Group 1 Lab 2 exercises and Assignment 2- Part 1

Thilanka Munasinghe

Data Analytics
ITWS-4600/ITWS-6600/MATP-4450/CSCI-4960
Group 1, Lab 2/Assignment2 – Part1, February 6th, 2020

Lab2- Part1: 2a, 2b

Do the BOTH (Lab2a, Lab2b)

 Lab2a. Measures of Central Tendency/Histograms/ Data Manipulation:

- Lab2b. Regression
 - using EPI dataset

The Dataset(s)

http://aquarius.tw.rpi.edu/html/DA

- See slides: Last week slides and in-class work as a reference.
- Code fragments, i.e. they <u>will not</u> run as-is, on the following slides as.

Remember a few useful commands

```
head(<object>)
tail(<object>)
summary(<object>)
```

Lab2a

Measures of Central Tendency:

- Generate Central Tendency values for EPI variable
- Generate Central Tendency values for DALY variable

Generate the Histogram for EPI and DALY variables

- Generate the Histogram for EPI variable
- Generate the Histogram for DALY variable

Dplyr exercises

Lab2a:

Using sample_n() function in dplyr, get 5 random data points From EPI, DALY

Using sample_frac() function in dplyr, get 10% random data points From EPI, DALY


Use the arrange() and desc() functions to arrange values in the descending order in the EPI and DALY and assign them to new variables: new_decs_EPI and new_decs_DALY

Using the mutate() function, create new columns: double_EPI and double_DALY where multiplying the values in EPI and DALY by 2

Using the summarise() function along with the mean() function to find the mean for EPI and DALY


boxplot(ENVHEALTH, ECOSYSTEM)

(Generate the box plot)


qqplot(ENVHEALTH,ECOSYSTEM)

(generate the Q-Q plot)...


2(b):Regression Exercises

 Using the EPI (under /EPI on web) dataset find the single most important factor in increasing the EPI in a given region

Linear and least-squares

- > EPI_data <- read.csv("EPI_data.csv")
- > attach(EPI_data);
- > boxplot(ENVHEALTH,DALY,AIR_H,WATER_H)
- > ImENVH<-Im(ENVHEALTH~DALY+AIR H+WATER H)
- > ImENVH

- > summary(ImENVH)
- > cENVH<-coef(ImENVH)

Predict

- > DALYNEW<-c(seq(5,95,5))
- > AIR_HNEW<-c(seq(5,95,5))
- > WATER_HNEW<-c(seq(5,95,5))
- > NEW<data.frame(DALYNEW,AIR_HNEW,WATER_H NEW)
- > pENV<predict(ImENVH,NEW,interval="prediction")
- > cENV<predict(ImENVH,NEW,interval="confidence")</pre>

Repeat for

AIR_E

CLIMATE

Due Dates:

- Part 1 of the Assignment2 (Lab2 Part 1) February 6th
- Part 2 will be given on February 13th, 2020 during the class.
- Due Date: (Both Lab2-Part 1 & Lab2-Part 2 submit together):
 17th February, 2020, Monday by 11:59pm. Submit on LMS.