Statistics 300: Introduction to Probability and Statistics

Section 1-1

What is this class all about?

Definitions of "Statistics" as a "field of study"

Definitions of "Statistics"

• George Box: "The art and science of making sense out of data"


Definitions of "Statistics"

- George Box: The art and science of making sense out of data
- Data contain both "information" and "disinformation" ["sense" and "nonsense"]
- Emphasize information and disregard disinformation

Definitions of "Statistics"

• R.A. Fisher: Statistical method and scientific method are synonymous


Definitions of "Statistics"

- M.F. Triola (author of textbook) :
- Collection of methods for planning experiments, obtaining data, and then organizing, summarizing, presenting, analyzing, interpreting, and drawing conclusions based on the data.

More Definitions

- Data
- Population
- Census
- Sample

Data

- Collections of observations
 - ✓ Measurements, genders, survey responses, etc.
- Contain both information and disinformation
 - ✓ Learn from information
 - ✓ Discard disinformation

"Big" Data

- Volume
- Velocity
- Variety
 - ✓ All newspaper articles yesterday
 - \checkmark All photos put on Facebook today
 - ✓ All the Tweets in the last hour
 - ✓ All YouTube videos posted last month
 ✓ All satellite temperature data from 2013
 - -

Population

- More general than the way we usually use the word
- A complete collection of all elements to be studied

Populations are collections of <u>Measurements or Values</u>

- 1. Weights of all dogs in CA shelters
- 2. <u>Annual fuel economy</u> of all Toyotas registered in Sacramento
- 3. <u>Grams of fat</u> in all McDonald's hamburgers served last year

Populations are collections of <u>Measurements or Values</u>

4. (Future) Monthly rainfall in Sacramento for all months in the <u>coming</u> century
5. (Past) Monthly rainfall in Sacramento for all months during the 1900's

Populations are collections of <u>Measurements</u>

6. (Conceptual / Abstract) Sale prices of all homes in Sacramento <u>if</u> they were sold in today's market

Census

- The act of observing every element in a specified population
- The set of data that results from carrying out a census
- A comprehensive "sample"

Sample

- A subset of the elements in a specified population
 - Weights of 10 dogs
 - Fuel economies of 42 Toyotas
 - Fat grams in 20 hamburgers
 - -Values of 327 homes

Sample

- A subset of the elements in a specified population
 - -The fuel economy (miles per gallon) for 27 Toyotas
 - -The monthly rainfall for 20 random years in Sacramento