

Lies, Damned Lies and Statistics

EuroPython 2018
Edinburgh, UK
July 2018

@MarcoBonzanini

**In the Vatican City
there are 5.88 popes
per square mile**

This talk is about:

- The misuse of statistics in everyday life
- How (not) to lie with statistics

This talk is not about:

- Python
- Advanced Statistical Models

The audience (you!):

- Good citizens
- An interest in statistical literacy
(without an advanced Math degree?)

**LIES, DAMNED LIES
AND CORRELATION**

Correlation

Correlation

- Informal: a connection between two things
- Measure the strength of the association between two variables

Linear Correlation

Linear Correlation

Correlation Example

Correlation Example

**“Correlation
does not imply
causation”**

Deaths by
drowning

Ice Cream
Sales (\$\$\$)

Lurking Variable

Lurking Variable

More Lurking Variables

More Lurking Variables

More Lurking Variables

Correlation and causation

Correlation and causation

- A causes B, or B causes A
- A and B both cause C
- C causes A and B
- A causes C, and C causes B
- No connection between A and B

Number of people who drowned by falling into a pool correlates with Films Nicolas Cage appeared in

tylervigen.com

<http://www.tylervigen.com/spurious-correlations>

<http://www.tylervigen.com/spurious-correlations>

<https://www.buzzfeed.com/kjh2110/the-10-most-bizarre-correlations>

Internet Explorer vs Murder Rate

<https://www.buzzfeed.com/kjh2110/the-10-most-bizarre-correlations>

<http://www.nejm.org/doi/full/10.1056/NEJMon1211064>

**LIES, DAMNED LIES,
SLICING AND DICING
YOUR DATA**

Simpson's Paradox

University of California, Berkeley Graduate school admissions in 1973

	Applicants	Admitted
Men	8442	44%
Women	4321	35%

https://en.wikipedia.org/wiki/Simpson%27s_paradox

University of California, Berkeley Graduate school admissions in 1973

	Applicants	Admitted
Men	8442	44%
Women	4321	35%

Gender bias?

University of California, Berkeley

Graduate school admissions in 1973

Department	Men		Women	
	Applicants	Admitted	Applicants	Admitted
A	825	62%	108	82%
B	560	63%	25	68%
C	325	37%	593	34%
D	417	33%	375	35%
E	191	28%	393	24%
F	373	6%	341	7%

https://en.wikipedia.org/wiki/Simpson%27s_paradox

University of California, Berkeley

Graduate school admissions in 1973

Department	Men		Women	
	Applicants	Admitted	Applicants	Admitted
A	825	62%	108	82%
B	560	63%	25	68%
C	325	37%	593	34%
D	417	33%	375	35%
E	191	28%	393	24%
F	373	6%	341	7%

https://en.wikipedia.org/wiki/Simpson%27s_paradox

University of California, Berkeley

Graduate school admissions in 1973

Department	Men		Women	
	Applicants	Admitted	Applicants	Admitted
A	825	62%	108	82%
B	560	63%	25	68%
C	325	37%	593	34%
D	417	33%	375	35%
E	191	28%	393	24%
F	373	6%	341	7%

https://en.wikipedia.org/wiki/Simpson%27s_paradox

University of California, Berkeley

Graduate school admissions in 1973

Department	Men		Women	
	Applicants	Admitted	Applicants	Admitted
A	825	62%	108	82%
B	560	63%	25	68%
C	325	37%	593	34%
D	417	33%	375	35%
E	191	28%	393	24%
F	373	6%	341	7%

https://en.wikipedia.org/wiki/Simpson%27s_paradox

**LIES, DAMNED LIES
AND SAMPLING BIAS**

Sampling

Sampling

- A selection of a subset of individuals
- Purpose: estimate about the whole population
- Hello Big Data!

Bias

Bias

- Prejudice? Intuition?
- Cultural context?
- In science: a systematic error

“Dewey defeats Truman”

“Dewey defeats Truman”

https://en.wikipedia.org/wiki/Dewey_Defeats_Truman

“Dewey defeats Truman”

- The Chicago Tribune printed the wrong headline on election night
- The editor trusted the results of the phone survey
- ... in 1948, a sample of phone users was not representative of the general population

https://en.wikipedia.org/wiki/Dewey_Defeats_Truman

Survivorship Bias

Survivorship Bias

- Bill Gates, Steve Jobs, Mark Zuckerberg are all college drop-outs
- ... should you quit studying?

LIES, DAMNED LIES AND DATAVIZ

**“A picture is worth
a thousand words”**

https://en.wikipedia.org/wiki/Anscombe%27s_quartet

<https://venngage.com/blog/misleading-graphs/>

<https://venngage.com/blog/misleading-graphs/>

Percent Who Agreed With Court

<https://venngage.com/blog/misleading-graphs/>

Gun deaths in Florida

Number of murders committed using firearms

Sources: Florida Department of Law Enforcement

C. Chan 16/02/2014

REUTERS

<http://www.businessinsider.com/gun-deaths-in-florida-increased-with-stand-your-ground-2014-2?IR=T>

Gun deaths in Florida

Number of murders committed using firearms

Sources: Florida Department of Law Enforcement

C. Chan 16/02/2014

REUTERS

<http://www.businessinsider.com/gun-deaths-in-florida-increased-with-stand-your-ground-2014-2?IR=T>

Gun deaths in Florida

Number of murders committed using firearms

Source: Florida Department of Law Enforcement

C. Chan 16/02/2014

REUTERS

Gun deaths in Florida

Number of murders committed using firearms

Source: Florida Department of Law Enforcement

<http://www.businessinsider.com/gun-deaths-in-florida-increased-with-stand-your-ground-2014-2?IR=T>

Highlights

00:02:22

50 sfumature di greggio

01:29:50

Casse allagater

01:35:54

Attitopoli, arrivano i numeri 2

01:41:11

Italia: sapore di ... vino

<https://www.raiplay.it/video/2016/04/Agor224-del-08042016-4d84cebb-472c-442c-82e0-df25c7e4d0ce.html>

<https://www.theguardian.com/news/datablog/2014/may/12/lies-election-leaflets-five-tricks-european-elections>

<https://www.theguardian.com/news/datablog/2014/may/12/lies-election-leaflets-five-tricks-european-elections>

Liberal Democrats

change that works for you

In Scotland there is only one party in a position to challenge Labour's domination of our politics at Westminster - the Scottish Liberal Democrats.

More and more people are switching to back Lib Dem campaigners up and down the country.

They know that every vote for the Liberal Democrats is a vote for real action on jobs, to give every child a fair start in life and for fairer taxes.

Join the campaign for change that works for you.

Con 1

SNP
7

Lib Dem
12

Lab
39

Number of MPs in Scotland

JOHN BARNETT

<https://www.theguardian.com/news/datablog/2014/may/12/lies-election-leaflets-five-tricks-european-elections>

<https://www.theguardian.com/news/datablog/2014/may/12/lies-election-leaflets-five-tricks-european-elections>

<https://www.theguardian.com/news/datablog/2014/may/12/lies-election-leaflets-five-tricks-european-elections>

<https://www.theguardian.com/news/datablog/2014/may/12/lies-election-leaflets-five-tricks-european-elections>

**LIES, DAMNED LIES
AND SIGNIFICANCE**

Significant = Important ?

Statistically Significant Results

Statistically Significant Results

- We are quite sure they are reliable (not by chance)
- Maybe they're not “big”
- Maybe they're not important
- Maybe they're not useful for decision making

p-values

WIKIPEDIA
The Free Encyclopedia

[Main page](#)
[Contents](#)
[Featured content](#)
[Current events](#)
[Random article](#)
[Donate to Wikipedia](#)
[Wikipedia store](#)

[Interaction](#)

[Help](#)
[About Wikipedia](#)
[Community portal](#)
[Recent changes](#)
[Contact page](#)

Article [Talk](#)

Misunderstandings of p -values

From Wikipedia, the free encyclopedia

Misunderstandings of p -values are an important problem in [scientific research](#) and [scientific education](#). A p -value to a significance level will yield one of two results: either the [null hypothesis](#) is rejected (which how the hypothesis is *true*). From a [Fisherian statistical testing approach](#) to statistical inferences, a low p -value me

Contents [\[hide\]](#)

- [1 Common misunderstandings of \$p\$ -values](#)
- [2 The \$p\$ -value fallacy](#)
- [3 Representing probabilities of hypotheses](#)
- [4 Multiple comparisons problem](#)
- [5 References](#)
- [6 Further reading](#)

https://en.wikipedia.org/wiki/Misunderstandings_of_p-values

p-values

- Probability of observing our results (or more extreme) when the null hypothesis is true
- Probability, not certainty
- Often $p < 0.05$ (arbitrary)
- Can we afford to be fooled by randomness every 1 time out of 20?

Data dredging

Data dredging

- a.k.a. Data fishing or p-hacking
- Convention: formulate hypothesis, collect data, prove/disprove hypothesis
- Data dredging: look for patterns until something statistically significant comes up
- Looking for patterns is ok
Testing the hypothesis on the same data set is not

SUMMARY

“Everybody lies”

— Dr. House

- Good Science TM vs. Big headlines
- Nobody is immune
- Ask questions: What is the context? Who's paying?
What's missing?
- ... “so what?”

THANK YOU

@MarcoBonzanini

speakerdeck.com/marcobonzanini

GitHub.com/bonzanini

marcobonzanini.com

NUMFOCUS
OPEN CODE = BETTER SCIENCE

