PRE1: APPLIED STATISTICS

Marie-Anne Poursat

Laboratoire de Mathématiques d'Orsay (LMO) Université Paris-Saclay

Sept 8, 2022

PRE1: APPLIED STATISTICS

- Teacher : marie-anne.poursat@universite-paris-saclay.fr
 Laboratoire de Mathématiques d'Orsay and CELESTE Team INRIA Saclay
- Organization of the course: 40% lecture, 40 % training exercises, 20% lab, tutorial sessions will propose online notebooks posted on Google colab 9h–12h, PUIO, D201
- Grading scheme: 100%CC
 - 1 time-limited test (written exercises) on week 4 (sept 29) : 25% of the final grade
 - 1 labwork (due on oct 8) : 15% of the final grade
 - Final test (oct 21): 60% of the final grade

Marie-Anne Poursat Sept 8, 2022

Program

- prerequisites: random variables, probability distributions, descriptive statistics
- Modeling data and fitting distributions, estimators
- Parameter estimation, Maximum Likelihood methods
- Laws of estimators: limit theorems, approximate laws, variance estimation, confidence intervals
- Bootstrap : estimating standard errors and computing confidence intervals
- Mypothesis testing
- More on tests; Final test

Statistical analysis for the data scientist

Objectives of data science

- Collecting data
- Processing data
- Exploring and visualizing data
- Analysing the data and applying learning to the data
- Oeciding

Steps 3 to 5: using statistical thinking

Common terms :

- Statistical population and samples
- Random variables, probability
- Discrete and continuous data, probability distributions
- Modeling, fitting, statistical inference
- Classification and regression, machine learning, assessment

Looking at the data

Forest fire data

Ref: P. Cortez et A. Morais A Data Mining Approach to Predict Forest Fires using Meteorological Data, Proceedings of the 13th EPIA (2007) pp. 512-523.

```
'data frame': 517 obs. of 11 variables:
xvarea month day
 FFMC
 DC
 ISI
 R.H
 wind rain lburned
 temp
A86
 8
 sun -1.638 0.474 -1.562 1.53 -0.5692182 -0.74 -0.07
 0.000
A43
 sun -1.638 0.474 -1.562 1.53 -0.7530703 -0.74 -0.07
 2.007
A24
 sun -1.638 0.474 -1.562 0.52
 1.6370062 0.99 -0.07
 4.013
A74
 sun -1.638 0.474 -1.562 0.40
 1.5757222 1.50 -0.07
 2.498
A14
 sat 0.680 0.269 0.500 1.16 -0.1402302 -0.01 -0.07
 0.000
A63
 11
 tue -2.019 -1.779 -1.737 -1.22 -0.8143543 0.27 -0.07
 0.000
 . . .
```

- identify the variables
- dimension of the data set?
- format of the values of the variables? range?

Variables

Establishing the nature of data

Data summary :

```
FFMC
 DC
  xvarea
 month
 day
 :-2.1770000
A86 : 52
 8:184
 sun:95
 Min.
 :-13.033000
 Min.
 Min.
A65 : 49
 9:172
 1st Qu.: -0.081000
 1st Qu.:-0.4440000
 mon:74
 1st
A74 : 45
 3:54 tue:64
 Median: 0.173000
 Median: 0.4690000
 Medi
 7 : 32
 wed:54
A34 : 43
 Mean
 : -0.000039
 Mean
 : 0.0000387
 Mear
 2:20 thu:61
A44 : 36
 3rd Qu.: 0.409000
 3rd Qu.: 0.6690000
 3rd
A24 : 27
 6:17
 fri:85
 Max.
 1.006000
 Max.
 : 1.2600000
 Max.
Other: 265
 Other:38 sat:84
```

- quantitative variables : numeric (integer, float)
- categorical variables : dtype='object' (xyarea, month, day)

Random variables

one of the fundamental ideas of probability theory

A random variable X is essentially a random number.

- a *discrete* random variable : only a finite or at most a countably infinite number of values.
 - The probabilities of the outcomes of X are given by the frequency function or probability mass function (PMF): $pmf(x_i) = P(X = x_i)$, $\sum_i pmf(x_i) = 1$, i = 1, 2, ...
 - Examples: Bernoulli, Binomial, Poisson.
- Continuous random variables : a continuum of values, in an interval of IR.

The role of the frequency function is taken by a *probability density* function (PDF) pdf(x) with properties : $pdf(x) \ge 0$, $\int pdf(x)dx = 1$.

$$P(a < X < b) = \int_a^b p df(x) dx$$

Examples: Normal (Gaussian), Exponential, Gamma.

Random variables

Cumulative Distribution Function

CDFs are useful for comparing distributions

$$cdf(x) = P(X \le x), \quad -\infty < x < \infty$$

- If X is discrete, cdf is an non-decreasing step function, $0 \le cdf(x) \le 1$. The cdf jumps wherever $pmf(x_i) > 0$ and the jump at x_i is $pmf(x_i)$.
- If X is continuous, cdf is a non-decreasing continuous function, $0 \le cdf(x) \le 1$. $cdf(x) = \int_{-\infty}^{x} pdf(x)dx$, pdf(x) = cdf'(x), P(a < X < b) = cdf(b) cdf(a)

Support of the distribution : $S = \{x, pdf(x) > 0\}$.

Marie-Anne Poursat Sept 8, 2022

Quantiles

The pth quantile of the distribution of X is the value x_p such that

$$cdf(x_p) = p$$

or

$$x_p = cdf^{-1}(p)$$

if the inverse of *cdf* is well defined. Otherwise. $cdf^{-1}(p) = inf\{x, cdf(x) > p\}.$

Exercice: if X is a continuous variable with CDF F and U is a uniform variable on [0, 1], then

- X and $F^{-1}(U)$ have the same distribution F,
- F(X) is a uniform variable on [0,1].

Marie-Anne Poursat

Expectation

Definition of the expected value or expectation or theoretical mean of X:

- If X is discrete, $E(X) = \sum_{S} x_i pmf(x_i)$.
- If X is continuous, $E(X) = \int_{S} x \, pdf(x) \, dx$.

Linearity property: if X_1, \ldots, X_n are n random variables,

$$\mathrm{E}\left(\sum_{i=1}^{n}a_{i}X_{i}\right)=\sum_{i=1}^{n}a_{i}\mathrm{E}(X_{i}).$$

Marie-Anne Poursat Sept 8, 2022

Variance and standard deviation

Definition : $Var(X) = E([X - E(X)]^2)$

The standard deviation is the squared root of the variance :

$$\operatorname{sd}(X) = \sqrt{\operatorname{Var}(X)}$$

Notations : $\mu = E(X)$, $\sigma = sd(X)$

- if X is discrete, $Var(X) = \sum_{S} (x_i \mu)^2 pmf(x_i)$,
- if X is continuous, $Var(X) = \int_{S} (x \mu)^2 p df(x)$.

Properties:

- $Var(X) = E(X^2) [E(X)]^2$
- $\frac{X \mathrm{E}(X)}{\mathrm{sd}(X)}$ is a centered variable with variance 1
- Chebyshev's inequality : $P(|X \mu| > t) \le \frac{\sigma^2}{t^2}$

Marie-Anne Poursat Sept 8, 2022

The Exponential Distribution

The family of exponential densities depends on a single parameter $\mu>0$:

$$pdf(x) = \frac{1}{\mu} \exp\left(-\frac{x}{\mu}\right) 1_{x \ge 0}$$

- $cdf(x) = [1 e^{-\frac{x}{\mu}}]1_{x \ge 0}$
- $E(X) = \int_0^\infty \frac{x}{\mu} \exp\left(-\frac{x}{\mu}\right) dx = \mu$, $Var(X) = \mu^2$
- from cdf(x) = 1/2 we have median= $\mu \log 2$

The exponential distribution is often used to model lifetimes or waiting times.

Marie-Anne Poursat Sept 8, 2022

Correlation

- Joint distribution of X and Y : $cdf_{(X,Y)}(x,y) = P(X \le x, Y \le y)$
- X and Y are independent if $cdf_{(X,Y)}(x,y) = cdf_X(x) \ cdf_Y(y)$ for all (x,y).
- Definition of the covariance of X and Y:

$$Cov(X,Y) = E((X - \mu_X)(Y - \mu_Y))$$

correlation coefficient is defined by :

$$\operatorname{corr}(X, Y) = \frac{\operatorname{Cov}(X, Y)}{\operatorname{sd}(X)\operatorname{sd}(Y)}$$

• X and Y independent $\Longrightarrow corr(X, Y) = 0$ but the reverse is not true!

Marie-Anne Poursat Sept 8, 2022 13 / 27

The first part of the course deals with analytical probability distributions. They are theoretical functions used to model the generative distribution of the data.

The second part of the course is about empirical distributions that are based on empirical observations (finite samples).

Empirical methods are useful for

- summarizing data
- revealing the structure of data
- generating graphical representations
- choosing a model

Marie-Anne Poursat Sept 8, 2022 14 / 27

Measures of location

 x_1, x_2, \dots, x_n , a serie of numbers = independent realisations of X

- Empirical mean : $\overline{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$
- Median : the 50% sample quantile $x_{(\frac{n+1}{2})}$ if n is odd, $(x_{(\frac{n}{2})} + x_{(\frac{n+1}{2})})/2$ if n is even, where $x_{(1)} \leq x_{(2)} \leq \ldots \leq x_{(n)}$

```
Fires.wind Fires.lburned
Min. :-2.0200000 Min. :0.000
1st Qu.:-0.7400000 1st Qu.:0.000
Median :-0.0100000 Median :0.419
Mean :-0.0003675 Mean :1.111
3rd Qu.: 0.4900000 3rd Qu.:2.024
Max. : 3.0000000 Max. :6.996
```

Marie-Anne Poursat Sept 8, 2022

Exemple Fires

Dispersion indicators

- range : $x_{(n)} x_{(1)}$
- empirical variance : $\frac{1}{n} \sum_{i=1}^{n} (x_i \overline{x})^2$
- \bullet 1st quartile Q1 = 25% sample quantile, 3rd quartile Q3, interquartile range=Q3-Q1

```
Fires.day Fires.DC sun:95 Min. :-2.1770000 mon:74 1st Qu.:-0.4440000 tue:64 Median : 0.4690000 wed:54 Mean : 0.0000387 thu:61 3rd Qu.: 0.6690000 fri:85 Max. : 1.2600000 sat:84
```

Discrete sample: counting table

Descriptive statistics Graphics

Frequency plots

- qualitative or discrete variables : bar plots, pie charts
- Quantitative variables: box plots, histograms (normalize such that the area is 1)

Probability plots They are useful to assess the fit of data to a theoretical distribution

- The empirical cumulative distribution function (ecdf)
- Quantile-quantile plots or QQplots

Marie-Anne Poursat Sept 8, 2022 18 / 27

ecdf

Empirical cumulative distribution function :
$$ecdf(x) = \frac{1}{n} \sum_{i=1}^{n} 1_{x_i \le x}$$

- \rightarrow data analogue of the CDF of a random variable.
- \rightarrow CDF of the empirical probability with support $\{x_1,\ldots,x_n\}$ and mass 1/n at each point.

Marie-Anne Poursat Sept 8, 2022

Quantile-quantile plots

• Consider x_1, \ldots, x_n sample from a uniform(0,1) law Ordered sample values : $x_{(1)} < x_{(2)} \le \ldots < x_{(n)}$ We have $\mathrm{E}(X_{(j)}) = \frac{j}{n+1}$ \rightarrow plot the ordered sample against the expected values $1/(n+1), \ldots, n/(n+1)$ \rightarrow if the underlying law is uniform, the plot should look linear.

• If x_1, \ldots, x_n sample from F, plot $F(x_{(j)})$ vs $\frac{j}{n+1}$ or equivalently

$$x_{(j)}$$
 vs $F^{-1}\left(\frac{j}{n+1}\right)$

• Q-Q plot : empirical quantiles versus the quantiles of F

Marie-Anne Poursat Sept 8, 2022

Variable Wind

Variable DC (drought code)

Variable DC (drought code)

Bivariate plots

Bivariate plots

Bivariate plots

One quantitative sample and one categorical sample :

Marie-Anne Poursat Sept 8, 2022

References

- Think Stats Downey
 Analytical distributions : chap. 5, 6
 Empirical distributions and descriptive statistics in Python : chap. 2, 3, 4, 7
- Mathematical statistics and data analysis Rice Probability distributions: chap. 2, 3, 4
 Descriptive statistics: chap. 10

Marie-Anne Poursat Sept 8, 2022 27/2