Statistics with doodles Thomas Levine thomaslevine.com

Why we have statistics

Lots of numbers

57	28	94	86	27	75	58	97	58	36	26	89	47	40	23	60	87	34	9	58	46
58	46	9	50	87	77	36	42	20	25	68	76	78	61	52	89	73	53	71	31	70
31	70	45	11	65	36	25	35	90	53	27	53	85	1	17	23	49	71	18	63	93
63	93	15	7	27	43	8	5	9	33	10	82	99	53	87	25	41	38	13	97	43
97	43	16	71	98	44	28	82	23	60	66	65	45	88	43	19	92	41	94	46	56
46	56	43	37	4	32	54	55	75	11	38	47	30	56	7	3	14	53	54	24	25
24	25	19	6	57	72	43	64	82	25	83	65	1	32	90	97	22	99	23	51	86
51	86	1	9	93	49	46	24	93	9	16	1	46	9	62	12	50	47	4	72	78
72	78	80	16	52	65	87	50	52	77	8	29	61	6	97	53	86	98	28	37	21
37	21	14	99	44	67	28	77	8	26	92	48	94	62	78	25	93	89	18	22	77
22	77	3	45	48	54	44	28	74	40	43	30	32	22	41	57	99	11	76	18	70
18	70	64	82	57	27	98	5	78	52	100	12	17	93	43	20	32	18	86	56	75
56	75	30	42	13	65	90	23	96	98	2	54	89	30	26	50	50	93	16	15	73
15	73	27	60	26	46	50	78	6	58	98	82	52	11	86	28	20	1	29	76	30
76	30	25	36	30	3	22	31	62	49	18	11	97	34	9	95	86	59	86	70	6
70	6	11	71	41	13	98	26	76	39	51	97	44	12	20	58	29	32	91	84	25
84	25	90	93	75	65	61	79	98	54	27	66	44	83	6	14	3	20	97	21	53
21	53	29	45	28	95	33	11	75	69	25	91	79	75	49	96	70	59	40	19	50
19	50	63	59	52	83	19	27	75	26	30	88	24	72	16	73	79	43	16	5	67
5	67	77	94	33	81	14	36	43	97	27	25	60	10	32	27	44	59	65	36	48
36	48	58	59	61	15	13	33	33	22	63	18	89	79	71	77	57	38	87	40	57

It's hard to fit lots of numbers into our brains all at once.

85	89	21	10	90	59	84	94	59	96	61	90	48	24	95	72	87	22	4	90	92
90	92	23	62	70	53	53	44	29	70	18	20	9	58	51	95	20	0	27	44	26
44	26	10	21	80	24	78	49	84	6	41	82	37	72	93	54	74	46	35	26	84
26	84	4	36	68	1	62	64	38	82	85	21	50	87	38	11	16	10	92	90	24
90	24	27	86	92	96	97	25	22	95	56	4	27	57	10	80	58	7	37	98	23
98	23	68	25	9	71	49	49	91	44	69	65	43	39	77	72	22	40	47	88	8
88	8	28	39	67	33	16	25	12	46	31	51	100	46	30	48	78	38	8	50	43
50	43	43	64	35	31	30	43	90	91	44	15	63	6	82	31	93	39	49	50	15
50	15	56	22	70	22	38	5	83	94	11	2	26	100	1	47	1	81	97	92	60
92	60	82	100	96	42	99	23	83	11	94	55	82	97	64	99	55	14	71	42	11
42	11	26	74	27	92	49	90	53	82	74	75	99	78	36	14	82	29	9	4	21
4	21	83	91	91	15	23	53	3	34	64	86	74	82	7	21	44	40	7	52	11
52	11	45	81	27	88	18	82	71	65	2	66	33	29	28	41	52	89	10	64	87
64	87	44	22	25	54	37	50	51	60	66	83	72	62	8	52	15	46	15	5	5
5	5	27	63	73	16	23	54	23	40	22	96	39	52	25	68	93	79	94	49	69
49	69	66	38	18	74	8	11	83	53	36	23	3	11	40	54	7	87	64	80	93
80	93	44	74	31	16	83	78	56	91	66	45	52	70	81	3	68	66	29	84	35
84	35	35	22	35	8	48	98	42	39	70	11	22	59	38	44	39	78	13	53	35
53	35	79	3	31	8	79	63	87	9	23	45	52	51	52	94	58	98	25	63	31
63	31	58	9	17	48	61	94	3	32	22	96	66	68	66	11	98	84	98	31	75
31	75	74	90	83	73	82	85	26	17	33	86	70	92	96	70	7	95	13	86	85

So we invent numbers that describe lots of other numbers

So we invent numbers that describe lots of other numbers

(statistics)

Here are some numbers: 1 2.2 pi 4 5 7 7

What are some statistics?

min, max, mode, median, mean, range, variance

how many integers, whether the numbers are sorted &c.

Measuring linear relationships

We want a number that describes whether two variables move together.

Covariance

Draw a rectangle

Draw all the rectangles

Add the reds together.

Subtract the reds.

Divide into as many equal pieces as we have irises (n).

This blue sliver is the covariance.

Add the blues together. (This is at a different scale.)

Add the reds together.

Subtract the reds.

Divide into as many equal pieces as we have irises (n).

But it's negative!

Add the blues together. (This is at a different scale.)

Add the reds together.

Subtract the reds.

0

(Covariance is zero.)

We want a number that describes whether two variables move together.

Covariance

Draw a rectangle

Draw all the rectangles

Add the reds together.

Subtract the reds.

Divide into as many equal pieces as we have irises (n).

Add the blues together. (This is at a different scale.)

Add the reds together.

Subtract the reds.

Divide into as many equal pieces as we have irises (n).

But it's negative!

Add the blues together. (This is at a different scale.)

Add the reds together.

Subtract the reds.

0

(Covariance is zero.)

Variance

Variance tells us how spread out some numbers are.

1, 4, 8, 10 vs 4, 4, 5, 6

The variance of a variable is the covariance of the variable with itself.

Let's look at just one of them.

We have no reds to subtract.

Divide into as many equal pieces as we have irises (n).

This blue sliver is the variance.

A problem with covariance

Covariance has units!

(x-unit times y-unit)

Which relationship is stronger (more linear)?

Oh noes!

We can divide the covariance by the variances to standardize it.

var(Petal.Length)

Why?

Let's zoom in.

Squish covariance vertically into the rectangle.

Correlation (R) is the ratio of the small rectangle to the big rectangle.

Squish covariance vertically into the rectangle.

Squish covariance horizontally into the rectangle.

People like to talk about R-squared.

Intersect the two squished covariance rectangles.

That was for very positive (blue) covariances.

R is the same, just negative.

R-squared is the same, and it is always positive.

Zoom back out.

Remember how this fits in.

We want a number that describes whether two variables move together.

Covariance

Draw a rectangle

Draw all the rectangles

Add the reds together.

Subtract the reds.

Divide into as many equal pieces as we have irises (n).

This blue sliver is the covariance.

A problem with covariance

Covariance has units!

(x-unit times y-unit)

Which relationship is stronger (more linear)?

Oh noes!

We can divide the covariance by the variances to standardize it.

var(Petal.Length)

Why?

Let's zoom in.

Squish covariance vertically into the rectangle.

Correlation (R) is the ratio of the small rectangle to the big rectangle.

Squish covariance vertically into the rectangle.

Squish covariance horizontally into the rectangle.

People like to talk about R-squared.

Intersect the two squished covariance rectangles.

That was for very positive (blue) covariances.

R is the same, just negative.

R-squared is the same, and it is always positive.

Zoom back out.

If we transform the covariance a bit, we can also make predictions.

Let's use x to predict y.

$$y = b0 + b1 * x$$

Let's invent b1.

What values should it have?

If covariance is high and x is high, y should be high.

(b1 is very positive.)

If covariance is high and x is low, y should be low.

(b1 is very negative.)

If covariance is low, we have no idea what y is.

(b1 is around zero.)

Let's think about units again.

Covariance is an area; its unit is the product of the x and y units.

Variance is a special covariance; its unit is the square of the x unit.	

Correlation is a ratio of areas with the same units.

The unit of b1 must be y-unit/x-unit.

Our covariance picture

Lay the covariance over one of the variances instead.

cov(Petal.Width, Petal.Length)

var(Petal.Length)

Petal.Width = b0 + b1 * Petal.Length

cov(Petal.Width, Petal.Length) b1 * sd(Petal.Length) var(Petal.Length)

Lay the covariance over the other variance.

Petal.Length = b0 + b1 * Petal.Width

Let's go over that again.

We want a number that describes whether two variables move together.

Covariance

Draw a rectangle

Draw all the rectangles

Add the reds together.

Subtract the reds.

Divide into as many equal pieces as we have irises (n).

This blue sliver is the covariance.

Add the blues together. (This is at a different scale.)

Add the reds together.

Subtract the reds.

Divide into as many equal pieces as we have irises (n).

This red sliver is the covariance.

This red sliver is the covariance.

But it's negative!

Add the blues together. (This is at a different scale.)

Add the reds together.

Subtract the reds.

0

(Covariance is zero.)

Variance

Variance tells us how spread out some numbers are.

1, 4, 8, 10 vs 4, 4, 5, 6

The variance of a variable is the covariance of the variable with itself.

Let's look at just one of them.

We have no reds to subtract.

Divide into as many equal pieces as we have irises (n).

This blue sliver is the variance.

A problem with covariance

Covariance has units!

(x-unit times y-unit)

Which relationship is stronger (more linear)?

Oh noes!

We can divide the covariance by the variances to standardize it.

var(Petal.Length)

Why?

Let's zoom in.

Squish covariance vertically into the rectangle.

Correlation (R) is the ratio of the small rectangle to the big rectangle.

Squish covariance vertically into the rectangle.

Squish covariance horizontally into the rectangle.

People like to talk about R-squared.

Intersect the two squished covariance rectangles.

That was for very positive (blue) covariances.

R is the same, just negative.

R-squared is the same, and it is always positive.

Zoom back out.

If we transform the covariance a bit, we can also make predictions.

Let's use x to predict y.

$$y = b0 + b1 * x$$

Let's invent b1.

What values should it have?

If covariance is high and x is high, y should be high.

(b1 is very positive.)

If covariance is high and x is low, y should be low.

(b1 is very negative.)

If covariance is low, we have no idea what y is.

(b1 is around zero.)

Let's think about units again.

Covariance is an area; its unit is the product of the x and y units.

Variance is a speci	ial covariance; its unit is the square of the x unit.

Correlation is a ratio of areas with the same units.

The unit of b1 must be y-unit/x-unit.

Our covariance picture

Lay the covariance over one of the variances instead.

cov(Petal.Width, Petal.Length)

var(Petal.Length)

Petal.Width = b0 + b1 * Petal.Length

cov(Petal.Width, Petal.Length) b1 * sd(Petal.Length) var(Petal.Length)

Lay the covariance over the other variance.

Petal.Length = b0 + b1 * Petal.Width

Some things to remember

A statistic is a number that describes a lot of other numbers.

13	15	20	80	50	52	52	12	42	2	74	56	87	70	89	3	87	12	26	26	1
26	1	42	11	100	68	22	6	94	31	17	61	59	53	84	84	20	32	0	66	31
66	31	53	79	93	0	40	67	93	51	13	10	84	98	71	95	61	97	33	70	58
70	58	46	10	6	63	83	37	19	72	62	92	53	42	70	54	34	53	22	22	53
22	53	71	24	16	34	5	61	95	39	91	14	36	92	34	11	86	12	53	24	21
24	21	37	27	32	27	94	36	2	30	63	23	7	6	31	29	98	88	41	85	11
85	11	48	61	16	32	24	51	32	48	20	12	56	36	97	63	36	87	26	5	56
5	56	95	36	88	42	73	49	63	99	98	64	57	54	95	20	67	23	80	69	60
69	60	54	76	92	83	0	46	72	23	2	96	38	76	60	10	87	50	69	58	23
58	23	78	41	87	11	58	18	11	2	34	39	56	85	64	34	35	65	40	9	95
9	95	62	36	49	65	94	72	74	8	25	28	49	92	34	25	35	14	44	13	32
13	32	85	36	52	57	99	32	43	74	48	79	59	12	23	67	91	5	59	39	74
39	74	87	28	58	92	94	46	88	63	47	37	40	60	4	16	4	77	5	41	76
41	76	25	37	73	98	7	29	52	28	47	97	70	90	75	94	87	46	32	27	46
27	46	49	14	8	52	43	29	54	12	82	20	26	70	53	84	28	5	94	16	31
16	31	33	98	56	40	45	51	83	18	77	34	97	47	61	95	24	57	87	1	36
1	36	67	8	70	82	1	6	21	45	43	99	22	15	37	14	86	29	45	47	73
47	73	69	94	5	20	35	45	67	29	38	94	33	69	95	6	89	62	75	14	9
14	9	36	99	16	27	83	57	93	60	52	43	14	54	65	31	91	99	64	70	89
70	89	18	66	13	97	91	16	3	73	95	21	60	9	96	74	21	11	62	64	18
64	18	63	49	63	18	52	6	95	4	51	5	79	15	32	70	60	80	52	70	13

The correlation statistic is a standardized version of covariance.

(Beta coefficients for) least-squares regression predict one variable based on another.

