Booklet of Code and Output for STAD29/STA 1007 Midterm Exam

List of Figures in this document by page:

List of Figures

1	Packages	2
2	Hospital infection risk data (some)	3
3	Regression	4
4	Drop-1 output from regression	4
5	Another model, and predictions	5
6	Flu shot data (some)	5
7	Logistic regression	6
8	Quartiles for age and awareness	6
9	LSYPE data, some, selected variables	7
10	Summary of data	8
11	Doing something	8
12	Model-fitting	9
13	Predictions for LSYPE English grade	9
14	Unemployment data (some)	10
15	Construction of response variable and display of first 20 values $$.	10
16	Cox model	11
17	Predictions for job type	12
18	Rod extrusion data	13
19	ANOVA	13
20	Tukey for rod extrusion data	14
21	Further analysis of rod extrusion data	15
22	Plot of predictions for job type	16
23	Grouped boxplot for rod extrusion data	17
24	Interaction plot for rod extrusion data	18

```
library(MASS)
library(tidyverse)
## -- Attaching packages -----
tidyverse 1.2.1 --
## \sqrt{ggplot2} 2.2.1.9000 \sqrt{purrr} 0.2.4
## \sqrt{tibble} 1.4.2 \sqrt{dplyr} 0.7.4 ## \sqrt{tidyr} 0.8.0 \sqrt{stringr} 1.3.0 ## \sqrt{readr} 1.1.1 \sqrt{forcats} 0.3.0
## -- Conflicts -----
tidyverse_conflicts() --
## x dplyr::filter() masks stats::filter()
## x dplyr::lag() masks stats::lag()
## x dplyr::select() masks MASS::select()
library(broom)
library(survival)
library(survminer)
## Loading required package: ggpubr
## Loading required package: magrittr
## Attaching package: 'magrittr'
## The following object is masked from 'package:purrr':
##
##
 set\_names
## The following object is masked from 'package:tidyr':
##
## extract
```

Figure 1: Packages

```
infection=read_tsv("infectionrisk.txt")
## Parsed with column specification:
## cols(
## ID = col_integer(),
## Stay = col_double(),
## Age = col_double(),
## InfctRsk = col_double(),
## Culture = col_double(),
## Xray = col_double(),
## Beds = col_integer(),
## MedSchool = col_integer(),
## Region = col_integer(),
## Census = col_integer(),
## Nurses = col_integer(),
## Facilities = col_double()
## )
infection
## # A tibble: 113 x 12
 ID Stay Age InfctRsk Culture Xray Beds MedSchool Region Census
##
 <int> <dbl> <dbl>
 <dbl>
 <dbl> <dbl> <int>
 <int> <int>
 <int>
 4.10
##
 1 7.13 55.7
 9.00 39.6
 279
 2
 4
 207
 1
 1.60
##
 2
 2 8.82 58.2
 3.80 51.7
 80
 2
 2
 51
 2
 3
 3 8.34 56.9
 2.70
 8.10 74.0
 3
 82
##
 107
## 4
 4 8.95 53.7
 5.60
 18.9 123
 147
 2
 4
 53
 56.5
 2
## 5
 5 11.2
 5.70
 34.5 88.9
 180
 134
##
 6
 6 9.76 50.9
 5.10
 21.9
 97.0
 150
 2
 2
 147
 2
 7
 7 9.68 57.8
 79.0
 3
##
 4.60
 16.7
 186
 151
##
  8
 8 11.2
 45.7
 5.40
 60.5
 85.8
 640
 1
 2
 399
 2
##
  9
 9 8.67 48.2
 4.30
 24.4
 90.8
 182
 130
## 10
 10 8.84 56.3
 6.30
 29.6
 82.6
 85
 2
 1
 59
## # ... with 103 more rows, and 2 more variables: Nurses <int>,
## # Facilities <dbl>
```

Figure 2: Hospital infection risk data (some)

```
infection = infection %>% mutate(Region=factor(Region))
inf.1=lm(InfctRsk~Stay+Xray+Region,data=infection)
summary(inf.1)
##
## Call:
## lm(formula = InfctRsk ~ Stay + Xray + Region, data = infection)
##
## Residuals:
 Min
 1Q
 Median
 3Q
 Max
## -2.75483 -0.64146 0.00862 0.67124 2.44950
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) -0.802903  0.775573 -1.035 0.302892
 ## Stay
## Xray
 ## Region2
 0.043021 0.297064
 0.145 0.885124
## Region3
## Region4
 0.832871
 0.381718
 2.182 0.031304 *
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 1.068 on 107 degrees of freedom
## Multiple R-squared: 0.3938, Adjusted R-squared: 0.3655
## F-statistic: 13.9 on 5 and 107 DF, p-value: 1.839e-10
```

Figure 3: Regression for predicting infection risk

```
drop1(inf.1,test="F")
## Single term deletions
##
## Model:
## InfctRsk ~ Stay + Xray + Region
 Df Sum of Sq
 RSS AIC F value
 Pr(>F)
 122.07 20.727
## <none>
## Stay 1
 34.147 156.22 46.598 29.9305 2.968e-07 ***
## Xray
 1
 13.287 135.36 30.402 11.6464 0.0009092 ***
## Region 3
 7.334 129.41 21.320 2.1428 0.0991208 .
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
```

Figure 4: Drop-1 output from regression

```
inf.2=update(inf.1,.~.-Region)
new=tibble(Stay=15,Xray=70,Region=1)
p=predict(inf.2,new,interval="p")
cbind(new,p)

## Stay Xray Region fit lwr upr
## 1 15 70 1 5.702933 3.44029 7.965575
```

Figure 5: Another model, and predictions

```
flu=read_table("flu-shots.txt")
## Parsed with column specification:
## cols(
## shot = col_double(),
## age = col_double(),
## awareness = col_double()
## )
flu
## # A tibble: 50 x 3
##
 shot age awareness
##
 <dbl> <dbl> <dbl>
## 1 0
 38.0
 40.0
 2 1.00 52.0
##
 60.0
## 3 0
 41.0
 36.0
## 4 1.00 46.0
 59.0
## 5 1.00 41.0
 70.0
##
 6 0
 43.0
 49.0
## 7 1.00 57.0
 59.0
## 8 0
 34.0
 50.0
## 9 0
 31.0
 48.0
## 10 1.00 49.0
 59.0
## # ... with 40 more rows
```

Figure 6: Flu shot data (some)

```
shot.1=glm(factor(shot)~age+awareness, family="binomial", data=flu)
summary(shot.1)
##
## Call:
## glm(formula = factor(shot) ~ age + awareness, family = "binomial",
##
 data = flu)
##
## Deviance Residuals:
 Min 1Q Median
 3Q
 Max
## -1.5522 -0.2962 -0.1124 0.4208
 2.3244
##
## Coefficients:
 Estimate Std. Error z value Pr(>|z|)
## (Intercept) -21.58458 6.41824 -3.363 0.000771 ***
 0.07436 2.983 0.002858 **
 0.22178
## age
## awareness
 0.20351
 0.06273 3.244 0.001178 **
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## (Dispersion parameter for binomial family taken to be 1)
##
 Null deviance: 68.029 on 49 degrees of freedom
## Residual deviance: 32.416 on 47 degrees of freedom
## AIC: 38.416
##
## Number of Fisher Scoring iterations: 6
```

Figure 7: Logistic regression

Figure 8: Quartiles for age and awareness

```
kids=read_csv("kids.csv")
## Parsed with column specification:
## cols(
##
  .default = col_integer(),
## pupilid = col_double(),
## ks2score = col_double(),
## ks3score = col_double(),
## ks4score = col_double(),
## IDACI_n = col_double(),
## weighting = col_double()
## )
## See spec(...) for full column specifications.
kids = kids %>% select(k3en,gender,sec,ks2stand)
kids
## # A tibble: 15,770 x 4
 k3en gender sec ks2stand
 <int> <int> <int>
##
 <int>
## 1
 3
 0
 2
 -24
## 2
 3
 0
 8
 NA
## 3
 3
 1 NA
 NA
## 4
 3
 0
 2
 -21
 5
 3
##
 1
 NA
 -24
## 6
 3
 1
 NA
 -24
## 7
 3
 -24
 1 NA
## 8
 3
 1
 NA
 -24
 3
## 9
 1
 8
 NA
## 10
 3
 1
 2
 -24
## # ... with 15,760 more rows
```

(Note: 0 is male and 1 is female)

Figure 9: LSYPE data, some, selected variables

```
summary(kids)
##
 gender
 ks2stand
 k3en
 sec
 Min. :0.0000
## Min. :3.000
 Min. :1.000
 Min. :-
24.0000
## 1st Qu.:4.000
 1st Qu.:0.0000
 1st Qu.:2.000
 1st Qu.: -
7.0000
##
 Median :4.000
 Median: 0.0000
 Median :5.000
 Median :0.0000
  Mean :5.067
 Mean :0.4912
 Mean :4.114
 Mean : 0.0119
##
  3rd Qu.:6.000
 3rd Qu.:1.0000
 3rd Qu.:6.000
 3rd Qu.: 7.0000
## Max. :7.000
 Max. :1.0000
 Max. :8.000
 Max. : 39.0000
## NA's :1307
 NA's :339
 NA's :2941
 NA's :1469
```

Figure 10: Summary of data

```
kids = kids %>%
 filter(!is.na(k3en),
 !is.na(gender),
 !is.na(sec),
 !is.na(ks2stand))
summary(kids)
##
 k3en
 gender
 ks2stand
 sec
  Min. :3.000
 Min. :0.0000
 Min. :1.000
##
 Min. :-
24.0000
## 1st Qu.:5.000
 1st Qu.:0.0000
 1st Qu.:2.000
 1st Qu.: -
6.0000
 Median: 1.0000
## Median :5.000
 Median :0.0000
 Median :4.000
 Mean : 0.6265
## Mean :5.139
 Mean :4.119
 Mean :0.4889
## 3rd Qu.:6.000
 3rd Qu.:1.0000
 3rd Qu.:6.000
 3rd Qu.: 7.0000
## Max. :7.000
 Max. :1.0000
 Max. :8.000
 Max. : 39.0000
```

Figure 11: Doing something with our variables

```
en3.1=polr(en3~gender+sec+ks2stand,data=kids)
drop1(en3.1,test="Chisq")
## Single term deletions
##
## Model:
## en3 ~ gender + sec + ks2stand
##
 Df
 AIC
 LRT Pr(>Chi)
## <none>
 22208
 1 22911
 704.4 < 2.2e-16 ***
## gender
 1 22496
 289.4 < 2.2e-16 ***
## sec
## ks2stand 1 30381 8174.3 < 2.2e-16 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```

Figure 12: Model-fitting

Probabilities of obtaining a Key Stage 3 English grade of 3, 4, 5, 6 or 7 from values of explanatory variables as shown. Code to obtain the predictions is not shown:

```
cbind(new,round(p,3))
 5
 6
 7
##
 3
 4
 gender sec ks2stand
## 1
 0
 -7 0.083 0.323 0.537 0.053 0.004
## 2
 0
 1
 0 0.018 0.106 0.651 0.206 0.018
## 3
 0
 1
 7 0.004 0.025 0.390 0.499 0.082
## 4
 0
 6
 -7 0.162 0.432 0.378 0.026 0.002
## 5
 0
 6
 0 0.039 0.195 0.647 0.111 0.009
 0
 6
 7 0.008 0.052 0.547 0.353 0.040
## 6
## 7
 1
 1
 -7 0.032 0.168 0.658 0.131 0.011
## 8
 0 0.007 0.043 0.508 0.394 0.049
 1
 1
## 9
 1
 1
 7 0.001 0.009 0.197 0.595 0.197
 -7 0.066 0.282 0.580 0.067 0.005
## 10
 1
 6
 0 0.014 0.086 0.629 0.247 0.023
## 11
 1
 6
## 12
 7 0.003 0.020 0.337 0.537 0.103
```

Note that **round** rounds the variable (given first) to the given number of decimals (second).

Figure 13: Predictions for LSYPE English grade

```
unemp=read_csv("unemployment.csv")
## Parsed with column specification:
## cols(
## spell = col_integer(),
## event = col_integer(),
## ui = col_integer(),
## logwage = col_double(),
## work_area = col_character()
## )
unemp
## # A tibble: 1,957 x 5
##
 spell event ui logwage work_area
##
 <int> <int> <int> <dbl> <chr>
## 1
 1 1 0 6.41 mining
## 2
 3
 0
 1 5.85 mining
## 3
 2
 1
 0 6.57 mining
## 4
 3 0
 1 5.76 mining
## 5
 2 0
 1 5.38 mining
 5 0
## 6
 1 5.56 mining
## 7
 7 0
 1 6.11 mining
## 8 4 0 1
 6.34 mining
## 9
 3 0
 1
 5.99 mining
## 10
 8
 0
 0
 5.83 mining
## # ... with 1,947 more rows
```

Figure 14: Unemployment data (some)

```
y=with(unemp,Surv(spell,event))
y[1:20]
## [1] 1 3+ 2 3+ 2+ 5+ 7+ 4+ 3+ 8+ 2 13 11+ 12+ 1 17+ 4+
## [18] 7+ 7+ 5
```

Figure 15: Construction of response variable and display of first 20 values

```
y.1=coxph(y~ui+logwage+work_area,data=unemp)
summary(y.1)
## Call:
## coxph(formula = y ~ ui + logwage + work_area, data = unemp)
##
 n= 1957, number of events= 658
##
##
 z Pr(>|z|)
 coef exp(coef) se(coef)
## ui
 ## logwage
 0.44326 1.55778 0.06979 6.352 2.13e-10 ***
 0.53674 1.71041 0.14922 3.597 0.000322 ***
## work_areafire
## work_areamining -0.13158 0.87671 0.21709 -0.606 0.544450
## work_areapubadmin -0.24263  0.78456  0.41874  -0.579  0.562301
## work_areaservices 0.34281
 1.40889 0.11727 2.923 0.003465 **
 1.538 0.124133
## work_areatrade 0.18117
 1.19861 0.11782
## work_areatransp -0.09024 0.91371 0.15395 -0.586 0.557740
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
 exp(coef) exp(-coef) lower .95 upper .95
##
## ui
 0.3709 2.6964 0.3153 0.4362
 1.7861
 1.5578
 0.6419 1.3586
## logwage
## work_areafire
 1.7104 0.5847 1.2767
 2.2915
## work_areamining
 0.8767 1.1406 0.5729
## work_areapubadmin 0.7846
 1.2746 0.3453
 1.7826
## work_areaservices
 1.4089
 0.7098 1.1196
 1.7730
 1.1986
 0.8343 0.9515
## work_areatrade
 1.5100
 1.0944 0.6757
 1.2355
## work_areatransp
 0.9137
##
## Concordance= 0.697 (se = 0.014)
## Rsquare= 0.09 (max possible= 0.99)
## Likelihood ratio test= 184.1 on 8 df, p=0
## Wald test = 185 on 8 df, p=0
## Score (logrank) test = 193.1 on 8 df, p=0
drop1(y.1,test="Chisq")
## Single term deletions
##
## Model:
## y ~ ui + logwage + work_area
##
 Df AIC LRT Pr(>Chi)
## <none>
 8815.1
 1 8959.4 146.269 < 2.2e-16 ***
## logwage 1 8852.6 39.511 3.261e-10 ***
## work_area 6 8828.7 25.644 0.0002594 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
```

Figure 16: Cox model

```
unemp %>% summarize(med=median(logwage))
## # A tibble: 1 x 1
##
 med
##
 <dbl>
## 1 5.69
work_areas = unemp %>% distinct(work_area) %>% pull(work_area)
work_areas
 "constr"
 "trade"
## [1] "mining"
 "transp"
 "fire"
 "services"
## [7] "pubadmin"
unemp_new=crossing(logwage=5.69,ui=1,work_area=work_areas)
unemp_new
## # A tibble: 7 x 3
 logwage ui work_area
 <dbl> <dbl> <chr>
##
## 1
 5.69 1.00 constr
## 2 5.69 1.00 fire
## 3
 5.69 1.00 mining
 5.69 1.00 pubadmin
## 4
## 5
 5.69 1.00 services
 5.69 1.00 trade
## 6
## 7
 5.69 1.00 transp
s=survfit(y.1,unemp_new,data=unemp)
```

Figure 17: Predictions for job type

```
rods=read_csv("rodmold.csv")
## Parsed with column specification:
## cols(
## temperature = col_integer(),
## pressure = col_integer(),
## batch = col integer(),
## extrusion_rate = col_double()
## )
rods = rods %>% mutate(pressure=factor(pressure),
 temperature=factor(temperature))
rods
## # A tibble: 12 x 4
##
 temperature pressure batch extrusion_rate
##
 <fct> <fct> <int> <dbl>
## 1 200
 40
 1
 1.35
## 2 200
 40
 2
 1.31
## 3 200
 40
 3
 1.40
## 4 200
 60
 1
 1.74
## 5 200
 60
 2
 1.67
## 6 200
 60
 3
 1.86
## 7 300
 40
 1
 2.48
## 8 300
 40
 2
 2.29
## 9 300
 40
 3
 2.14
## 10 300
 60
 1
 3.63
## 11 300
 60
 2
 3.30
## 12 300
 60
 3.27
```

Figure 18: Rod extrusion data

```
extr.1=aov(extrusion_rate~temperature*pressure,data=rods)
summary(extr.1)
##
 Df Sum Sq Mean Sq F value
## temperature
 1 5.044
 5.044 251.57 2.50e-07 ***
## pressure
 1 1.687
 1.687
 84.17 1.61e-05 ***
## temperature:pressure
 0.361
 17.98 0.00284 **
 1 0.361
## Residuals
 8 0.160
 0.020
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
```

Figure 19: Analysis of variance for rod extrusion data

Extrusion rate means for pressure and temperature combinations

```
rods %>% group_by(temperature,pressure) %>%
 summarize(m=mean(extrusion_rate))
## # A tibble: 4 x 3
## # Groups:
 temperature [?]
##
 temperature pressure
 <fct>
 <fct>
 <dbl>
 1.35
## 1 200
 40
## 2 200
 60
 1.76
## 3 300
 40
 2.30
## 4 300
 60
 3.40
```

Tukey:

```
TukeyHSD(extr.1)
##
 Tukey multiple comparisons of means
##
 95% family-wise confidence level
##
## Fit: aov(formula = extrusion_rate ~ temperature * pressure, data = rods)
##
## $temperature
##
 diff
 lwr
 upr p adj
## 300-200 1.296667 1.108147 1.485186 2e-07
##
## $pressure
##
 diff
 lwr
 upr
 p adj
## 60-40 0.75 0.5614803 0.9385197 1.61e-05
##
## $`temperature:pressure`
##
 diff
 lwr
 p adj
## 300:40-200:40 0.9500000 0.57976231 1.320238 0.0001661
## 200:60-200:40 0.4033333 0.03309564
 0.773571 0.0334993
## 300:60-200:40 2.0466667 1.67642898
 2.416904 0.0000005
## 200:60-300:40 -0.5466667 -0.91690436 -0.176429 0.0064699
## 300:60-300:40 1.0966667 0.72642898 1.466904 0.0000585
## 300:60-200:60 1.6433333 1.27309564 2.013571 0.0000028
```

Figure 20: Tukey for rod extrusion data

```
pval=function(x) {
 extr.2=aov(extrusion_rate~pressure,data=x)
 extr.3=glance(extr.2)
 extr.3$p.value
}
rods %>%
 group_by(temperature) %>%
 nest() %>%
 mutate(p_value=map_dbl(data,pval))
## # A tibble: 2 x 3
## temperature data
 p_value
## <fct> <list>
 <dbl>
 <tibble [6 x 3]> 0.00276
## 1 200
## 2 300
 <tibble [6 x 3]> 0.00194
```

Figure 21: Further analysis of rod extrusion data

Figure 22: Plot of predictions for job type

Figure 23: Grouped boxplot for rod extrusion data

```
rods.mean = rods %>% group_by(temperature,pressure) %>%
  summarize(m=mean(extrusion_rate))
rods.mean
## # A tibble: 4 x 3
## # Groups: temperature [?]
 temperature pressure
 <fct>
 <dbl>
## 1 200
 40
 1.35
## 2 200
 60
 1.76
## 3 300
 2.30
 40
## 4 300
 60
 3.40
ggplot(rods.mean,aes(y=m,x=temperature,colour=pressure,group=pressure))+
  geom_point()+geom_line()
  3 -
  2 -
count
  0 -
 5.0
 7.5
 12.5
 2.5
 10.0
 15.0
 norm2
```

Figure 24: Interaction plot for rod extrusion data