Booklet of Code and Output for STAC32 Midterm Exam

December 19, 2016

```
library(tidyverse)
## -- Attaching packages -----
tidyverse 1.2.1 --
## v ggplot2 3.0.0
 v purrr 0.2.5
## v tibble 1.4.2
 v dplyr 0.7.6
## v tidyr 0.8.1
 v stringr 1.3.1
## v readr 1.1.1
 v forcats 0.3.0
## -- Conflicts -----
tidyverse\_conflicts() --
## x dplyr::filter() masks stats::filter()
## x dplyr::lag()
 masks stats::lag()
```

Figure 1: R packages needed

```
2016 version of the data:
 F
 2
 1
 35
 17
 7
 2
 17
 М
 50
 14
 5
 5
 3
 33
 F
 45
 6
 7
 7
 49
 24
 14
 7
 5
 7
 Μ
 7
 7
 65
 F
 52
 9
 7
 7
 7
 81
 Μ
 44
 11
 2
 F
 34
 5
 3
 17
 6
 18
 M
 40
 14
 7
 5
 2
 F
 47
 6
 34
 6
 6
 35
 17
 5
 50
 М
 5
2017 version of the data:
 1 F 35 17 7 2 2
 17 M 50 14 5 5 3
 33 F 45 6 7 2 7
 49 M 24 14 7 5 7
 65 F 52 9 4 7 7
 81 M 44 11 7 7 7
 2 F 34 17 6 5 3
 18 M 40 14 7 5 2
 34 F 47 6 6 5 6
 50 M 35 17 5 7 5
```

Figure 2: Survey data

```
weightloss=read.table("weightloss.txt",header=T)
weightloss
##
 client before after
## 1
 1
 210
 197
## 2
 2
 205
 195
 3
## 3
 193
 191
 4
## 4
 182
 174
## 5
 5
 259
 236
 6
 239
 226
## 6
## 7
 7
 164
 157
 8
 196
## 8
 197
## 9
 9
 222
 201
## 10
 10
 211
 196
## 11
 181
 11
 187
## 12
 12
 175
 164
## 13
 13
 186
 181
## 14
 14
 243
 229
## 15
 15
 246
 231
```

Figure 3: Weight loss data

```
wtloss2=weightloss %>% gather(when, weight, before:after)
```

The actual spaghetti plot is printed in colour at the end of this booklet.

Figure 4: Spaghetti plot preliminaries

```
mark group
4 \, {\it exam}
9 exam
12 exam
8 exam
9 exam
13 exam
12 exam
13 exam
13 exam
7 exam
6 exam
7 threat
8 threat
7 threat
2 threat
6 threat
9 threat
7 threat
10 threat
5 threat
0 threat
10 threat
8 threat
```

Figure 5: Data for stereotype threat experiment

Figure 6: Boxplots of stereotype threat data

```
obs = stereo %>% group_by(group) %>%
 summarize(med=median(mark))
obs
## # A tibble: 2 x 2
##
 group
 med
##
 <fct>
 <dbl>
 9
## 1 exam
## 2 threat
 7
omd=obs\$med[2]-obs\$med[1]
omd
## [1] -2
```

Figure 7: Computations for stereotype threat data

```
rd=function(x) {
  sh=sample(x$group)
  med=aggregate(mark~sh,x,median)
  return(med$mark[2]-med$mark[1])
}
```

Figure 8: A function

```
randm.dist=replicate(1000,rd(stereo))
table(randm.dist<=omd)
##
## FALSE TRUE
## 854 146</pre>
```

Figure 9: Randomization test

```
power.t.test(delta=10,sd=80,n=100,type="one.sample",alternative="one.sided")
##
##
 One-sample t test power calculation
##
 n = 100
##
##
 delta = 10
##
 sd = 80
 sig.level = 0.05
##
##
 power = 0.3433285
 alternative = one.sided
```

Figure 10: Power analysis 1 for New England college

```
power.t.test(delta=530,sd=80,n=100,type="one.sample",alternative="one.sided")
##
##
 One-sample t test power calculation
##
##
 n = 100
##
 delta = 530
##
 sd = 80
 sig.level = 0.05
##
##
 power = 1
##
 alternative = one.sided
```

Figure 11: Power analysis 2 for New England college

```
power.t.test(delta=10,sd=80,n=100,type="one.sample",alternative="two.sided")
##
##
 One-sample t test power calculation
##
##
 n = 100
##
 delta = 10
##
 sd = 80
 sig.level = 0.05
##
##
 power = 0.2351253
##
 alternative = two.sided
```

Figure 12: Power analysis 3 for New England college

```
power.t.test(delta=530,sd=80,n=100,type="one.sample",alternative="two.sided")
##
##
 One-sample t test power calculation
##
##
 n = 100
##
 delta = 530
 sd = 80
##
##
 sig.level = 0.05
 power = 1
##
##
 alternative = two.sided
```

Figure 13: Power analysis 4 for New England college

```
safelight=read.table("safelight.txt",header=T)
str(safelight)
## 'data.frame': 40 obs. of 2 variables:
## $ treatment: Factor w/ 5 levels "AH","AL","BH",..: 5 5 5 5 5 5 5 5 5 2 2 ...
## $ height : num 32.9 36 34.8 32.4 32.8 ...
```

Figure 14: Structure of safelight data

Figure 15: Boxplots of safelight data

Figure 16: Analysis of variance for safelight data

```
m=median(safelight$height)
tab=with(safelight,table(treatment,height<m))</pre>
##
## treatment FALSE TRUE
##
 AH 0 8
##
 AL
 0
 8
##
 BH
 7
 1
 BL
 0
##
 8
 3
##
 D
 5
chisq.test(tab)
## Warning in chisq.test(tab): Chi-squared approximation may be
incorrect
##
 Pearson's Chi-squared test
##
##
## data: tab
## X-squared = 29, df = 4, p-value = 7.817e-06
```

Figure 17: Mood's median test for safelight data

```
data employees;
  infile '/home/ken/salaries.txt' firstobs=2;
  input salary degree experience supervised;
proc print data=employees(obs=20);
```

	Obs	salary	degree	experience	supervised	
			_			
	1	58.8	3	4.49	0	
	2	34.8	1	2.92	0	
	3	163.7	3	29.54	42	
	4	70.0	3	9.92	0	
	5	55.5	3	0.14	0	
	6	85.0	2	15.96	4	
	7	34.0	1	2.27	0	
	8	29.7	1	1.20	0	
	9	56.1	2	5.33	3	
	10	70.6	3	15.74	0	
	11	74.2	1	22.46	2	
	12	34.1	1	3.16	0	
	13	31.6	1	2.62	0	
	14	65.5	1	15.06	5	
	15	57.2	3	2.92	0	
	16	60.3	3	2.26	0	
	17	41.8	1	9.76	1	
	18	76.5	3	14.71	4	
	19	122.1	3	21.76	10	
	20	85.9	3	15.63	8	
1						

Figure 18: Employee salaries data (some)

proc reg;
 model salary=degree experience supervised;

		The REG Proce	dure					
Model: MODEL1								
Dependent Variable: salary								
	_							
	Number of	Observations Re	ead	65				
	Number of	Observations Used 65						
		Analysis of Va	riance					
		Sum of	Ma	ean				
Source	DF	5 din 5 2			17-7	D > E		
Source	DF	Squares	Squa	are r	Value	Pr > F		
Model	3	39005	130	002 1	28.35	<.0001		
Error	61	6179.05100	101.295	592				
Corrected Total	64	45184						
Roo	ot MSE	10.06459	R-Square	0.86	32			
Dej	pendent Mean	60.01846	Adj R-Sq	0.85	65			
Cod	eff Var	16.76915						
		Parameter Estin	nates					
	_							
			tandard		_			
Variable	DF Es	stimate	Error t	: Value	Pr >	t		
Intercept	1 19	9.86899	3.87249	5.13	<.0	0001		
degree	1 1:	1.34087	1.72365	6.58	<.0	0001		
experience	1 :	1.26085	0.22507	5.60	<.0	0001		
supervised	1 :	1.85315	0.22580	8.21	<.0	0001		

Figure 19: Regression 1 for employee salaries data

Figure 20: Regression 1 graphical output

proc transreg; model boxcox(salary)=identity(degree experience supervised);

Figure 21: Output from proc transreg

```
data employees2;
  set employees;
  logsal=log(salary);
proc reg;
  model logsal=degree experience supervised;
```

			The REG Pi	cocedui	re				
			Model: N	ODEL1					
		Depe	endent Varia	able:]	Logsal				
	Numl	per of	Observation	ıs Read	ì	65	5		
	Numl	oer of	Observation	ıs Used	l	65)		
			Analysis of	Varia	ance				
			Sum	of		Mean			
Source		DF	Squar	-	S	quare	F Val	ue	Pr > F
Model		3	8.062	274	2.	68758	114.	24	<.0001
Error		61	1.43	513	0.	02353			
Corrected Tot	al	64	9.497	787					
	Root MSE		0.153	338	R-Squa	re	0.8489		
	Dependent	Mean	4.016	325	Adj R-	·Sq	0.8415		
	Coeff Var		3.819	909					
			Parameter H	Estimat	ces				
		Pai	rameter	Star	ndard				
Variable	DF	Es	stimate	I	Error	t Va	alue P	r >	tl
Intercept	1	3	3.28035	0.0	5902	55	5.58	<.00	01
degree	1	(.23573	0.0	2627	8	3.97	<.00	01
experienc	e 1	(0.02379	0.0	00343	ϵ	3.94	<.00	01
supervise	d 1	(0.01547	0.0	00344	4	1.50	<.00	01

Figure 22: Regression 2

Figure 23: Regression 2 graphical output

```
davis2=read.csv("davis2.csv",header=T)
davis2 %>% select(Height, GPA, Sex, Alchol, momheight, dadheight) %>%
  head(20)
##
 Height GPA
 Sex Alchol momheight dadheight
## 1
 64.0 2.60 Female
 15
 64
 70
## 2
 69.0 2.70
 67
 Male
 14
 68
 70
## 3
 66.0 3.00 Female
 NA
 61
## 4
 63.0 3.11 Female
 10
 62
 68
## 5
 72.0 3.40
 Male
 30
 66
 69
 67.0 3.43 Female
## 6
 20
 68
 69
## 7
 69.0 3.70
 Male
 15
 67
 69
## 8
 74.0 3.70
 Male
 15
 69
 76
## 9
 72.0 3.77
 Male
 0
 NA
 72
## 10
 63.0 3.50 Female
 0
 NA
 NA
## 11
 68.5 3.00
 Male
 NA
 64
 NA
## 12
 70.0 3.00
 Male
 0
 61
 74
 71.0 3.50
 0
 73
## 13
 Male
 NA
## 14
 68.0 3.25
 0
 63
 73
 Male
## 15
 60.0 2.83 Female
 0
 60
 68
## 16
 71.0 2.62
 Male
 0
 61
 67
 68.0 3.15 Female
 72
## 17
 NA
 67
## 18
 67.0 4.20 Female
 1
 70
 76
## 19
 66.0 3.70 Female
 0
 60
 71
## 20
 69.0 4.38
 Male
 2
 64
 64
```

Figure 24: Cal-Davis data (some)

Figure 25: Cal-Davis data organization

```
height.1=lm(Height~Sex+GPA+Alchol+momheight+dadheight,data=davis3)
summary(height.1)
##
## Call:
## lm(formula = Height ~ Sex + GPA + Alchol + momheight + dadheight,
 data = davis3)
##
## Residuals:
 Min
 1Q Median
 3Q
## -5.4526 -1.7467 -0.1142 1.5053 12.4837
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 35.35227 3.99558
 8.848 1.42e-15 ***
## SexMale
 5.30682
 0.42538 12.476 < 2e-16 ***
## GPA
 -0.31955
 0.36611
 -0.873
 0.3841
## Alchol
 0.01340 0.03158
 0.424 0.6719
## momheight 0.20001
 0.07888
 2.536 0.0122 *
 0.25674
 0.05711
 4.495 1.31e-05 ***
## dadheight
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 2.524 on 163 degrees of freedom
## Multiple R-squared: 0.5803, Adjusted R-squared: 0.5674
## F-statistic: 45.07 on 5 and 163 DF, p-value: < 2.2e-16
```

Figure 26: Cal-Davis first regression

```
height.2=update(height.1,.~.-GPA-Alchol)
summary(height.2)
##
## Call:
## lm(formula = Height ~ Sex + momheight + dadheight, data = davis3)
## Residuals:
##
 Min
 1Q Median
 3Q
## -5.5755 -1.6840 -0.0808 1.4906 12.5341
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 34.43822 3.86730
 8.905 9.35e-16 ***
## SexMale 5.38748 0.40459 13.316 < 2e-16 ***
 0.20372 0.07657
 2.661 0.00857 **
## momheight
## dadheight 0.25263
 0.05683
 4.446 1.60e-05 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 2.517 on 165 degrees of freedom
## Multiple R-squared: 0.5774, Adjusted R-squared: 0.5697
## F-statistic: 75.15 on 3 and 165 DF, p-value: < 2.2e-16
```

Figure 27: Cal-Davis second regression

```
anova(height.2,height.1)
## Analysis of Variance Table
##
## Model 1: Height ~ Sex + momheight + dadheight
## Model 2: Height ~ Sex + GPA + Alchol + momheight + dadheight
## Res.Df RSS Df Sum of Sq F Pr(>F)
## 1 165 1045.4
## 2 163 1038.3 2 7.143 0.5607 0.5719
```

Figure 28: Cal-Davis last output

Figure 29: Cal-Davis residual plot

```
shingles=read.table("shingles.txt",header=T)
shingles
##
 district sales promotion active competing potential
## 1
 1
 79.3
 5.5
 31
 10
 8
## 2
 2 200.1
 2.5
 55
 8
 6
## 3
 3 163.2
 8.0
 67
 12
 9
 7
## 4
 4 200.1
 3.0
 50
 16
## 5
 5 146.0
 3.0
 38
 8
 15
## 6
 6 177.7
 2.9
 71
 12
 17
 30
 12
 8
## 7
 7
 30.9
 8.0
 5
## 8
 8 291.9
 9.0
 56
 4
 8
## 9
 9 160.0
 4.0
 42
 4
 5
## 10
 10 339.4
 73
 6.5
 16
## 11
 11 159.6
 5.5
 60
 11
 7
## 12
 12
 86.3
 5.0
 44
 12
 12
## 13
 13 237.5
 6.0
 50
 6
 6
## 14
 14 107.2
 5.0
 39
 10
 4
 15 155.0
 3.5
 55
 10
 4
## 15
## 16
 16 291.4
 8.0
 70
 6
 14
## 17
 17 100.2
 6.0
 40
 11
 6
## 18
 18 135.8
 4.0
 50
 11
 8
 19 223.3
 7.5
 62
 9
## 19
 13
## 20
 20 195.0
 7.0
 59
 9
 11
 13
 5
## 21
 21
 73.4
 6.7
 53
## 22
 22
 47.7
 6.1
 38
 13
 10
 9
 17
## 23
 23 140.7
 3.6
 43
## 24
 24
 93.5
 26
 8
 3
 4.2
 8
## 25
 25 259.0
 4.5
 75
 19
## 26
 26 331.2
 5.6
 71
 9
```

Figure 30: Roofing shingles sales data

```
apply(shingles[,2:6],2,summary)
##
 sales promotion
 active competing potential
## Min.
 30.9000
 2.500000 26.00000
 4.000000
 3.000000
## 1st Qu. 101.9500
 4.000000 40.50000
 8.000000
 6.000000
## Median 159.8000
 5.500000 51.50000
 9.000000
 8.500000
## Mean
 170.2077
 5.407692 51.84615
 9.115385
 9.653846
 6.650000 61.50000 11.000000 13.750000
## 3rd Qu. 217.5000
 9.000000 75.00000 13.000000 19.000000
## Max.
 339.4000
```

Figure 31: Summaries of roofing shingle variables

```
z=rep(1,26)
shingles.1=lm(z~sales+promotion+active+competing+potential,data=shingles)
hatvalues(shingles.1)
##
 3
 5
 1
 2
 4
 6
## 0.13975772 0.23776316 0.24613015 0.21492480 0.24262317 0.37380734
##
 7
 8
 9
 10
 11
 12
## 0.33722509 0.43964316 0.14946533 0.25469374 0.12972647 0.12272428
##
 14
 13
 15
 16
 17
 18
## 0.15469957 0.10428845 0.22923944 0.27410226 0.13013926 0.20248892
 20
##
 19
 21
 22
 23
 24
## 0.20367969 0.08812773 0.40380805 0.18297350 0.22102630 0.30259729
##
 25
 26
## 0.29639805 0.31794706
2*(5+1)/26
## [1] 0.4615385
```

Figure 32: Roofing shingles regression and "hatvalues"

```
,team2
 ,s1,s2
date
 ,team1
2016-08-13
 ,Southampton
 ,Watford
 ,1 , 1
2016-08-13
 ,Middlesbrough
 ,Stoke City
 ,1 , 1
 ,Tottenham Hotspur
2016-08-13
 ,Everton
 ,1 , 1
2016-08-13
 ,Manchester City
 ,Sunderland
 ,2 , 1
 ,0 , 1
2016-08-13
 ,Crystal Palace
 ,West Bromwich Albion
2016-08-13
 ,Burnley
 ,Swansea City
 ,0 , 1
 ,2 , 1
2016-08-13
 ,Hull City
 ,Leicester City
2016-08-14
 ,Arsenal
 ,3 , 4
 ,Liverpool
 ,AFC Bournemouth
2016-08-14
 ,Manchester United
 ,1 , 3
2016-08-15
 ,West Ham United
 ,Chelsea
 ,2 , 1
 ,2 , 0
2016-08-19
 ,Manchester United
 ,Southampton
2016-08-20
 ,Tottenham Hotspur
 ,Crystal Palace
 ,1 , 0
2016-08-20
 ,1 , 2
 ,West Bromwich Albion
 ,Everton
2016-08-20
 ,Leicester City
 ,Arsenal
 ,0 ,0
```

There are more lines of data for a total of 130 lines.

Figure 33: England soccer data (some)

proc print;

Оъ	s id	l brakepower	fuel	massburnrate
	1 -	4	DF-2	12.0
	1 a	4		13.2
	2 b	4	Blended	17.5
	3 с	4	AdvancedTiming	17.5
	4 d	6	DF-2	26.1
	5 е	6	Blended	32.7
	6 f	6	AdvancedTiming	43.5
	7 g	8	DF-2	25.9
	8 h	8	Blended	46.3
	9 i	8	AdvancedTiming	45.6
1	0 ј	10	DF-2	30.7
1	1 k	10	Blended	50.8
1	2 1	10	AdvancedTiming	68.9
1	3 m	12	DF-2	32.3
1	4 n	12	Blended	57.1

Figure 34: Synthetic fuels data

Figure 35: Plot of synthetic fuel data

ggplot(wtloss2,aes(x=when,y=weight,colour=factor(client),group=factor(client)))+
 geom_point()+geom_line()+guides(colour=F)

Figure 36: Spaghetti plot