MONT105Q—Mathematical Journeys

Problem Set 3: Sampling, Randomness, and Distribution of Data

Introduction and goals

To understand some of the statistical topics we will look at next, it will be good to have some more intuitive understanding of the process of taking samples (random or otherwise) from a population, and the variability that is built into statistics that are produced by that process. We will also practice with features of Excel that may be useful for your work on the Final Project for this course. Most of your work for this will be contained in a spreadsheet file. To help me keep track of your submission, name these files with your last names. Submit your spreadsheet file, and your answers to the questions in item II below in this file. Assignment is due: by 5:00pm Monday, March 21, by email to jlittle@holycross.edu.
Constructing a first “population” and taking samples from it

Open a new Excel spreadsheet and enter the formula =RAND() in cell A1. This function computes a random value from a uniform distribution on the interval 0 to 1. Copy and paste that into all the cells in the block extending from column A through column J and row 1 through row 30 (300 cells in all). Show 3 decimal places in all of the numbers. You now have a random sample of size 300 from that uniform distribution.
Because of a “quirk” of the way Excel deals with spreadsheets containing this RAND() function in formulas, you will see that if you now enter a formula in another cell of the spreadsheet and calculate that other value, all of the numbers in this block will be recomputed too. To “turn that feature off” (it's annoying!) highlight the whole block and from the tool bar select Edit/Copy. Then Edit/PasteSpecial, highlight only the option for Values, then OK. If you examine the contents of the cells in the block now, you should see just numbers, not the formulas that generated them.
Now perform the following calculations:
A. Compute the average (mean) and the SD of the 200 numbers.

B. Next compute the data needed for a frequency histogram showing the distribution of this “population” of 200 numbers. Here's a “shortcut Excel method” for doing this. Since all the numbers are between 0 and 1, we can use 5 equal bins with upper boundaries at 0.2, 0.4 …, 1.0. Enter those numbers into cells in one column in the spreadsheet at least three rows below the block of 200 cells above (say in column A and rows 31 to 35). Then in the parallel column B, highlight the squares in all 5 rows next to the bin boundaries (cells B31 - B35). In the last cell at the bottom enter the command: =FREQUENCY(A1:J20,A31:A35), and press SHIFT-CTRL-ENTER all together. The whole frequency table should be computed and displayed.

C. Generate a frequency histogram using the computed frequencies with the bins as above.

D. Now, we consider sampling from this “population.” Notice that the block A1:J30 can be thought of as either:

· 30 rows (horizontal) with 10 cells in each, or as

· 10 columns (vertical) of 30 cells each.
We will think of those as two different groups of samples from the population consisting of all 300 of the numbers– one group of 10 samples of size 30 from the columns, and as second group of 30 samples of size 10 from the rows. (These are not really random samples, of course, since they are constructed in this systematic way. However the whole block was computed by processes that produce random-looking results, so it will do no harm to think of them as random.)
1. Compute the averages of each of the 30 rows and put those averages in the cells L1:L30 (i.e. in the cells in column L parallel to the block)

2. Find the mean and SD of the 30 row averages from step 1. Generate a frequency histogram for those 30 values using 5 bins. (You will need to decide on appropriate bin boundaries by examining the values you get.)

3. Compute the averages of each of the 10 columns and put those averages in the cells A32:J32 (i.e. in the cells in row 32 under the block).

4. Find the mean and SD of the 10 column averages from step 3. Since we only have 10 of these, making a frequency histogram is not too meaningful, so you do not need to do that.

Understanding what was going on – Answer the following questions
A. Looking at your population histogram from the whole data set, what can you say about the distribution of those numbers? Do they seem to be reasonably uniformly distributed?

B. What about the distributions of the row and column averages in both cases, what did the distributions look like there? Were they apparently (more) normally distributed?

C. What can you say about the SD's of the original population, the SD's of the averages of the samples of size 10, and the SD's of the averages of the samples of size 30? In particular, was one of these consistently the largest and one consistently the smallest? If the pattern was not entirely consistent, was there a general trend?

D. If we redid these computations with any fixed rule for computing the “population” values, would it always be true that the average of the row means is the same as the population mean? Similarly for the average of the column means? (Hint: algebra!)

E. What would truly random samples of sizes 10 or 30 from these populations look like? Suggest a way to generate such samples. If we had 30 truly random samples of size 10 from either of these populations, would the average of the sample means be the same as the population mean? (This is the same question as D above, but for a different way of producing the samples.) Explain your answer.

