MATH 3339 Statistics for the Sciences

Wendy Wang, Ph.D. wwang60@central.uh.edu

Lecture 3 - 3339

Outline

- Describing Distributions by Graphs
- Describing Distributions of Quantitative Variables
- Oescribing Quantitative Variables with Numbers
- Mean, Median and Mode
- Measurements of Spread
- Percentiles
- Quartiles
- The 1.5IQR Rule

Chapter 2

Chapter 2: Descriptive and Graphical Statistics

A Data Set: Course Grades From Previous Semesters

https://www.math.uh.edu/~cathy/Math3339/data/grades.txt

Student	Score	Grade	Tests	Quiz	HW	Opt-out	Session
1	100.707	Α	99.233	87.308	101.270	yes	Sp16
2	81.310	В	75	98.231	64.444	yes	Sp16
3	8.194	F	14.667	12.769	3.175	no	Sp16
4	90.449	Α	91.533	77.231	82.222	yes	Sp16
5	68.461	D	65.783	81.769	68.571	no	Sp16
6	103.955	Α	103.32	97.923	101.905	yes	Sp16
7	92.889	Α	95.6	85.923	75.556	no	Sp16
8	84.805	В	83.2	79.385	75.238	yes	Sp16
9	91.640	Α	89.967	91.231	85.079	yes	Sp16
10	22.316	F	17.433	40.615	44.444	no	Sp16
11	98.363	Α	94.167	99.231	101.587	yes	Sp16
12	49.250	F	43.917	73.077	78.095	no	Sp16
13	16.967	F	15.5	20.077	29.841	no	Sp16
14	50.747	F	45.533	67.385	57.460	no	Sp16
15	43.184	F	72.983	47.462	38.413	no	Sp16
16	100.845	Α	98.667	96.231	100.317	yes	Sp16
17	84.195	В	77.5	87.154	95.556	yes	Sp16
18	84.400	В	78.733	78.615	82.540	yes	Sp16
19	67.170	D	74.3	68.538	72.063	no	Fal15
20	87.413	В	92	82.077	77.778	yes	Fal15
21	67.899	D	71.8	71.077	84.127	no	Fal15
22	74.676	С	70.083	83.308	73.016	no	Fal15
23	40.054	F	44.133	21.308	33.333	no	Fal15
24	101.014	Α	101.08	98.923	95.873	no	Fal15
25	11.972	F	17.1	10.385	3.810	no	Fal15
26	79.831	В	86.233	71.923	46.667	no	Fal15
27	83.301	В	94.6	69.692	60.317	no	Fal15
28	72.299	С	64.967	67.615	99.394	no	Sum16 UNIVERSITY of HOUSTON
29	83.821	В	77.2	80.923	83.030	yes	Sum 16
30	90.703	Α	83.617	87.923	80.000	no	Sum 16
		_					

R studio cloud

Distributions

- When observing a data set, one of the first things we want to know is how each variable is distributed.
- The distribution of a variable tells us what values it takes and how often it takes these values based on the individuals.
- The distribution of a variable can be shown through tables, graphs, and numerical summaries.

Describing distributions

- An initial view of the distribution and the characteristics can be shown through the graphs.
- Then we use numerical descriptions to get a better understanding of the distributions characteristics.

Distributions for categorical variables

- Lists the categories and gives either the count or the percent of cases that fall in each category.
- One way is a frequency table that displays the different categories then the count or percent of cases that fall in each category.
- Then we look at the graphs (bar or pie) to determine the distribution of a categorical variable.

Frequency Tables

		Grade	Percent
Opt-out	Percent	Α	30%
		В	26.67%
Yes	40%	С	6.67%
No	60%	D	10%
		F	26.67%

Describing Data By Graphs

- Graphs are an easy and quick way to describe the data.
- Types of graphs that we use depends on the type of data that we have.
- Graphs for categorical variables.
 - Bar graphs: Each individual bar represents a category and the height of each of the bars are either represented by the count or percent.
 - ▶ Pie charts: Helps us see what part of the whole each group forms.
- Graphs for quantitative variables.
 - Dotplot
 - Stemplot
 - Histogram
 - Boxplot

Bar Graph of Letter Grades

NIVERSITY of **HOUSTON**DEPARTMENT OF MATHEMATICS

Pie Chart of Letter Grades

R code

- First create a table: counts = table(grades\$Grade)
- For bar graph: barplot(counts)
- For pie chart: pie(counts)

Describing distributions of quantitative variables

- The distribution of a variable tells us what values it takes and how often it takes these values.
- There are four main characteristics to describe a distribution:
 - Shape
 - 2. Center

 - Spread
 Outliers

Describing a distribution

- Shape
 - ► A distribution is **symmetric** if the right and left sides of the graph are approximately mirror images of each other.
 - A distribution is **skewed to the right** if the right side (higher values) of the graph extends much farther out than the left side.
 - A distribution is **skewed to the left** if the left side (lower values) of the graph extends much farther out than the right side.
 - A distribution is **uniform** if the graph is at the same height (frequency) from lowest to highest value of the variable.
- Center the values with roughly half the observations taking smaller values and half taking larger values.
- Spread from the graphs we describe the spread of a distribution by giving smallest and largest values.
- Outliers) individual values that falls outside the wera IND/21/5 () (A HOUSTON DEPARTMENT OF MATHEMATICS

Dot plots

A **dot plot** is made by putting dots above the values listed on a number line.

Stem - and - leaf plot

- 1. Separate each observation into a **stem** consisting of all but the final rightmost digit and a **leaf**, the final digit. Stems may have as many digits as needed, but each leaf contains only a single digit.
- 2. Write the stems in a vertical column with the smallest at the top, and draw a vertical line at the right of this column.
- Write each leaf in the row to the right of its stem, in increasing order out from the stem.

Rcooe: stem(dataset name\$variable name)

Stem-and-leaf Plot

26/137

26.3 26.7

This is the number of wins out of the 2015 baseball season that each pitcher won.

https://www.math.uh.edu/~cathy/Math3339/data/Era.txt

23.45 decimal will be 2 digits to the left of

Stem-and-leaf Plot of ERA

```
> stem(Era$ERA)

The decimal point is at the |

1  | 78
2  | 1
2  | 567889
3  | 00023344
3  | 67777889
4  | 0001111233
4  | 579
```


Example of Stem-and-leaf Plot

```
> stem(grades$Score)
  The decimal point is 1 digit(s) to the right of the |
 8
 27
 2 | 2
 3
 039
 5
 1
 1 788
 1 25
 8 I 01344457
 I 01238
  10 | 1114
```

Better Plot

```
> stem(grades$Score, scale=0.5)
The decimal point is 1 digit(s) to the right of the |
 0 | 827
 2 | 2
 4 | 0391
 6 | 78825
 8 | 0134445701238
 10 | 1114
```

- 1. What is the "shape" of this distribution?
 - a) skewed left b) skewed right
 - c) symmetric d) uniform
- 2. What is the approximate center of this distribution?
 - a) 50 b) 82 c) 8.5 d) 4

Histograms

- Bar graph for quantitative variables.
- Values of the variable are grouped together.
- The width of the bar represents an interval of values (range of numbers) for that variable.

 The height of the bar represents the number of cases within that range of values.

Histogram of Course Score

UNIVERSITY of HOUSTON DEPARTMENT OF MATHEMATICS

Cumulative Frequency Polygon

- Plot a point above each upper class boundary at a height equal to the cumulative frequency of tine class.
- Connect the plotted points with line segments.
- A similar graph can be used with the cumulative percents.

Describing Quantitative Variables with Numbers

- Center mean, median or mode
- Spread range, interquartile range, variance, or standard deviation
- Location percentiles or standard scores

Parameters and Statistics

- A parameter is a number that describes the population. A
 parameter is a fixed number, but in practice we usually do not
 know its value.
- A <u>statistic</u> is a number that describes a <u>sample</u>. The value of a statistic is known when we have taken a sample, but it can change from <u>sample</u> to <u>sample</u>.
- The purpose of <u>sampling</u> or experimentation is usually to use statistics to make statements about unknown parameters, this is called <u>statistical inference</u>.

Notation of Parameters and Statistics

	Name	Statistic	Parameter
\rightarrow	mean	X	μ mu
->	standard deviation	s	σ sigma
	correlation	r	ho rho
	regression coefficient	b	β beta
	proportion	ĥ	р

Measuring center: The mean

- Most common measure of center.
- To calculate the mean of a set of observations $\underline{x_1}, \underline{x_2}, \dots, \underline{x_n}$, add their values and divide by the number of observations \boldsymbol{n} .
- Denoted: \bar{x} called x-bar if the data is from a sample, μ , called "mu" if the data is from the entire population.

Sample:
$$\bar{x} = \frac{x_1 + x_2 + \dots + x_n}{n} = \frac{1}{n} \sum_{i=1}^{n} x_i$$

Population:
$$\mu = \frac{x_1 + x_2 + \dots + x_N}{N} = \frac{1}{N} \sum_{i=1}^{n} x_i$$
 Size

 Where n is the size of the sample and N is the size of the population.

Measuring center: The Median

The **median** *M* is the midpoint of a data set such that half of the observations are smaller and the other half are larger.

- 1. Arrange all observations in order of size, from smallest to largest.
- 2. Find the middle value of the arranged observations by counting (n+1)/2 from the bottom of the list.
 - ▶ If the number of observations *n* is odd, the median *M* is the the center observation in the ordered list.
 - If the number of observations h is even, the median M is the mean of the two center observation in the ordered liet.

Measuring Center: The Mode 1 2 2 2 3 3 3 5 6 woode: "2" L"3" 1 2 3 4 5 6

- The mode of a data set is the numerical value that appears the most frequently.
- The data set can have one mode, two or more modes.
- A data set may not have any mode.

UNIVERSITY of HOUSTON DEPARTMENT OF MATHEMATICS

Cacluate the mean, median and mode

The following is a stem-and-leaf plot of the course scores. Determine, the mean, medain and mode of the course scores.

```
The decimal point is 1 digit(s) to the right of the |
 (8, 12, 17, 22, 40, 43, and, 101,104)
1 \mid 27
 modes): 84, 10/
3 I
4 | 039
5 I 1
 788
 scores=c(8,12,17,22,40,43,49,51,67,68,68,72,75,80,8
 2.5
 1.83.84.84.84.85.87.90.91.92.93.98
8 I 01344457
 ,101,101,101,104)
9 | 01238
 > mean(scores)
10 I 1114
 [1] 71.03333
 > median(scores)
 [1] 82
```

Finding mean and median in R

```
scores=c(8,12,17,22,40,43,49,51,67,68,68,72,75,80,81,83,84,84,84,85,87,90,91,92,93,98,101,101,101,104)
mean(scores)
[1] 71.03333
median(scores)
[1] 82
```


Example: Test Scores

The test scores of a class of 20 students have a mean of 71.6 and the test scores of another class of 14 students have a mean of 78.4. Find the mean of the combined group.

$$(20*71.6)+(14*78.4)$$

Example

The following are ages of automobiles.

Determine the mean, median and mode of this set.

```
> age=c(8,3,6,5,5,2,10,9,8,2,3,2,2)
> age
[1] 8 3 6 5 5 2 10 9 8 2 3 2 2
> mean(age)
[1] 5
> median(age)
[1] 5
> table(age)
age
2 3 5 6 8 9 10
4 2 2 1 2 1 1
```

```
mean: 5
median: 5
mode: 2.
```


Mean vs. Median

- If the mean and the median are both numbers that describe the center of the values then why do we have different values?
- If the data has values that are **outliers** values that are beyond the range of the others, the mean is going toward these outliers.
- The median is resistant to extreme values (outliers) in the data set.

Trimmed Mean

Trimmed means are obtained by finding the mean of the values of the data excluding a given percentage of the largest and smallest values. For example, the 5% trimmed mean is the mean of the values of the data excluding the largest 5% of the values and the smallest 5% of the values.

R commands:

>mean(data, trim=0.1)

mean: 3 median: 3 pulan: median: 3

Average Test Scores?

What is the mean and median for each of these sections' test scores?

	Section A	Section B
mean (A) = 71.5	65	42
_	66	54
mean (B) =71.5	67	58
	68	62
	71	67
median (A)=72	73	77
meman (17) - 10	74	77
weelian (B) = 72	77	85
10 and (1) - 10	77	93
	77	100

Types of Measurements for the Spread

- Range
- Percentiles
- Quartiles
- IQR; Interquartile range
- Variance
- Standard deviation
- Coefficient of Variation

The Range

- The range is the difference between the highest and lowest values.
- Section A: Range = 77 65 = 12
- Section B: Range = 100 42 = 58

Percentiles

- The *p*th percentile of data is the value such that *p* percent of the observations fall at or below it.
- The median is also a percentile value the 50th percentile.
- The use of percentiles to report spread when the median is our measure of center.
- If you are looking for the measurement that has a desired percentile rank, the $100P^{th}$ percentile, is the measurement with rank (or position in the list) of nP + 0.5, where n represents the number of data values in the sample.

For example, in a collection of $\underline{30}$ data measurements, which measurement represents the 25^{th} percentile?

Determine Percentiles

- Suppose you know the position (order) of a value and want to know what percentile it is ranked at.
- If you have n data measurements, x_i , represents the $100(i-0.5)/n^{th}$ percentile.
- Example: Determine the percentile of the 4^{th} order statistic for sample size of n = 15.

$$\frac{\overline{1}=4}{100(4-0.5)}=23.39.$$

UNIVERSITY of HOUSTON DEPARTMENT OF MATHEMATICS

The Quartiles

2, 02

Qz

- The first quartile is 25th percentile, Q1.
- ullet The second quartile is the median and the 50th percentile, Q_2 .
- The third quartile is the 75th percentile, Q_3 .

Example

A manufacturer claims that his fabric consists of 80 percent cotton. To check his claim, we take a small swatch from each bolt of fabric and determine its cotton content. The results of 25 such measurements are as follows:

77 81 76 76 79 79 80 77 89 77 78 85 80 75 79 88 81 78 82 80 76 83 81 85 79

Determine the percentile of the 4th order statistic.

Determine the 50th percentile.

Determine the first and third quartiles.

Example

A manufacturer claims that his fabric consists of 80 percent cotton. To check his claim, we take a small swatch from each bolt of fabric and determine its cotton content. The results of 25 such measurements are as follows:

75 76 76 76 77 77 77 78 78 79 79 79 79 80 80 80 81 81 81 82 83 85 85 88 89

Determine the percentile of the 4th order statistic.

Determine the 50th percentile.

Determine the first and third quartiles.

Quantiles

R commands:

- >quantile(fabric)
- >quantile(fabric,(95)
- >quantile(fabric,c(.3,.6,.9))

R-code for finding Q_1 , Q_2 , & Q_3

The values: Minimum, Q_1 , Median (Q_2) , Q_3 , and Maximum are called the **Five Number Summary**

```
> shoeprice=c(100,110,120,120,140,140,140,150,
185,185,215,215,250,250,290)
> fivenum(shoeprice)
[1] 100 130 150 215 290
```

Detecting Outliers: 1.5IQR Rule

Interquartile range, IQR, is the difference between Q₃ and Q₁

$$\overline{QR} = Q_3 - Q_1$$

- An outlier is an observation that is "distant" from the rest of the data.
- Outliers can occur by chance or by measurement errors.
- Any point that falls outside the interval calculated by $Q_1 1.5(IQR)$ and $Q_3 + 1.5(IQR)$ is considered an outlier.

Outliers for Basketball Shoe Prices?

- Recall: $Q_1 = 130$, $Q_3 = 215$, So IQR = 215 130 = 85.
- $Q_1 1.5(IQR) = 130 1.5(85) = 2.5$
- $Q_3 + 1.5(IQR) = 215 + 1.5(85) = 342.5$
- Any price that is below \$2.50 or above \$342.50 is considered an outlier.

Outliers?

The following is information from 91 pairs of basketball shoes:

The highest four numbers in the dataset is \dots , 170 225, 250, 250. Are there any prices that are considered an outlier?

A Graph of the Five Number Summary: Boxplot

- A central box spans the quartiles.
- A line inside the box marks the median.
- Lines extend from the box out to the smallest and largest observations.
- Asterisks represents any values that are considered to be outliers.
- Boxplots are most useful for side-by-side comparison of several distributions.
- Rcode: boxplot(dataset name\$variable name)

Boxplot of Prices

UNIVERSITY of HOUSTON
DEPARTMENT OF MATHEMATICS

Boxplot of Course Scores by Session

boxplot(grades\$Score~grades\$Session,horizontal=TRUE)

