann, H., and Swayne, D.F., *Computational Statistics*, (April 2008).

Visual Comparison of Datasets Using Mixture Distributions," Gous, A., and Buja, A., *Journal of Computational and Graphical Statistics*, 13 (1) 1{19 (2004).

Exploratory Visual Analysis of Graphs in GGobi," Swayne, D.F., Buja, A., and Temple-Lang, D., refereed proceedings of the *Third Annual Workshop on Distributed Statistical Computing* (DSC 2003), Vienna.

GGobi: Evolving from XGobi into an Extensible Framework for Interactive Data Visualization," Buja, A., Lang, D.T., and Swayne, D.F., *Journal of Computational Statistics and Data Analysis*, 43 (4), 423-444 (2003).

XGobi: Interactive Dynamic Data Visualization in the X Window System," Swayne, D.F., Cook, D., and Buja, A., *Journal of Computational and Graphical Statistics*, 7, 113 {130 (1998).

Worksheet 1: Descriptive statistics:

Question 1:

Plot the data 2, 3, 5, 8, 12 on a hand drawn dot diagram below

Compute the mean for these data (Sum = 30)

Compute the variation for these data (sum of squares of data about their mean)

Compute the variance of these data (variation/df)

Compute the sd of these data (square root of variance)


Answers:		

Question 2

The number of people in the lunch queue at noon at the Mathematical Institute on 20 working days during January was:

15, 8, 10, 0, 17, 12, 18, 8, 13, 14, 17, 0, 10, 12, 3, 6, 0, 2, 6, 6

order statistics: 0, 0, 0, 2, 3, 6, 6, 6, 8, 8, 10, 10, 12, 12, 13, 14, 15, 17, 17, 18


Compute the three quartiles. Create a hand drawn Box-and-whisker plot above the dotplot. Visually estimate the mean and sd. LQ = any number between 3 and 6. Some would use 4.5 Median = any number between 8 and 10. Some would use 9. UQ = any number between 13 1nd 14. Some would use 13.5. (about 9 and 4)


1	Answers:

Question 3:

The following scatterplot shows wt (the weight in lbs of an individual) plotted against ht (height in inches of an individual) for the button data (to come later). Estimate visually the means and sd's for the conditional distributions of weights at heights of 65 and 70 inches respectively.

Plot of weight vs height for button data


Worksheet 2: Probability: 10 Min

T 7112	contributes to the noise in the reduced Galton data on midparent height and child height? wers:
	WCIS.
Task	2: What meanings of probability are invoked in the following statements:
a	Smokers are 23 times more likely to get lung cancer than are non-smokers
	How would one compute this?
	How might this statement be re-phrased?
b	Insurance costs are usually based on risk.
D	Women get a 40% discount on motor insurance in South Africa.
	Does this mean that women are better drivers? Discuss.
	Does this mean that women are better univers. Discuss.
c	You bought four tickets in a lottery. What are your chances of winning?
	8
Ans	wers:

Worksheet 3: Sampling and Confidence intervals: Do this during lunch break

- 1. Record your data in excel.
- 2. Use Excel to compute means, sd's, and the prevalence of diabetics and hypertensives i.e. %(diabetics), %(hypertensives). Compute the quantiles by sorting data smallest to largest.
- 3. Compute 95% confidence intervals for each of the parameters measured.

case	ht	wt	BMI	bp	db	
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
mean						average
sd						stdev.s
min						min
LQ						
MED						
UQ						
max						max
LCL						
UCL						

LCL = Lower Confidence Limit UCL = Upper Confidence Limit

a 95% CI for the mean (ht or wt or BMI) of the population is:

sample average $\pm 1.96 \times \text{standard deviation}/\sqrt{\text{sample size}}$

a 95% CI for the prevalence (%diabetic or % hypertensive):


sample prevalence $\pm 1.96 \times \sqrt{prevalence \times (1 - prevalence)/sample size}$


Use the following functions in Excel: average, stdev.s, min, max

Worksheet 4: Regression:

A plot of weight vs. height for the button data is given in Figure 1 below.

Plot of weight vs height for button data


4	Estimate the standard deviation of the data about the regression line by visually.
5	Describe the conditional distributions of weights at heights of 63 and 71 inched.
6	Can one predict weight from height? What can one predict? What are the uncertainties?
_	
7	Can you describe or interpret what the regression model is telling us?

R code for plot of weight vs height

bd <- read.table("E:/buttondata.txt",header=T); attach(bd)
plot(ht,wt,main="weight vs height for button data");
abline(v=63,lty=2);abline(v=71,lty=2)</pre>

Worksheet 5: Hypothesis formulation and testing:


Question 1: Discuss possible the type I and type II errors in the following settings. One might also want to consider the problem from the perspective of different individuals or groups.

1	A new drug for treating HIV/Aids is proposed and a clinical trial is designed to compare it with the existing drug. Possible individuals groups: The researchers who propose the drug, the person with HIV/Aids and their families, the drug companies who produce drugs for treating HIV/Aids,
2	A teenager gets caught up in gang violence and is given a life sentence, at age 18, for the conviction of second degree murder of an opposing gang member. Possible individuals groups: The teenager who is sentenced and her family, the family of the person who was killed, the legal or justice community given the burden of justice, the community at large.
3	A student is accused of plagiarism, her dissertation is rejected and she is excluded from the university because of it. Possible groups: Student. University. Community.
4	For the salary data, the null hypothesis is that the average salaries paid to men and women are equal, and that the observed differences were due to other circumstantial factors. Possible groups: Males. Females. The bank. Community.

at giv woul	ven values of ld be consider	Midparent h red sufficient	eights, what i	s the null hy	pothesis of i	,	
						ly test any null	
l							
İ							
İ							

Worksheet 6: Fisher Potato Data ANOVA: 10 min

Question 1: For the Fisher data there are a number of hypotheses one might wish to consider about the effect of potash, nitrogen and the interaction of potash and nitrogen.


Formulate conceptually and in words the mathematical model for these data.
What would be sensible null hypotheses for this experiment?
How convincing is the evidence against the null hypotheses judging from the graphs? Does one in fact need a statistical test against the null hypotheses? Or is the evidence against the null hypotheses simply overwhelming?

ANOVA for Potato Data

	Source	Df	Sum Sq	Mean Sq	F value	p-value
	nitrogen	3	209646	69882	32.299	2.72e-11
	potash	3	32926	10975	5.073	0.00413
	nitrogen:potash	9	18925	2103	0.972	0.47556
	Residuals	45	97361	2164		
	TOTAL	60	358858			

p-value = measure of type I error probability.

Interpret the ANOVA for these data keeping in mind the assumptions of the model and the possible effect on the computed statistics of the model assumptions being violated.