Homework 1 Solutions

Problem 1

- a) When the sample size n is large and the number of predictors p is small, the samples will likely span the space of predictors and we can use a more flexible model to approximate the true function f.
- b) When p is large and n is small, it would be best to use a simple model, because a model that is too flexible might overfit the data.
- c) If the relationship between predictors and response is highly non-linear it would be good to use a flexible, nonparametric method. The roughness of \hat{f} should be controlled to prevent overfitting.
- d) If the variance of the error terms is large, it would be best to use an inflexible method, because a flexible method might fit the noise in the training sample.

Problem 2

- a) This is a regression problem in which we are mostly interested in inference; n = 500, p = 3. Note: The variable industry is categorical; if there are many categories, this might be represented as several predictors.
- b) This is a classification problem in which we are interested in prediction; n = 20, p = 13.
- c) This is a regression problem in which we are interested in prediction; n = 52 (52 weeks in a year), p = 3.

Problem 3

Classification Example

- Predict whether it is going to rain or sunshine tomorrow given air pressure, temperature, humidity, last week's precipitation etc.
- Whether a new TV show will be a success or a failure. The response is success / failure. The predictors are Genre, air time, running time, producer, money spent. We want to predict the outcomes.
- Classify whether an email is spam/non-spam. We want to predict an email
 as spam or non spam. Response is either spam or non-spam. Predictor
 is the frequency of words in email, sender's email address, IP address of
 sender etc.

Regression Example

- Predict a movie's earnings (response) based on the following predictors: genre, budget, rating, pre-release analyst view etc. The goal may be inference, since production companies may want to understand how much the rating affects earnings for movies with the same genre and budget. They may also want to determine which factors are the most influential, in order to fund movies that are more likely to turn a profit, or so that they can influence the content of movies before they're released.
- Predict an individual's lifespan (response) based on the following predictors: gender, exercise, height, weight, and smoking status. If an insurance company wants to have the best possible estimate of how long someone is going to live, their goal is prediction not inference. In this scenario, they are more concerned with accuracy in order to provide plans that will maximize their profits.
- Infer about the important factors affecting crime rate of a city, predictors can be average income, average education level, average rent, unemployment rate etc.

Clustering Example

- Cluster analysis can be used to group parts of social networks, like connections on LinkedIn or characters that interact in a TV show. This process allows us to determine the social groups each person falls into. For example, clustering of LinkedIn connections may create groupings for schoolmates, friends, and people met through work.
- Cluster analysis can be used to group consumers into certain clusters for market segmentation. These groupings can be based on the frequency and types of purchases they've made (e.g. 10 household items, 5 pieces of sporting equipment, 3 electronic devices, etc. This process can help companies promote products to a select number of groups based on their shared interests.
- Cluster analysis can be used for image classification, for example to group a set of pictures based on who is in the image. These clusters can be formed based on pixel data, so that similar images, which we assume feature the same person, are grouped together.

Problem 4:

Advantages of a more flexible method: Less bias, may fit non-linear relationship better Disadvantages of a more flexible method: High variance, may overfit to the noise in the training data

A flexible method is preferred when we have large sample size and fewer predictors, or when we expect the underlying relationship between the predictors and the response is highly non-linear. A less flexible method is preferred where we have small sample size and when we expect the true underlying relationship between the predictors and the response to be close to linear, Also, a less flexible method is more interpretable.

Problem 5)

Here is the code that was run, followed by the output:

```
1 # Ouestion 5
 2
 3 # Formatting the data
 4 college=read.csv("college.csv", header=T, na.strings = "?")
 5 rownames(college)=college[,1]
 6 college=college[,-1]
 #fix(college)
 8 print(summary(college))
# Looking at pairwise plots of the first 10 variables
jpeg("pairs.jpeg")
 pairs(college[,1:10],main="Scatter Plot Matrix of 10 College Variables")
13 dev.off()
14
15 # Looking at the outstate tuition of private vs public schools
16 jpeg("outstatevsprivate.jpeg")
17
 plot(college$Private,college$Outstate,xlab="Private",ylab="Outstate Tuition ($)",
18
 main="Outstate Tuition at Private and Public Colleges")
19 dev.off()
20
21 # Defining elite universities as having more than 50%
22 # of incoming students from the top 10% of the high school class
23 Elite=rep("No",nrow(college))
24 Elite[college$Top10perc>50]="Yes"
25 Elite=as.factor(Elite)
26 college=data.frame(college,Elite) # Add column to college matrix
27 print(summary(Elite))
28 jpeg("outstatevselite.jpeg")
29 plot(college$Elite,college$Outstate,xlab="Elite",ylab="Outstate Tuition ($)",
 main="Outstate Tuition at Elite and Not Elite Colleges")
30
31 dev.off()
32
33 # Creating some histograms
34 jpeg("histograms.jpeg")
35
 par(mfrow=c(2,2))
36 hist(college$Apps, xlab="Number of Applications", ylab="Frequency",
 main="Number of Applications Histogram", breaks=20)
38 hist(college$Accept, xlab="Number Accepted", ylab="Frequency",
 main="Student Number Accepted Histogram", breaks=20)
39
40 hist(college$Books, xlab="Estimated Book Costs ($)", ylab="Frequency",
 main="Estimated Book Costs Histogram", breaks=40)
41
42 hist(college$Personal, xlab="Estimated Personal Spending ($)", ylab="Frequency",
43
 main="Estimated Personal Costs Histogram", breaks=40)
44 dev.off()
45
46 # Some more exploration: looking at acceptance rate and whether it is
47 # affected by private/public or elite/non-elite schools
48 jpeg("furtherdata1.jpeg")
49 par(mfrow=c(1,2))
50 acceptrate=100*college$Accept/college$Apps
51 plot(college$Private,acceptrate,xlab="Private",ylab="Acceptance Rate (%)",
52
 main="Acceptance Rate")
plot(college$Elite,acceptrate,xlab="Elite",ylab="Acceptance Rate (%)",
54
 main="Acceptance Rate")
55 dev.off()
```


```
56
57 # Now let us look at yield rate (enrollment/acceptance) and whether it is
# affected by private/public or elite/non-elite schools
 jpeg("furtherdata2.jpeg")
60
 par(mfrow=c(1,2))
  vield=100*college$Enroll/college$Accept
62
 plot(college$Private, yield, xlab="Private", ylab="Yield Rate (%)",
63
 main="Yield Rate")
64
 plot(college$Elite, yield, xlab="Elite", ylab="Yield Rate (%)",
65
 main="Yield Rate")
66
 dev.off()
```

Summary of data printed into console:

```
Private
 Top25perc
 Enroll
 Top10perc
 Apps
 Accept
No :212
 Min. : 35
 Min. : 1.00
 Min. : 9.0
 Min.
 81
 Min. :
 72
 :
 1st Qu.: 776
 1st Qu.: 242
 1st Qu.: 41.0
Yes: 565
 1st Qu.: 604
 1st Qu.:15.00
 Median: 1558
 Median: 1110
 Median : 434
 Median:23.00
 Median: 54.0
 Mean : 3002
 Mean : 780
 Mean : 2019
 Mean :27.56
 Mean : 55.8
 3rd Qu.: 3624
 3rd Qu.: 2424
 3rd Qu.: 902
 3rd Qu.:35.00
 3rd Qu.: 69.0
 :48094
 :26330
 :6392
 :96.00
 Max. :100.0
 Max.
 Max.
 Max.
 Max.
 P.Undergrad
 Room.Board
F. Undergrad
 Outstate
 Books
 :1780
Min. : 139
 Min. :
 1.0
 Min.
 : 2340
 Min.
 Min.
 : 96.0
1st Qu.: 992
 1st Qu.:
 95.0
 1st Qu.: 7320
 1st Qu.:3597
 1st Qu.: 470.0
Median: 1707
 Median :
 353.0
 Median: 9990
 Median :4200
 Median : 500.0
 : 3700
 Mean : 855.3
 Mean :10441
 Mean
 :4358
 Mean : 549.4
3rd Qu.: 4005
 3rd Qu.: 967.0
 3rd Qu.:12925
 3rd Qu.:5050
 3rd Qu.: 600.0
 :31643
 Max. :21836.0
 Max. :21700
 Max. :8124
 Max.
 :2340.0
  Personal
 PhD
 Terminal
 S.F.Ratio
 perc.alumni
 : 250
 : 8.00
 : 24.0
 Min. : 2.50
 Min. : 0.00
Min.
 Min.
 Min.
1st Qu.: 850
 1st Qu.: 62.00
 1st Qu.: 71.0
 1st Qu.:11.50
 1st Qu.:13.00
Median :1200
 Median : 75.00
 Median: 82.0
 Median :13.60
 Median :21.00
Mean :1341
 : 72.66
 Mean : 79.7
 Mean :14.09
 Mean :22.74
 Mean
3rd Qu.:1700
 3rd Qu.: 85.00
 3rd Qu.: 92.0
 3rd Qu.:16.50
 3rd Qu.:31.00
 :6800
 Max. :103.00
 :100.0
Max.
 Max.
 Max. :39.80
 Max.
 :64.00
 Expend
 Grad.Rate
 : 3186
 Min. : 10.00
1st Qu.: 6751
 1st Qu.: 53.00
Median: 8377
 Median: 65.00
Mean : 9660
 Mean : 65.46
3rd Qu.:10830
 3rd Qu.: 78.00
Max. :56233
 Max. :118.00
```


Pair-wise scatter plots:

Scatter Plot Matrix of 10 College Variables

Side by side box plots of outstate tuition for private and public schools:

Outstate Tuition at Private and Public Colleges

Short summary: as expected, private schools have a higher outstate tuition.

<u>There are 78 elite universities</u>. Side by side box plots of outstate tuition for elite and non-elite universities:

Outstate Tuition at Elite and Not Elite Colleges

Short summary: elite schools clearly have a higher outstate tuition (since they are elite, they can probably afford to charge more, and attract students from out of state).

Some histograms exploring the data:

Short summary of finding: number of applications and number accepted drops of seemingly exponentially with a long tail, suggesting high outliers. Estimated book and personal costs are more or less normal, averaging around 500 and just above 1000 dollars respectively; again there are some high end outliers.

Finally, here are plots of acceptance rate at elite/not elite schools, as well as private/public schools:

Summary of findings: by looking at the initial scatter plot matrix we see a strong positive correlation between application number and acceptance number; but how do these numbers depend on whether the college is private or not? As we see here, private colleges on average actually have a higher acceptance rate (unexpected) – suggesting perhaps that students self-assort before applying. It is also notable that private colleges have more low outliers. When we look at acceptance rate and elite colleges, we see that it is actually much lower than for non-elite colleges, suggesting that private and elite school are not necessarily the same caliber!

Furthermore, here are plots of yield rate at elite/not elite schools, as well as private/public schools:

Summary of findings: after looking at acceptance rate, we can also see a strong positive correlation between number of accepted students and number of enrolled students in the initial scatter plot matrix. From this we can compute a yield. It this yield different for private vs public schools? Interestingly public schools have a higher yield (meaning more students accept their acceptance). Next it would be interesting to see how the yield differs from elite to non-elite schools. We would expect elite schools to have a higher yield rate as they are more prestigious – however we actually see a lightly lower yield rate!