MAT 167: STATISTICS

Test I: Chapters 1-4

Instructor: Anthony Tanbakuchi

Spring 2008

Name:		
	Computer / Seat Number:	

No books, notes, or friends. **Show your work.** You may use the attached equation sheet, R, and a calculator. No other materials. Using any other program or having any other documents open on the computer will constitute cheating.

You have until the end of class to finish the exam, manage your time wisely.

If something is unclear quietly come up and ask me.

If the question is legitimate I will inform the whole class.

Express all final answers to 3 significant digits. Probabilities should be given as a decimal number unless a percent is requested. Circle final answers, ambiguous or multiple answers will not be accepted. Show steps where appropriate.

The exam consists of 8 questions for a total of 35 points on 7 pages.

This Exam is being given under the guidelines of our institution's **Code of Academic Ethics**. You are expected to respect those guidelines.

Points Earned:	_ out of 35	total	points
Exam Score:			

1. Provide short written answers to the following conceptual questions. (a) (1 point) Is the range rule very susceptible to outliers? (b) (1 point) What percent of data lies within the IQR? (c) (1 point) What does the z-score represent in words? (d) (1 point) What does the standard deviation represent in words? (e) (1 point) A student needs to quantitatively describe the variation of the heights of students in a class. In comparison to variance, what important characteristic of standard deviation makes it more useful for communicating the amount of variation in the heights? (f) (2 points) Give an example of sampling error. (g) (1 point) If the mean, median, and mode for a data set are different, what can you conclude about the data's distribution?

Instructor: Anthony Tanbakuchi Points earned: _____ / 8 points

2. A survey conducted in our class asked 27 students how far they travelled to school (in miles). Use the R output below to answer the following questions.

There are 27 data points stored in the variable x, below is the sorted data:

The basic descriptive statistical analysis is as follows:

```
> summary(x)
 Min. 1st Qu. Median Mean 3rd Qu. Max.
 0.10 5.00 9.00 10.81 13.00 40.00
> var(x)
[1] 73.91148
> sd(x)
[1] 8.597179
```

> hist(x, xlab = "commute distances (miles)", main = "Student commuting data")

Student commuting data

- (a) (1 point) Use the range rule of thumb to estimate the standard deviation. Is it close to the actual standard deviation?
- (b) (1 point) What is P_{25} equal to?
- (c) (1 point) What is the IQR (inter quartile range) equal to?

Instructor: Anthony Tanbakuchi Points earned: _____ / 3 points

- (d) (1 point) For the student who commutes 4.5 miles to school, what is their approximate percentile?
- (e) (1 point) What is the z-score for the student who commutes 40 miles to school?
- (f) (1 point) Is 40 miles an unusual (outlier) distance based on it's z score?
- (g) (1 point) Which measure of center would you use to describe this data? Why?
- (h) (1 point) Is the data positively skewed, negatively skewed, or symmetrical?
- (i) (1 point) Construct an interval using the Empirical Rule which you would expect 68% of the data to fall within.

(j) (1 point) Would the Empirical Rule be appropriate to use for this data set? Why?

Instructor: Anthony Tanbakuchi Points earn

- 3. "The average commute distance of US community college students is 10.8 miles." This conclusion was reached by a student who had surveyed his statistics class.
 - (a) (1 point) What type of sampling did the study use?
 - (b) (1 point) Briefly state what is wrong with the student's conclusions.

4. Use the below box plot to answer the following questions.

Student work hours verses gender

- (a) (1 point) Which gender has a higher median number of work hours?
- (b) (1 point) What is the approximate median work hours / week for the females?
- (c) (1 point) Which gender has a larger variation in work hours for the middle 50% of individuals?
- (d) (1 point) What is the maximum hours per week observed for the male data?

Instructor: Anthony Tanbakuchi

Points earned: _____ / 6 points

5. Using the below table for our class to answer the following questions.

	BLACK	BLOND	BROWN	RED
FEMALE	1	5	12	2
MALE	1	0	5	1

- (a) (1 point) Find the probability of selecting a person with red hair.
- (b) (1 point) Would it be unusual to randomly select a person with red hair?
- (c) (1 point) Find the probability of randomly selecting three males without replacement.

(d) (1 point) If you randomly select 5 people with replacement, what is the probability that at least one has red hair?

(e) (1 point) Find the probability of selecting a male student or a student with red hair.

Instructor: Anthony Tanbakuchi

Points earned: _____ / 5 points

- (f) (1 point) Find the probability of selecting a person with red hair given that they are male.
- 6. (1 point) With one method of a procedure called acceptance sampling, a sample of items is randomly selected without replacement and the entire batch is accepted if every item in the sample is okay. The Niko Electronics Company has just manufactured 10,000 CDs, and 500 are defective. If 5 of the CDs are randomly selected for testing without replacement, what is the probability that the entire batch will be accepted?

Instructor: Anthony Tanbakuchi Points earned: _____ / 2 points

7. Given the following frequency table summarizing data from a study:

age.years	frequency
0-9	5.00
10-19	8.00
20-29	12.00
30-39	2.00

(a) (1 point) Construct a cumulative frequency table.

- (b) (1 point) What is the probability of randomly selecting someone from the study who 19 years or younger?
- 8. (2 points) Given $x = \{4c, 2c, -2c\}$, where c is a constant, completely simplify the following expression: $\sqrt{\sum (x_c 2c)^2}$

$$\sqrt{\frac{\sum (x_i - 2c)^2}{5}}$$

D : 6/ // / O : 1		1				1	
Basic Statistics: Quick		2.3 VISUAL		5 Continuous random variables		6 Sampling distributions	
Reference & R Command	S	All plots have optional arguments: • main="" sets title		CDF $F(x)$ gives area to the left of x , $F^{-1}(p)$ experies area to the left.	cts p	$\mu_{\bar{i}} = \mu$ $\sigma_{\bar{i}} = \frac{\sigma}{\sqrt{c}}$	(57)
by Anthony Tanbakuchi. Version 1.7 http://www.tanbakuchi.com		* xlab="", vlab="" sets x/v-axis label				$\mu_{\bar{x}} - \mu$ $G_{\bar{x}} - \frac{1}{\sqrt{n}}$	(37)
ANTHONY@TANBAKUCHI-COM		 type="p" for point plot 		f(x): probability density	(34)	$\mu_{\hat{p}} = p$ $\sigma_{\hat{p}} = \sqrt{\frac{pq}{q}}$	(58)
Get R at: http://www.r-project.org		• type="1" for line plot		$E = \mu = \int_{-\infty}^{\infty} x \cdot f(x) dx$	(35)	$\mu_p - \nu$ $\sigma_p - \sqrt{n}$	(50)
R commands: bold typewriter text		type="b" for both points and lines Ex: plot(x, v, type="b", main="My Plot")		J		7 Estimation	
1 Misc R		Plot Types:		$\sigma = \sqrt{\int_{-\infty}^{\infty} (x - \mu)^2 \cdot f(x) dx}$	(36)	7.1 CONFIDENCE INTERVALS	
To make a vector / store data: x=c(x1, x2,)	hist(x) histogram stem(x) stem & leaf		F(x): cumulative prob. density (CDF)	(37)		
Get column of data from table:		boxplot (x) box plot		$F^{-1}(x)$: inv. cumulative prob. density	(38)	proportion: $\hat{p} \pm E$, $E = z_{\alpha/2} \cdot \sigma_{\hat{p}}$	(59)
Get column of data from table: tableNameScolumnName		plot(T) bar plot, T=table(x)				mean (σ known): $\bar{x} \pm E$, $E = z_{\alpha/2} \cdot \sigma_{\bar{x}}$	(60)
List all variables: 1s()		plot (x, y) scatter plot, x, y are ordered vectors	.	$F(x) = \int_{-\infty}^{x} f(x') dx'$	(39)	mean (σ unknown, use s): $\bar{x} \pm E$, $E = t_{\alpha/2} \cdot \sigma_{\bar{x}}$,	(61)
Delete all variables: rm(list=ls())		<pre>plot(t,y) time series plot, t, y are ordered vect curve(expr, xmin,xmax) plot expr involving</pre>		p = P(x < x') = F(x')	(40)	df = n - 1	
_				$x' = F^{-1}(p)$	(41)	variance: $\frac{(n-1)s^2}{s^2} < \sigma^2 < \frac{(n-1)s^2}{s^2}$,	
$\sqrt{x} = \mathbf{sqrt}(\mathbf{x})$	(1)	2.4 Assessing Normality		p = P(x > a) = 1 - F(a)	(42)	variance: ${\chi_R^2} < \sigma^- < {\chi_L^2}$,	(62)
$x^n = \mathbf{x}^{\wedge} \mathbf{n}$	(2)	Q-Q plot: qqnorm(x); qqline(x)		p = P(a < x < b) = F(b) - F(a)	(43)	df = n - 1	
n = length(x)	(3)			r (= 1= 1=) 1 (=) 1 (=)	()	pà pà	
$T = \mathtt{table}(\mathbf{x})$	(4)	3 Probability		5.1 Uniform distribution		2 proportions: $\Delta \hat{p} \pm z_{\alpha/2} \cdot \sqrt{\frac{\hat{p}\hat{q}}{n_1} + \frac{\hat{p}\hat{q}}{n_2}}$	(63)
2 Descriptive Statistics		Number of successes x with n possible outcomes. (Don't double count!)		p = P(u < u') = F(u')		x2 x2	
				= punif(u', min=0, max=1)	(44)	2 means (indep): $\Delta \bar{x} \pm t_{\alpha/2} \cdot \sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}$,	(64)
2.1 NUMERICAL Let x=c (x1, x2, x3,)		$P(A) = \frac{x_A}{n}$ ((17)	$u' = F^{-1}(p) = qunif(p, min=0, max=1)$		$df \approx \min(n_1 - 1, n_2 - 1)$	
		$P(\bar{A}) = 1 - P(A)$ ((18)	n - r (p) - quili (p, min-o, max-1)	(43)	matched pairs: $\tilde{d} \pm t_{\alpha/2} \cdot \frac{s_d}{\sqrt{n}}$, $d_i = x_i - y_i$,	(65)
$total = \sum_{i=1}^{n} x_i = sum(x)$	(5)	$P(A \text{ or } B) = P(A) + P(B) - P(A \text{ and } B) \qquad ($	(19)	5.2 NORMAL DISTRIBUTION		matched pairs. $u \pm i_{\alpha/2} \cdot \frac{1}{\sqrt{n}}$, $u_i = x_i - y_i$,	(05)
min = min(x)	(6)	P(A or B) = P(A) + P(B) if A, B mut. excl. ((20)	1 (r-a)2		df = n - 1	
max = max(x)	(7)	$P(A \text{ and } B) = P(A) \cdot P(B A)$ ((21)	$f(x) = \frac{1}{\sqrt{2a-x^2}} \cdot e^{-\frac{1}{2} \frac{(x-y)^2}{a^2}}$	(46)	l	
six number summary: summary (x)	(8)	$P(A \text{ and } B) = P(A) \cdot P(B) \text{ if } A, B \text{ independent}$ ((22)	p = P(z < z') = F(z') = pnorm(z')	(47)	7.2 CI CRITICAL VALUES (TWO SIDE	D)
		$n! = n(n-1) \cdots 1 = factorial(n)$ ((23)	$z' = F^{-1}(p) = \operatorname{qnorm}(p)$	(48)	$z_{\alpha/2} = F_z^{-1}(1 - \alpha/2) = qnorm(1-alpha/2)$	(66)
$\mu = \frac{\sum x_i}{N} = \text{mean}(\mathbf{x})$	(9)	${}_{n}P_{k} = \frac{n!}{(n-k)!}$ Perm. no elem. alike ((24)	p = P(x < x') = F(x')	(40)	$t_{\alpha/2} = F_t^{-1}(1 - \alpha/2) = qt (1-alpha/2, df)$	(67)
$\bar{x} = \frac{\sum x_i}{\sum x_i} = \text{mean}(x)$	(10)	(n - k):	- 1	= pnorm(x', mean=u, sd=G)	(49)	$\chi_I^2 = F_{\omega^2}^{-1}(\alpha/2) = \text{qchisq(alpha/2, df)}$	(68)
n	(11)	$= \frac{n!}{n_1!n_2!\cdots n_k!} \text{ Perm. } n_1 \text{ alike, } \dots \text{ (}$	(25)	$x' = F^{-1}(p)$,	$\chi_g^2 = F_{\omega^2}^{-1}(1 - \alpha/2) = \text{qchisq(1-alpha/2)},$	df)
	(**)		(26)	= qnorm(p, mean=μ, sd=σ)	(50)	Xx X2	(69)
$\sigma = \sqrt{\frac{\sum (x_i - \mu)^2}{N}}$	(12)	$_{n}C_{k} = \frac{1}{(n-k)!k!} = \text{choose}(n,k)$,			İ	
V		4 Discrete Random Variables		5.3 t-distribution		7.3 REQUIRED SAMPLE SIZE	
$s = \sqrt{\frac{\sum (x_i - \bar{x})^2}{1}} = \operatorname{sd}(\mathbf{x})$	(13)	4 Discrete Random variables		p = P(t < t') = F(t') = pt(t', df)	(51)	proportion: $n = \hat{p}\hat{q} \left(\frac{z_{\alpha/2}}{r}\right)^2$,	(70)
V n−1		$P(x_i)$: probability distribution ((27)	$t' = F^{-1}(p) = qt(p, df)$	(52)	(E /	(10)
$CV = \frac{\sigma}{u} = \frac{s}{\overline{\tau}}$	(14)	$E = \mu = \sum x_i \cdot P(x_i)$ ((28)	**	()	$(\hat{p} = \hat{q} = 0.5 \text{ if unknown})$	
		$\sigma = \sqrt{\sum (x_i - \mu)^2 \cdot P(x_i)}$ (6)	(29)	5.4 χ ² -distribution		mean: $n = \left(\frac{z_{\alpha/2} \cdot \hat{\sigma}}{E}\right)^2$	(71)
2.2 RELATIVE STANDING		,2,	(2)	$p = P(\gamma^2 < \gamma^{2'}) = F(\gamma^{2'})$		(E)	
$z = \frac{x - \mu}{\sigma} = \frac{x - \bar{x}}{s}$	(15)	4.1 BINOMIAL DISTRIBUTION		$= \operatorname{pchisq}(X^2, \operatorname{df})$	(53)	İ	
Percentiles:					,	İ	
$P_k = x_i$, (sorted x)			(30)	$\chi^{2'} = F^{-1}(p) = \operatorname{qchisq}(p, df)$	(54)	İ	
$k = \frac{i - 0.5}{\cdot 100\%}$	(16)			5.5 F-DISTRIBUTION		İ	
n	(10)	$P(x) = {}_{n}C_{x}p^{x}q^{(n-x)} = dbinom(x, n, p)$ ((32)			l	
To find x_i given P_k , i is: 1. $L = (k/100\%)n$		4.2 POISSON DISTRIBUTION		p = P(F < F') = F(F')			
 L = (k/100%)n if L is an integer: i = L + 0.5; otherwise i=L 	and			= pf(F', df1, df2)	(55)		
round up.		$P(x) = \frac{\mu^{x} \cdot e^{-\mu}}{x!} = \text{dpois}(x, \mu) \qquad ($	(33)	$F' = F^{-1}(p) = qf(p, df1, df2)$	(56)	l	

8 Hypothesis Tests Test statistic and R function (when available) are listed for each.

Optional arguments for hypothesis tests: alternative="two_sided" can be: "two.sided". "less". "greater" conf.level=0.95 constructs a 95% confidence interval. Standard CI

only when alternative="two.sided". Optional arguments for power calculations & Type II error:

alternative="two.sided" can be: "two sided" or "one sided" sig.level=0.05 sets the significance level \alpha.

8.1. 1-SAMPLE PROPORTION

prop.test(x, n, p=p0, alternative="two.sided")

$$z = \frac{\hat{p} - p_0}{\sqrt{p_0 q_0/n}}$$
(

8.2 1-SAMPLE MEAN (σ KNOWN)

 $H_0: u = u_0$

$$z = \frac{\bar{x} - \mu_0}{\sigma / \sqrt{s}}$$
(73)

8.3 1-SAMPLE MEAN (σ UNKNOWN)

 $H_0: \mu = \mu_0$ t.test(x, mu=u0, alternative="two.sided")

Where
$$\mathbf{x}$$
 is a vector of sample data.

 $t = \frac{\bar{x} - \mu_0}{2 / \sqrt{n}}, df = n - 1$

$$t = \frac{1}{s/\sqrt{n}}$$
, $af = n-1$

Required Sample size: power.t.test(delta=h, sd =G, sig.level=0, power=1 β, type ="one.sample", alternative="two.sided")

8.4 2-SAMPLE PROPORTION TEST

 $H_0: p_1 = p_2$ or equivalently $H_0: \Delta p = 0$ prop.test(x, n, alternative="two.sided")

where:
$$\mathbf{x}=\mathbf{c}(x_1, x_2)$$
 and $\mathbf{n}=\mathbf{c}(n_1, n_2)$

$$z = \frac{\Delta \hat{p} - \Delta p_0}{\sqrt{\hat{N}_1^2 + \hat{N}_1^2}}, \quad \Delta \hat{p} = \hat{p}_1 - \hat{p}_2$$

$$z = \frac{1}{\sqrt{\frac{pq}{n_1} + \frac{pq}{n_2}}}, \quad \Delta p = p_1 - p_2$$

$$\bar{p} = \frac{x_1 + x_2}{n_1 + n_2}, \quad \bar{q} = 1 - \bar{p}$$

power.prop.test(p1= p_1 , p2= p_2 , power= $1-\beta$, sig.level=q, alternative="two.sided")

8.5 2-SAMPLE MEAN TEST

 $H_0: \mu_1 = \mu_2$ or equivalently $H_0: \Delta \mu = 0$

t.test(x1, x2, alternative="two.sided") where: x1 and x2 are vectors of sample 1 and sample 2 data.

$$= \frac{\Delta x - \Delta \mu_0}{\sqrt{s_1^2 + s_2^2}} df \approx \min(n_1 - 1, n_2 - 1), \quad \Delta \bar{x} = \bar{x}_1 - \bar{x}_2 \quad ($$

Required Sample size: power.t.test(delta=h, sd =0, sig.level=0, power=1 β, type ="two.sample", alternative="two.sided")

8.6 2-SAMPLE MATCHED PAIRS TEST $H_0: u_2 = 0$ t.test(x, y, paired=TRUE, alternative="two.sided")

β, type ="paired", alternative="two.sided")

 $t = \frac{\bar{d} - \mu_{d0}}{r \cdot / \sqrt{n}}, d_i = x_i - y_i, df = n - 1$

8.7 TEST OF HOMOGENEITY, TEST OF INDEPENDENCE

8./ IEST OF HOMOGENEITY, TEST OF INDEPENDEN

$$H_0: p_1 = p_2 = \cdots = p_n$$
 (homogeneity)

where: x and y are ordered vectors of sample 1 and sample 2 data.

 $H_0: X$ and Y are independent (independence)

chisg.test(D)

Required Sample size

of raw categorical data

Enter table: D=data.frame(c1, c2, ...), where c1, c2, ... are column data vectors. Or generate table: D=table (x1, x2), where x1, x2 are ordered vectors

$$\chi^2 = \sum \frac{(O_i - E_i)^2}{E_i}, \quad df = (\text{num rows} - 1)(\text{num cols} - 1) \quad (79)$$

$$E_i = \frac{\text{(row total)(column total)}}{\text{(erand total)}} = np_i$$
(80)

$$E_i = \frac{}{}$$
 (grand total) = np_i (80)
For 2 × 2 contingency tables, you can use the Fisher Exact Test:

fisher.test(D, alternative="greater") (must specify alternative as greater)

9 Linear Regression

(74) 9.1 LINEAR CORRELATION

 $H_0 : \rho = 0$ cor.test(x, y)

where: x and v are ordered vectors.

 $r = \frac{\sum (x_i - \bar{x})(y_i - \bar{y})}{(n-1)s_x s_y}, \quad t = \frac{r-0}{\sqrt{1-r^2}}, \quad df = n-2$

9.2 MODELS IN R MODEL TYPE | FOUNTION linear

1 indep var	$y = b_0 + b_1x_1$ $y = 0 + b_1x_1$ $y = b_0 + b_1x_1 + b_2x_2$ $y = b_0 + b_1x_1 + b_2x_2 + b_{12}x_1x_2$	y~x1
0 intercept	$y = 0 + b_1x_1$	y~0+x1
indep vars	$y = b_0 + b_1x_1 + b_2x_2$	y~x1+x2
. inteaction	$y = b_0 + b_1x_1 + b_2x_2 + b_{12}x_1x_2$	y~x1+x2+x1*x2
polynomial	$y = b_0 + b_1x_1 + b_2x_2^2$	y~x1+I(x2^2)

9.3 REGRESSION Simple linear regression steps:

- 1. Make sure there is a significant linear correlation.
- results=lm(v~x) Linear regression of v on x vectors
- 3. results View the results plot(x, v): abline(results) Plot regression line on data
- 5. plot(x, results\$residuals) Plot residuals

$$y = b_0 + b_1x_1$$

$$\sum (x_i - \bar{x})(y_i - \bar{y})$$

 $b_1 = \frac{\sum (x_i - \tilde{x})(y_i - \tilde{y})}{\sum (x_i - \tilde{x})^2}$ (83) (84)

(82)

model in results:

To predict v when x = 5 and show the 95% prediction interval with regression predict (results, newdata=data.frame (x=5), int="pred") 10 ANOVA

10.1 ONE WAY A NOVA

results=aov(depVarColName~indepVarColName,

9.4 PREDICTION INTERVALS

data=tableName) Run ANOVA with data in TableName, factor data in indepVarColName column, and response data in depVarColName column. 2. summary (results) Summarize results

boxplot (depVarColName~indepVarColName, data=tableName) Boxplot of levels for factor

To find required sample size and power see power.anova.test(...)

11 Loading external data · Export your table as a CSV file (comma seperated file) from Excel.

. Import your table into MyTable in R using:

MvTable=read.csv(file.choose())