Tutorial 2

1. Forced Expiratory Volume (FEV) is an index of pulmonary function that measures the volume of air expelled after 1 second of constant effort. The dataset FEV.csv on LumiNUS contains measurements for 654 children aged 3 to 19 years of age. The purpose of the data collection was to study how FEV is affected by certain other variables. The variables that we shall work with are

Age: Age in years.

FEV: FEV measurement.

Hgt: Height in inches.

Hgt_m: Height in meters **Sex:** 0 = female, 1 = male.

Smoking status: 0 = current non-smoker, 1 = current smoker.

- (a) What is the response variable in this study?
- (b) Create a histogram of FEV and comment on it.
- (c) Create a boxplot of FEV and identify how many outliers there are. Investigate your data and comment on these outliers.
- (d) Create separate histograms for male and female FEV, then obtain separate numerical summaries for males and female FEV. Comment on what you observe.
- (e) Create a scatterplot with height (in metres) on the x-axis and FEV on the y-axis.

 Hint: In R, use command plot(x,y) to create a scatter plot of y vs x, where vector x is the vector of values of the explanatory and y is the vector of values of the response.
- (f) Compute the correlation between FEV and height and comment on your results.

 Hint: In R, use command cor(x,y) to calculate the correlation value of the two vectors x and y.
- 2. Question of interest: Do male college students follow their school's teams more closely than female?

 The following data was collected in class on Monday morning, after a particularly exciting and important basketball game. The question asked was: Did you watch the game on TV last night?

	Whole Game	Part of the Game	None of It	Total
Male	10	12	4	26
Female	21	24	30	75
Total	31	36	34	101

- (a) What is the response variable and explanatory variable in this study?
- (b) For each gender, find the percentage of watching game (all, part and none).
- (c) State the pairs of percentages for comparison. Plot a bar plot which helps to compare the percentages found.
- (d) Is it fair to say that males were more likely to watch the game than females?
- (e) Can the conclusion above be applied to the population of all students?