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

List of Figures in this document by page:

List of Figures

1	Packages
2	Rat lethargy data (some)
3	Rat lethargy analysis of covariance
4	Repeated measures data
5	Repeated measures MANOVA
6	Crude oil data (random sample)
7	Crude oil MANOVA
8	Crude oil discriminant analysis 6
9	Crude oil posterior probabilities
10	Loudspeakers data
11	Loudspeakers scree plot
12	Crabs data (sample)
13	Crabs principal components analysis
14	Crabs scree plot
15	Crabs principal component loadings
16	Crabs plot of component scores
17	Hot hand data
18	Hot hand chi-squared test
19	Proportion of second shots made for each player when first shot
	is hit or missed
20	Log-linear analysis part 1
21	Log-linear analysis part 2
22	Log-linear analysis part 3
23	Rat lethargy data scatterplot
24	Repeated measures spaghetti plot
25	Crude oil LD plot
26	Another plot of component scores

```
library(ggbiplot)
## Warning: package 'ggbiplot' was built under R version 3.5.1
## Warning: package 'ggplot2' was built under R version 3.5.3
## Warning: package 'plyr' was built under R version 3.5.1
## Warning: package 'scales' was built under R version 3.5.1
library(MASS)
library(tidyverse)
## Warning: package 'tibble' was built under R version 3.5.3
## Warning: package 'tidyr' was built under R version 3.5.3
## Warning: package 'readr' was built under R version 3.5.2
## Warning: package 'purrr' was built under R version 3.5.3
## Warning: package 'dplyr' was built under R version 3.5.2
## Warning: package 'stringr' was built under R version 3.5.2
## Warning: package 'forcats' was built under R version 3.5.1
library(car)
## Warning: package 'car' was built under R version 3.5.1
## Warning: package 'carData' was built under R version 3.5.1
library(ggrepel)
## Warning: package 'ggrepel' was built under R version 3.5.1
```

Figure 1: Packages

```
rats %>% sample_n(20)
## # A tibble: 20 x 3
 age resttime
##
 dose
##
 <fct> <dbl>
 <dbl>
##
 1 30
 15
 248
##
 2 30
 15
 253
##
  3 0
 11
 62
##
 4 10
 12
 121
 5 30
##
 15
 255
##
  6 0
 7
 65
  7 0
 15
 67
 8 20
 8
 120
##
## 9 0
 5
 39
## 10 20
 16
 200
## 11 30
 15
 251
## 12 10
 7
 72
## 13 10
 6
 91
## 14 30
 16
 272
## 15 20
 12
 158
## 16 0
 12
 53
## 17 20
 9
 126
## 18 20
 11
 162
## 19 30
 219
 13
## 20 0
 6
 53
```

Figure 2: Rat lethargy data (some)

```
rats.1=lm(resttime~dose*age, data=rats)
anova(rats.1)
## Analysis of Variance Table
##
## Response: resttime
##
 Df Sum Sq Mean Sq F value
 Pr(>F)
## dose
 3 170643
 56881 913.774 < 2.2e-16 ***
 1 36099
 36099 579.921 < 2.2e-16 ***
## age
 5250 84.339 < 2.2e-16 ***
## dose:age 3
 15750
## Residuals 52
 3237
 62
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
```

Figure 3: Rat lethargy analysis of covariance

```
## # A tibble: 27 x 4
##
 treatment time subject
 У
##
 <chr> <chr> <chr> <chr> <chr>
##
 T1
 S1
  1 A
 10
 2 A
##
 T1
 S2
 12
##
 3 A
 T1
 S3
 13
##
 4 A
 T2
 S1
 16
## 5 A
 T2
 S2
 19
## 6 A
 T2
 S3
 20
## 7 A
 Т3
 S1
 25
## 8 A
 Т3
 S2
 27
## 9 A
 Т3
 S3
 28
## 10 B
 T1
 S4
 12
## 11 B
 T1
 S5
 11
## 12 B
 T1
 S6
 10
## 13 B
 T2
 S4
 18
## 14 B
 T2
 S5
 20
## 15 B
 T2
 S6
 22
## 16 B
 Т3
 S4
 25
## 17 B
 Т3
 S5
 26
## 18 B
 27
 Т3
 S6
## 19 C
 T1
 S7
 10
## 20 C
 T1
 S8
 12
## 21 C
 T1
 S9
 13
## 22 C
 T2
 S7
 22
## 23 C
 T2
 S8
 23
## 24 C
 T2
 S9
 22
## 25 C
 Т3
 S7
 31
## 26 C
 Т3
 S8
 34
## 27 C
 Т3
 S9
 33
```

Figure 4: Repeated measures data

```
## Type II Repeated Measures MANOVA Tests: Pillai test statistic
##
 Df test stat approx F num Df den Df
 Pr(>F)
 1 0.99751 2399.02 1 6 4.857e-09 ***
## (Intercept)
 6 0.025902 *
 2 0.70412
 2
## treatment
 7.14
 1 0.99876
 5 5.437e-08 ***
 2010.30
 2
## times
## treatment:times 2 1.34513
 6.16
 4
 12 0.006206 **
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```

Figure 5: Repeated measures MANOVA

```
## # A tibble: 20 x 6
##
 vanadium iron beryllium saturated aromatic zone
##
 <dbl> <dbl>
 <dbl>
 <dbl>
 <dbl> <chr>
##
 4.2
 36
 0.5
 9.25
 4.95 SubMuli
 1
##
 2
 11
 20
 0.5
 4.27
 8.4 Upper
##
 3
 3.4
 32
 0.2
 5.82
 4.69 SubMuli
##
 4
 3.5
 46
 0.1
 7.81
 12.6 Wilhelm
##
 5
 1.2
 5.54
 3.15 SubMuli
 12
 0
 5.75 Upper
##
 6
 7.8
 29
 1.5
 6.72
 7
 2.8
 7
 11.3 Wilhelm
##
 36
 0.3
##
 8
 5
 47
 0.07
 7.06
 6.1 SubMuli
 9
 29
 5.78
 7.76 Upper
##
 4.1
 0.7
## 10
 6.2
 34
 0.7
 7.56
 6.93 Upper
 3.9
 6.19
 2.27 SubMuli
## 11
 36
 0.07
## 12
 8.4
 17
 0.07
 6.31
 4.55 SubMuli
## 13
 4.4
 46
 0.07
 7.54
 5.76 SubMuli
## 14
 6.2
 27
 0.3
 3.97
 2.97 Upper
## 15
 5
 34
 0.7
 4.21
 6.5 Upper
## 16
 3.9
 41
 0.1
 5.63
 2.94 SubMuli
## 17
 7.3
 32
 0.3
 8.02
 12.9 SubMuli
## 18
 3.6
 15
 0.7
 7
 4.82 Upper
## 19
 3.9
 51
 0.2
 7.06
 12.2 Wilhelm
## 20
 7.3
 24
 0
 4.34
 2.99 Upper
```

Figure 6: Crude oil data (random sample)

```
response=with(crude, cbind(iron, beryllium, saturated, aromatic))
crude.1=lm(response~zone, data=crude)
Manova(crude.1)

##

## Type II MANOVA Tests: Pillai test statistic

## Df test stat approx F num Df den Df Pr(>F)

## zone 2 1.1278 16.488 8 102 1.93e-15 ***

## ---

## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```

Figure 7: Crude oil MANOVA

```
crude.2=lda(zone~iron+beryllium+saturated+aromatic, data=crude)
crude.2
## Call:
## lda(zone ~ iron + beryllium + saturated + aromatic, data = crude)
## Prior probabilities of groups:
## SubMuli
 Upper Wilhelm
## 0.1964286 0.6785714 0.1250000
##
## Group means:
##
 iron beryllium saturated aromatic
## SubMuli 33.09091 0.1709091 6.560909 5.483636
## Upper 22.25263 0.4321053 4.658158 5.767895
## Wilhelm 43.57143 0.1171429 6.795714 11.540000
## Coefficients of linear discriminants:
##
 LD1
 0.0611089 0.05039847
## iron
## beryllium -2.7160984 1.63910398
## saturated 0.7735772 -0.77701517
## aromatic 0.1025370 0.39908518
##
## Proportion of trace:
## LD1
 LD2
## 0.8246 0.1754
```

Figure 8: Crude oil discriminant analysis

##		r	zone	class	p.SubMuli	p.Upper	p.Wilhelm	
##	1		Wilhelm		0.001		0.999	
##	2	2	Wilhelm	Wilhelm		0.000	0.998	
##			Wilhelm		0.101		0.891	
##			Wilhelm		0.002	0.000	0.998	
##			Wilhelm		0.004		0.996	
##			Wilhelm		0.034		0.964	
##			Wilhelm		0.239	0.281	0.480	
##			SubMuli		0.850	0.000	0.150	
##			SubMuli		0.764		0.002	
			SubMuli		0.684	0.316	0.000	
			SubMuli		0.937		0.000	
			SubMuli		0.999		0.001	
			SubMuli	Upper	0.226	0.774	0.000	
			SubMuli		0.948	0.049	0.003	
			SubMuli		0.992	0.008	0.000	
			SubMuli		0.085	0.001	0.914	
			SubMuli		0.942	0.000	0.058	
			SubMuli		0.103		0.571	
	19		Upper	Upper	0.000		0.000	
	20		Upper	Upper	0.000	1.000	0.000	
	21		Upper	Upper	0.120	0.880	0.000	
	22		Upper	Upper	0.000		0.000	
	23		Upper	Upper	0.002	0.998	0.000	
	24		Upper	Upper	0.002	1.000	0.000	
	25		Upper	Upper	0.001	0.999	0.000	
	26		Upper	Upper	0.001	0.999	0.000	
	27		Upper	Upper	0.000	1.000	0.000	
	28		Upper	Upper	0.001		0.000	
	29		Upper	Upper	0.003		0.000	
	30		Upper	Upper	0.000	1.000	0.000	
	31		Upper	Upper	0.002	0.998	0.000	
	32		Upper	Upper	0.001	0.999	0.000	
	33		Upper	Upper	0.008	0.991	0.001	
	34		Upper	Upper	0.002	0.997	0.000	
	35		Upper	Upper	0.001	0.999	0.000	
	36		Upper	Upper	0.000	1.000	0.000	
	37		Upper	Upper	0.010	0.990	0.000	
	38		Upper	Upper	0.056	0.938	0.006	
	39		Upper	Upper	0.001	0.999	0.000	
	40		Upper		0.000		0.000	
	41		Upper	Upper	0.000	1.000	0.000	
	42			SubMuli	0.801	0.186	0.013	
	43		Upper	Upper	0.001	0.998	0.000	
	44		Upper	Upper	0.002	0.998	0.000	
	45		Upper	Upper	0.004	0.996	0.000	
	46		Upper	Upper	0.000	1.000	0.000	
	47		Upper	Upper	0.011	0.983	0.005	
	48		Upper	Upper	0.018	0.982	0.000	
	49		Upper	Upper	0.001	0.999	0.000	
	50		Upper	Upper	0.164	0.836	0.000	
	51			SubMuli	0.531	0.468	0.000	
	52		Upper	Upper	0.057	70.943	0.000	
	53		Upper	Upper	0.006	0.994	0.000	
	54		Upper	Upper	0.082	0.918	0.000	
	55		Upper	Upper	0.000	1.000	0.000	
	56		Upper	Upper	0.003	0.997	0.000	
	-	-						

Figure 9: Crude oil posterior probabilities

```
speakers=read_delim("loudspeaker.txt", " ")
## Parsed with column specification:
## cols(
## id = col_character(),
## price = col_double(),
## accuracy = col_double(),
## bass = col_double(),
## power = col_double()
## )
speakers
## # A tibble: 19 x 5
##
 price accuracy bass power
##
 <chr> <dbl> <dbl> <dbl> <dbl> <
  1 A
 600
 91
 5
## 2 B
 598
 92
 4
 18
## 3 C
 550
 90
 4
 36
##
  4 D
 500
 90
 4
 29
 5 E
 630
 90
 4
##
 15
##
 6 F
 580
 87
 5
 5
## 7 G
 460
 87
 5
 15
## 8 H
 600
 88
 4
 29
## 9 I
 590
 88
 3 15
## 10 J
 599
 89
 3
 23
 2
## 11 K
 598
 85
 23
## 12 L
 2 12
 618
 84
## 13 M
 600
 88
 3
 46
 29
## 14 N
 600
 82
 3
## 15 0
 85
 2
 36
 600
## 16 P
 500
 83
 2
 45
## 17 Q
 539
 80
 1
 23
## 18 R
 569
 86
 1
 21
## 19 S
 680
 79
 2
 36
```

Figure 10: Loudspeakers data

Figure 11: Loudspeakers scree plot

```
##
 sp sex index
 FL
 RW
 CL
 CW
 BD
 В
 М
 4
 9.6
 7.9 20.1 23.1
##
 12 12.3 11.0 26.8 31.5 11.4
 В
 М
## 3
 М
 17 13.1 10.6 28.2 32.3 11.0
## 4
 В
 M
 23 15.0 10.9 31.4 36.4 13.2
## 5
 В
 M
 24 15.0 11.5 32.4 37.0 13.4
## 6
 25 15.0 11.9 32.5 37.2 13.6
 В
 M
## 7
 В
 M
 34 16.4 13.0 35.7 41.8 15.2
## 8
 В
 М
 36 16.8 12.8 36.2 41.8 14.9
## 9
 В
 М
 39 17.1 12.7 36.7 41.9 15.6
## 10
 В
 45 19.3 13.5 41.6 47.4 17.8
 М
## 11
 В
 48 19.8 14.2 43.2 49.7 18.6
 Μ
## 12
 В
 M
 50 21.3 15.7 47.1 54.6 20.0
## 13
 В
 F
 9.1
 8.1 18.5 21.6
 7.7
## 14
 В
 F
 57 10.1
 9.3 20.9 24.4
## 15
 В
 F
 64 11.6 11.0 24.6 28.5 10.4
## 16
 В
 F
 71 12.8 11.7 27.1 31.2 11.9
## 17
 В
 F
 79 13.9 13.0 30.0 34.9 13.1
##
  18
 В
 F
 16.2 15.2 34.5 40.1
 13.9
## 19
 В
 F
 100 19.2 16.5 40.9 47.9 18.1
## 20
 0
 М
 9.1
 6.9 16.7 18.6
## 21
 0
 M
 102 10.2
 8.2 20.2 22.2
## 22
 0
 M
 103 10.7
 8.6 20.7 22.7
## 23
 111 14.0 11.5 29.2 32.2 13.1
 0
 М
## 24
 0
 М
 113 14.1 10.5 29.1 31.6 13.1
## 25
 114 14.1 10.7 28.7 31.9 13.3
 0
 М
## 26
 0
 116 14.2 10.7 27.8 30.9 12.7
 М
 128 17.5 12.0 34.4 37.3 15.3
## 27
 0
 М
## 28
 131 17.9 12.9 36.9 40.9 16.5
 0
 M
## 29
 134 18.4 13.4 37.9 42.2 17.7
 0
 M
 145 21.6 15.4 45.7 49.7
## 30
 0
 Μ
 20.6
## 31
 0
 148 22.1 15.8 44.6 49.6 20.5
 М
 21.5
## 32
 0
 M
 149 23.0 16.8 47.2 52.1
## 33
 150 23.1 15.7 47.6 52.8 21.6
 0
 M
## 34
 0
 F
 151 10.7
 9.7 21.4 24.0
 9.8
## 35
 0
 F
 152 11.4
 9.2 21.7 24.1
## 36
 0
 156 14.0 11.9 27.0 31.4 12.6
 F
## 37
 157 14.0 12.8 28.8 32.4 12.7
 0
 F
## 38
 0
 F
 158 14.3 12.2 28.1 31.8 12.5
## 39
 0
 F
 161 15.0 12.3 30.1 33.3 14.0
## 40
 0
 F
 183 18.9 16.7 36.3 41.7 15.3
```

Figure 12: Crabs data (sample)

```
crabs %>% select_if(is.double) %>%
 princomp(cor=T) -> crabs.1
summary(crabs.1)
## Importance of components:
##
 Comp.2
 Comp.1
 Comp.3
 Comp.4
## Standard deviation
 2.188341 0.38946785 0.215946693 0.105524202
## Proportion of Variance 0.957767 0.03033704 0.009326595 0.002227071
## Cumulative Proportion 0.957767 0.98810400 0.997430593 0.999657664
##
 Comp.5
## Standard deviation
 0.0413724263
## Proportion of Variance 0.0003423355
## Cumulative Proportion 1.0000000000
```

Figure 13: Crabs principal components analysis

Figure 14: Crabs scree plot

```
crabs.1$loadings
##
## Loadings:
##
  Comp.1 Comp.2 Comp.3 Comp.4 Comp.5
## FL 0.452 0.138 0.531 0.697
## RW 0.428 -0.898
## CL 0.453 0.268 -0.310
 -0.792
## CW 0.451 0.181 -0.653
 0.575
## BD 0.451 0.264 0.443 -0.707 0.176
##
##
 Comp.1 Comp.2 Comp.3 Comp.4 Comp.5
 1.0
## SS loadings
 1.0
 1.0
 1.0
 1.0
## Proportion Var
 0.2
 0.2
 0.2
 0.2
 0.2
## Cumulative Var
 0.2 0.4 0.6
 0.8
 1.0
```

Figure 15: Crabs principal component loadings

```
d_crabs=cbind(crabs, crabs.1$scores)
ggplot(d_crabs, aes(x=Comp.1, y=Comp.2, label=index))+ geom_text()
```


Figure 16: Crabs plot of component scores

```
hothand=read_csv("hothand.csv")
hothand %>% print(n=Inf)
## # A tibble: 36 x 4
##
 Player
 first_shot second_shot frequency
##
 <chr>>
 <chr>
 <dbl>
 <chr>>
 1 Larry Bird
 251
##
 hit
 hit
## 2 Larry Bird
 34
 hit
 miss
##
  3 Larry Bird
 miss
 hit
 48
  4 Larry Bird
 5
 miss
 miss
## 5 Cedric Maxwell
 hit
 hit
 245
## 6 Cedric Maxwell
 57
 hit
 miss
## 7 Cedric Maxwell
 miss
 hit
 97
## 8 Cedric Maxwell
 miss
 miss
 31
## 9 Robert Parish
 164
 hit
 hit
## 10 Robert Parish
 hit
 miss
 49
## 11 Robert Parish
 miss
 hit
 76
## 12 Robert Parish
 miss
 miss
 29
## 13 Tiny Archibald
 hit
 203
 hit
## 14 Tiny Archibald
 42
 hit
 miss
## 15 Tiny Archibald
 62
 miss
 hit
## 16 Tiny Archibald
 14
 miss
 miss
## 17 Chris Ford
 hit
 hit
 36
## 18 Chris Ford
 hit
 miss
 15
## 19 Chris Ford
 17
 miss
 hit
## 20 Chris Ford
 miss
 5
 miss
## 21 Kevin McHale
 93
 hit
 hit
## 22 Kevin McHale
 hit
 miss
 35
## 23 Kevin McHale
 miss
 hit
 29
## 24 Kevin McHale
 20
 miss
 miss
## 25 ML Carr
 hit
 hit
 39
## 26 ML Carr
 hit
 miss
 18
## 27 ML Carr
 miss
 hit
 21
## 28 ML Carr
 miss
 miss
 5
## 29 Rick Robey
 hit
 hit
 54
## 30 Rick Robey
 37
 hit
 miss
## 31 Rick Robey
 miss
 hit
 49
## 32 Rick Robey
 31
 miss
 miss
## 33 Gerald Henderson hit
 hit
 77
## 34 Gerald Henderson hit
 miss
 24
## 35 Gerald Henderson miss
 29
 hit
## 36 Gerald Henderson miss
 miss
```

Figure 17: Hot hand data

The columns of the output from the first two of these code chunks refer to the *second* shot: whether it is hit or missed.

```
d %>% select(-first_shot) %>%
 chisq.test()

##

## Pearson's Chi-squared test with Yates' continuity correction
##

## data: .

## X-squared = 4.739, df = 1, p-value = 0.02949
```

Figure 18: Hot hand chi-squared test

```
hothand %>% group_by(Player, first_shot) %>%
 count(second_shot, wt=frequency) %>%
 mutate(proportion=n/sum(n)) %>% filter(second_shot=="hit") %>%
 select(-n) %>% select(-second_shot) %>%
 spread(first_shot, proportion)
## # A tibble: 9 x 3
## # Groups: Player [9]
 hit miss <dbl> <dbl>
##
 Player
##
 <chr>
## 1 Cedric Maxwell 0.811 0.758
## 2 Chris Ford 0.706 0.773
## 3 Gerald Henderson 0.762 0.784
## 4 Kevin McHale 0.727 0.592
## 5 Larry Bird 0.881 0.906
## 6 ML Carr 0.684 0.808
## 7 Rick Robey 0.593 0.612
## 8 Robert Parish 0.770 0.724
## 9 Tiny Archibald 0.829 0.816
```

Figure 19: Proportion of second shots made for each player when first shot is hit or missed

Figure 20: Log-linear analysis part 1

```
hothand.2=update(hothand.1, .~.-Player:first_shot:second_shot)
drop1(hothand.2, test="Chisq")
## Single term deletions
##
## Model:
## frequency ~ Player + first_shot + second_shot + Player:first_shot +
 Player:second_shot + first_shot:second_shot
##
 Df Deviance
 AIC
 LRT Pr(>Chi)
 6.650 257.96
## <none>
## Player:first_shot
 8 66.587 301.90 59.937 4.795e-10 ***
## Player:second_shot
 8
 71.056 306.37 64.405 6.326e-11 ***
 7.521 256.83 0.870
## first_shot:second_shot 1
 0.3508
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```

Figure 21: Log-linear analysis part 2

```
hothand.3=update(hothand.2, .~.-first_shot:second_shot)
drop1(hothand.3, test="Chisq")
## Single term deletions
##
## Model:
## frequency ~ Player + first_shot + second_shot + Player:first_shot +
 Player:second_shot
##
##
 Df Deviance
 AIC
 LRT Pr(>Chi)
## <none>
 7.521 256.83
## Player:first shot 8
 71.490 304.81 63.970 7.712e-11 ***
## Player:second_shot 8 75.959 309.27 68.438 1.005e-11 ***
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
```

Figure 22: Log-linear analysis part 3

```
ggplot(rats, aes(x=age, y=resttime, colour=dose)) +
 geom_point() + geom_smooth(method="lm", se=F)
```


Figure 23: Rat lethargy data scatterplot

Figure 24: Repeated measures spaghetti plot

Figure 25: Crude oil LD plot

ggplot(d_crabs, aes(x=Comp.1, y=Comp.2, colour=sex))+geom_point()

Figure 26: Another plot of component scores