Booklet of Code and Output for STAC32 Final Exam

December 12, 2015

List of Figures in this document by page:

List of Figures

1	Time in days for students of different majors to find full-time				
	employment				
2	Analysis of variance of blueberry data				
3	Tukey's method applied to blueberry data				
4	Boxplots of blueberry yields by variety				
5	Linear regression for moissanite data				
6	Residual plot for linear regression of moissanite data				
7	A second regression for moissanite data				
8	Output for carbon monoxide experiment part 1				
9	Output for carbon monoxide experiment part 2				
10	Macaque data for brain responses to sound (part)				
11	Macaque analysis, part 1				
12	Macaque analysis, part 2				
13	Macaque analysis, part 3				
14	Macaque analysis, part 4				
15	Trucking data				
16	First regression for trucking data				
17	Second regression for trucking data				
18	Untidy blueberry data				
19	Life expectancy data summaries				
20	Life expectancy data analysis				
21	Data for R plot				
22	Tin-lead data				

```
degree, days
business,136
business,162
business,135
business,180
business,148
business, 127
business,176
business,144
computer science, 156
computer science, 113
computer science,124
computer science, 128
computer science, 144
computer science, 147
computer science,120
engineering, 126
engineering, 151
engineering,163
engineering, 146
engineering, 178
engineering, 134
```

Figure 1: Time in days for students of different majors to find full-time employment ${\bf majors}$

R> TukeyHSD(blueberry.1)

Figure 2: Analysis of variance of blueberry data

```
Tukey multiple comparisons of means
 95% family-wise confidence level
Fit: aov(formula = yield ~ variety, data = blueberry)
$variety
 diff
 p adj
 lwr
 upr
Duke-Berkeley
 -0.0425 -0.3185495 0.2335495 0.9745322
Jersey-Berkeley -0.0400 -0.3160495 0.2360495 0.9785924
Sierra-Berkeley -0.0125 -0.2885495 0.2635495 0.9993077
Jersey-Duke
 0.0025 -0.2735495 0.2785495 0.9999944
Sierra-Duke
 0.0300 -0.2460495 0.3060495 0.9907121
 0.0275 -0.2485495 0.3035495 0.9928045
Sierra-Jersey
```

Figure 3: Tukey's method applied to blueberry data

Figure 4: Boxplots of blueberry yields by variety

R> moissanite=read.table("moissanite.txt",header=T)

```
R> m.1=lm(VOLUME~PRESSURE,data=moissanite)
R> summary(m.1)
Call:
lm(formula = VOLUME ~ PRESSURE, data = moissanite)
Residuals:
 Min
 1Q Median
 ЗQ
-0.7765 -0.3549 -0.2123 0.2853 1.3851
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 98.614919
 0.403723 244.26 < 2e-16 ***
PRESSURE
 -0.255594
 0.008646 -29.56 2.83e-10 ***
Signif. codes: 0 '***, 0.001 '**, 0.01 '*, 0.05 '., 0.1 ', 1
Residual standard error: 0.6484 \text{ on } 9 \text{ degrees of freedom}
Multiple R-squared: 0.9898,
 Adjusted R-squared: 0.9887
F-statistic: 873.9 on 1 and 9 DF, p-value: 2.832e-10
```

Figure 5: Linear regression for moissanite data $\,$

```
R> r=resid(m.1)
R> f=fitted(m.1)
R> plot(r~f)
R> lines(lowess(r~f))
```


Figure 6: Residual plot for linear regression of moissanite data $\,$

```
R>
 attach(moissanite)
R>
 psq=PRESSURE^2
R>
 m.2=lm(VOLUME~PRESSURE+psq)
R>
 summary(m.2)
R>
 detach(moissanite)
Call:
lm(formula = VOLUME ~ PRESSURE + psq)
Residuals:
 Min
 1Q
 Median
 3Q
 Max
-0.54312 -0.12355 0.00034 0.11405 0.49717
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 99.502832
 0.268286 370.88 < 2e-16 ***
 0.018306 -18.97 6.17e-08 ***
PRESSURE
 -0.347272
 0.001311
 0.000254
 5.16 0.000864 ***
psq
Signif. codes: 0 '*** 0.001 '** 0.01 '* 0.05 '.' 0.1 ' 1
Residual standard error: 0.3305 on 8 degrees of freedom
Multiple R-squared: 0.9976,
 Adjusted R-squared:
F-statistic: 1694 on 2 and 8 DF, p-value: 3.077e-11
```

Figure 7: A second regression for moissanite data

```
SAS>
 onesamplemeans
SAS>
 test=t
SAS>
 nullmean=10
SAS>
 mean=10.50
SAS>
 sides=u
SAS>
 stddev=1.2
SAS>
 ntotal=18
SAS>
 power=.;
The POWER Procedure
One-Sample t Test for Mean
 Fixed Scenario Elements
Distribution
 Normal
Method
 Exact
Number of Sides
Null Mean
 10
 10.5
Standard Deviation
 1.2
Total Sample Size
 18
 0.05
Alpha
Computed Power
Power
0.521
```

SAS> proc power;

Figure 8: Output for carbon monoxide experiment part 1

```
SAS> proc power;
SAS> onesamplemeans
SAS>
 test=t
SAS>
 nullmean=10
SAS>
 mean=10.50
 sides=u
SAS>
SAS>
 stddev=1.2
SAS>
 ntotal=.
SAS>
 power=0.80;
The POWER Procedure
One-Sample t Test for Mean
 Fixed Scenario Elements
 Normal
Distribution
 Exact
Method
Number of Sides
 IJ
Null Mean
 10
 10.5
Mean
Standard Deviation
 1.2
Nominal Power
 0.8
 0.05
Alpha
Computed N Total
Actual
 N
 Power
 Total
 0.810
 38
 Figure 9: Output for carbon monoxide experiment part 2
R> macaque=read.table("macaque.txt",header=T)
R> attach(macaque)
R> head(macaque)
  tone call
1 474 500
 256
 138
3
  241 485
4 226 338
5 185 194
  174 159
 Figure 10: Macaque data for brain responses to sound (part)
R> d=tone-call
R> obs=mean(d)
R> obs
[1] -59.56757
 Figure 11: Macaque analysis, part 1
R> shuffle=function(x) {
R> sgn=sample(c(-1,1),length(x),replace=T)
 m=mean(abs(x)*sgn)
R>
 return(m)
R> }
R> replicate(5,shuffle(d))
[1] 14.378378 21.351351 -22.810811 12.972973 -3.675676
```

Figure 12: Macaque analysis, part 2

R> rand=replicate(1000, shuffle(d))
R> hist(rand)
R> abline(v=obs, lty="dashed")

ability abbits

Leadneuck Leadneuck

Histogram of rand

Figure 13: Macaque analysis, part 3

R> table(rand<obs)</pre>

```
FALSE TRUE
999 1
```

Figure 14: Macaque analysis, part 4

```
SAS> data truck2;
SAS> set '/home/ken/trucking';
SAS> logpricptm=log(pricptm);
SAS> origin01=(origin='JAX');
SAS> dereg01=(dereg='YES');
```

Figure 15: Trucking data

```
SAS> proc reg;
SAS> model logpricptm=mileage shipment pctload origin01 dereg01;
```

The REG Procedure Model: MODEL1

Dependent Variable: logpricptm

Number of Observations Read 448 Number of Observations Used 448

Analysis of Variance					
		Sum of	Mean		
Source	DF	Squares	Square	F Value	Pr > F
Model	5	130.72883	26.14577	134.12	<.0001
Error	442	86.16643	0.19495		
Corrected Total	447	216.89526			
Root MSE	0.44153	R-Square	0.6027		
Dependent Mean	10.85452	Adj R-Sq	0.5982		
Coeff Var	4.06769				

		Parameter	Estimates		
		Parameter	Standard		
Variable	DF	Estimate	Error	t Value	Pr > t
Intercept	1	12.28946	0.06253	196.53	<.0001
MILEAGE	1	-0.29828	0.01515	-19.68	<.0001
SHIPMENT	1	0.22453	0.10598	2.12	0.0347
PCTLOAD	1	-0.06190	0.02543	-2.43	0.0153
origin01	1	-0.17463	0.04200	-4.16	<.0001
dereg01	1	-0.41333	0.04294	-9.63	<.0001

Figure 16: First regression for trucking data

```
SAS>
 model logpricptm=mileage origin01 dereg01;
The REG Procedure
Model: MODEL1
Dependent Variable: logpricptm
Number of Observations Read
 448
 448
Number of Observations Used
 Analysis of Variance
 Mean
 Sum of
Source
 DF
 Squares
 Square
 F Value
 Pr > F
 91.95243
Model
 3
 30.65081
 108.92
 <.0001
Error
 444
 124.94283
 0.28140
Corrected Total
 216.89526
 447
 0.53047
 0.4239
Root MSE
 R-Square
Dependent Mean
 10.85452
 Adj R-Sq
 0.4201
Coeff Var
 4.88713
 Parameter Estimates
 Parameter
 Standard
Variable
 DF
 Estimate
 Error
 t Value
 Pr > |t|
 11.99321
 <.0001
Intercept
 1
 0.07073
 169.57
MILEAGE
 -0.30330
 0.01818
 -16.68
 <.0001
 1
origin01
 -0.16724
 0.05044
 -3.32
 0.0010
```

0.05139

-7.83

<.0001

Figure 17: Second regression for trucking data

-0.40231

Berkeley	Duke	Jersey	Sierra
5.13	5.31	5.20	5.08
5.36	4.89	4.92	5.30
5.20	5.09	5.44	5.43
5.15	5.57	5.20	4.99
4.96	5.36	5.17	4.89
5.14	4.71	5.24	5.30
5.54	5.13	5.08	5.35
5.22	5.30	5.13	5.26

1

SAS>

dereg01

proc reg;

Figure 18: Untidy blueberry data

R> life %>% select(-1) %>% summary()

```
lifeexp
 lifeexpf
 lifeexpm
 logperdr
Min. :51.50
 Min. :53.00
 Min. :50.00
 Min. : 5.421
1st Qu.:64.12
 1st Qu.:65.25
 1st Qu.:61.25
 1st Qu.: 6.124
Median :70.00 Median :73.00
 Median :66.50
 Median : 6.700
Mean :67.76 Mean :70.37 Mean :65.21
 Mean : 7.052
 3rd Qu.:70.50
3rd Qu.:74.12
 3rd Qu.:77.75
 3rd Qu.: 7.956
Max. :79.00
 Max. :82.00
 Max. :76.00
 Max. :10.509
  logpertv
Min. :-1.470
1st Qu.: 1.163
Median : 1.757
Mean : 2.256
3rd Qu.: 3.113
Max. : 6.384
```

R> life %>% select(-1) %>% cor()

```
 lifeexp
 lifeexpf
 lifeexpm
 logperdr
 logpertv

 lifeexp
 1.0000000
 0.9952704
 0.9932558
 -0.7990433
 -0.6570390

 lifeexpf
 0.9952704
 1.0000000
 0.9781375
 -0.8018263
 -0.6631969

 lifeexpm
 0.9932558
 0.9781375
 1.0000000
 -0.7755782
 -0.6396490

 logperdr
 -0.7990433
 -0.8018263
 -0.7755782
 1.0000000
 0.5591676

 logpertv
 -0.6570390
 -0.6631969
 -0.6396490
 0.5591676
 1.0000000
```

Figure 19: Life expectancy data summaries

```
R> cutoff=2*(5+1)/38
R> z=rep(1,38)
R> z.1=lm(z~lifeexp+logpertv+logperdr+lifeexpf+lifeexpm,data=life)
R> h=hatvalues(z.1)
R> life %>% mutate(lev=h) %>% filter(lev>cutoff)

country lifeexp lifeexpf lifeexpm logperdr logpertv lev
1 Ethiopia 51.5 53 50 10.509442 6.220590 0.3956676
2 Sudan 53.0 54 52 9.437476 -1.469676 0.7256571
3 Thailand 68.5 73 66 8.493515 2.397895 1.0000000
```

Figure 20: Life expectancy data analysis $\,$

BrakePower	Fuel	MassBurnRate
4	DF-2	13.2
4	Blended	17.5
4	AdvancedTiming	17.5
6	DF-2	26.1
6	Blended	32.7
6	AdvancedTiming	43.5
8	DF-2	25.9
8	Blended	46.3
8	AdvancedTiming	45.6
10	DF-2	30.7
10	Blended	50.8
10	AdvancedTiming	68.9
12	DF-2	32.3
12	Blended	57.1

Figure 21: Data for R plot

```
antimony method s1 s2 s3
 18.3 19.8 22.9
 AB
0
 FC
 19.4 19.8 20.3
 20 24.3 21.9
17.6 19.5 18.3
0
 OQ
0
 WQ
3
 AB
 21.7 22.9 22.1
3
 FC
 19 20.9 19.9
3
 20 20.9 20.4
 OQ
3
 18.6 19.5 19
 WQ
 22.9 19.7 21.6
5
 AB
5
 FC
 19.6 16.4 20.5
5
 ΟQ
 20.9 22.9 20.6
 22.3 19.5 20.5
15.8 17.3 17.1
5
 WQ
10
 AB
10
 FC
 16.4 17.6 17.6
10
 ΟQ
 16.4 19 18.1
 WQ
 15.2 17.1 16.6
10
```

Figure 22: Tin-lead data