

«Se torturi i numeri abbastanza a lungo
confesseranno qualsiasi cosa»

Stelvio Cimato

Università degli studi di Milano

Ronald Coase

- **"If you torture the data long enough, it will confess to anything."**
- premio Nobel per l'economia nel 1991.
- Critica alla «econometrics»
 - Utilizzo della statistica in ambito economico
 - Analisi dei fenomeni economici basandosi sulle osservazioni dei dati
 - Trovare relazioni nei dati per supportare un modello economico

Citazioni celebri sulla statistica

- **Me spiego: da li conti che se fanno secondo le statistiche d'adesso risurta che te tocca un pollo all'anno: e, se nun entra ne le spese tue, t'entra ne la statistica lo stesso perché c'è un antro che ne magna due.**
 (Trilussa)
- **Se vuoi ispirare fiducia, dai molti dati statistici. Non importa che siano esatti, neppure che siano comprensibili. Basta che siano in quantità sufficiente.**
 (Lewis Carroll)
- **Le statistiche dicono che uno su quattro soffre di qualche malattia mentale. Pensa ai tuoi tre migliori amici. Se stanno bene, vuol dire che sei tu.**
 (Rita Mae Brown)

How to lie with statistics – D. Huff (1954)

- Statistica è necessaria
- ..ma senza:
 - Onestà degli scrittori
 - Comprensione dei lettori
- ..si ottengono risultati non veritieri
- «A well-wrapped statistics is better than Hitler's big lie»
- A differenza della matematica
 - Statistica non fornisce risultati «certi»

Statistica: storia ed etimologia

- ▶ L'etimologia della parola "Statistica" deriva dal vocabolo italiano "Stato"
 - ▶ inteso come raccolta d'informazioni organizzate e gestite dallo "Stato".
 - ▶ Ghislini nel 1859, indica la Statistica come "descrizione delle qualità che caratterizzano e degli elementi che compongono uno Stato".
- ▶ L'evoluzione storica della Statistica nasconde due *anime*
 - ▶ La **Statistica** come una scienza che rappresenta uno strumento essenziale per la scoperta di leggi e relazioni tra fenomeni.
 - ▶ nel pensare comune dei non specialisti e, quindi, nel linguaggio dei mass-media le *statistiche* significano dati, tabelle, grafici, indici, medie.

Data mining

- ▶ Il processo di utilizzare diverse tecniche di apprendimento automatiche per analizzare ed estrarre conoscenza dai dati (Roiger and Geatz, 2003).
- ▶ Utilizzando machine learning, statistica e tecniche di visualizzazione
- ▶ Trovare pattern nascosti nei dati per spiegare dei fenomeni

Produzione di dati

Big data

- Rivoluzione dei dati:
 - open & big data
- Dati strutturati e non strutturati
 - Tweets, conversazioni estratte dai social network
- Elevata variabilità nel tempo dei dati da analizzare, che richiede complesse analisi statistiche in contesti quasi-realtime
- La crescita del numero dei dati disponibili è impressionante:
 - ogni giorno le nostre attività su Internet generano circa 1 Exabyte (10 elevato alla 18) di dati.
 - Internet of Things potrebbe portare i dati generati quotidianamente a volumi nell'ordine dei Brontobyte (10 elevato alla 27).

Piramide della conoscenza

► La rilevanza dei dati per il mondo delle aziende:

- capire meglio quel che è successo in passato
 - Evitare errori
- comprendere tutte le caratteristiche del contesto presente
 - prendere decisioni "informate"
- prevedere l'andamento futuro di eventi ancora in corso
 - o l'emergere di nuovi fenomeni

Applicazione di data mining: recommender system

Frequently Bought Together

Total List Price: ~~\$227.00~~
Price For All Three: **\$171.11**

[Add all three to Cart](#)

- ✓ **This item:** Data Mining: Practical Machine Learning Tools and Techniques, Second Edition (Morgan Kaufmann Series in Data Management Systems) by Ian H. Witten
- ✓ [Data Mining: Concepts and Techniques, Second Edition \(The Morgan Kaufmann Series in Data Management Systems\)](#) by Micheline Kamber Jiawei Han
- ✓ [Introduction to Data Mining](#) by Pang-Ning Tan

Amazon.com increased sales by 15%, using data/text mining generated purchase suggestions

Applicazione di data mining: Sentiment Analysis

- Natural Language Processing classifica le opinioni espresse in rete
- Il processo di **comprensione automatica delle opinioni** estrae il mood positivo e negativo dai messaggi
- ..eassocia, inoltre, un punteggio che descrive l'intensità con cui l'opinione è espressa nel documento (High, Medium, Low).

Statistica descrittiva

- utilizzo di alcune tecniche statistiche per comunicare ad altre persone brevemente, con logica ed ordine, le principali caratteristiche dei dati raccolti
- Trovare tendenze nell'evoluzione dei dati
- evidenziare tendenze inattese a priori che possono suggerire analisi non previste inizialmente o anche nuovi esperimenti o campionamenti
- Trarre alcune conclusioni

Analisi dei dati

Esempio analisi

Materia	Italiano	Storia	Geografia	Matem.	Scienze	Ed. Fisica	Totale
Maschi	5	4	4	2	6	5	26
Femmine	3	7	2	3	4	5	24

Figura 1: Diagramma a barre

Figura 2: Diagramma a colonne

Media, Mediana, Moda

Classe di 28 studenti

Curva Normale

Media e mediana coincidono

Reddito dei Possessori di case in USA nel 2005

- Median \$46,326
- Mean \$63,344
- Mode \$5000-\$9999

Esempio 1-Huff «How to lie with statistics»

- 3 soci di un'azienda con 90 operai
- 198.000\$ di stipendi
- 11.000\$ ciascuno per i soci in salari

Problema: come dividere 45.000\$ di profitti?

Media degli operai **2.200\$**

Media salari dei soci **26.000\$**

Dei 45.000\$ dividi fra i soci
30.000 sono bonus
15.000 come profitti

Calcolo la media includendo i soci:

$$(198.000 + 33.000 + 30.000) / 93$$

Media dei salari **2.806,45\$**

Media profitti dei soci **5.000\$**

Basta mostrarla nel verso giusto...

Crescita della popolazione

Esempio 2- Huff

Costo della vita?

- Latte costa la metà
- Pane è raddoppiato

- Si parte dal presente:
 - Latte costava il doppio
 - Pane aumentato del doppio

Statistica inferenziale

- Scopo: generalizzare le osservazioni su uno o più campioni
- L'inferenza statistica è il processo attraverso il quale i risultati campionari vengono utilizzati per trarre conclusioni sulle caratteristiche di una popolazione
- E' necessario però anche aggiungere con quale grado di sicurezza, la stima o generalizzazione sia corretta

Campionamento

- Quanto grande il campione?
- Quanti campioni devo prendere?
- Qual è l'affidabilità dei risultati osservati?

Proprietà di un buon campione

- In un campione casuale ogni membro deve avere la stessa probabilità di essere scelto
- Selezione indipendente
- Selezione random
- Abbastanza grande
- La distribuzione campionaria di una stima ci informa sulla precisione di una singola stima
- Teoria statistica dice come sono fatte le distribuzioni campionarie delle stime e delle statistiche in generali
- **Errore standard**
- **Intervallo di confidenza:**
 - Misura l'incertezza di una stima
 - E' un intervallo, definito intorno alla stima di un parametro, che ha alta probabilità di contenere il parametro (ossia, il valore vero)

Risultati del campionamento

- per $n > 30$ osservazioni la distribuzione campionaria della media è con buona approssimazione normale
- Nel caso di campioni grandi uso la varianza campionaria
- Nel caso di campioni piccoli uso un'altra distribuzione

Esempio 3- Huff - Indagine statistica

- ▶ Indagine basata su questionario porta a porta:
 - ▶ Quale rivista c'è in casa?
 - ▶ Risultati Harper's e poche True Story
 - ▶ Dati contrari a quelli dell'editore
- ▶ Indagine sul reddito medio dei laureati a Yale classe '24
 - ▶ Risultati 25.000\$
 - ▶ Campione
 - ▶ solo quelli raggiungibili
 - ▶ Quelli non di successo non interpellati
 - ▶ Risposte biased: mostrare reddito più alto o più basso
 - ▶ Il risultato vale per il campione: gruppo di quelli che vogliono esporsi e dichiarare il proprio status

Elezioni presidenziali in USA nel 1936

- ▶ 2.4 milioni risposte
- ▶ Basato su questionari spediti a 10 milloi di persone scelti dall'elenco telefonico, e dalle liste dei club
- ▶ Previsione Landon wins
 - ▶ Landon 57% Roosevelt 43%

Esempio ipotesi

Dati dell'ultimo censimento: altezza media della popolazione italiana pari a 173 cm.

- Ho un campione di 8 individui con altezza media 175 cm
- ? il fatto di aver osservato $\bar{x} = 175 > 173$
 - incertezza legata alla stima campionaria?
 - O altezza media aumentata rispetto all'ultimo censimento?
- a livello di significatività
 - $\alpha = 0,05$ indica che vi sono 95 probabilità su 100 che il risultato ottenuto sul campione non sia casuale.
- calcolo l'esatta probabilità di ottenere per solo effetto del caso il risultato osservato nel campione (H_0 sia vera)
 - Ottengo una quantità p-value
 - Se $p < 0,05$, il caso è una spiegazione improbabile
 - Se $p > 0,05$, il caso è invece una possibile spiegazione

$$\begin{cases} H_0 : \mu = 173 \\ H_1 : \mu > 173 \end{cases}$$

Statistica correlazionale

- Si pone il problema di studiare la relazione fra due variabili casuali coefficiente di correlazione.
 - Il coefficiente può essere positivo o negativo e varia da -1.00 a 1.00.
 - Il valore dà la forza e la direzione della correlazione
- Indice chi-quadro
 - Valuto le variabili sotto l'ipotesi di indipendenza

$$\begin{cases} H_0 : X \text{ e } Y \text{ sono indipendenti} \\ H_1 : X \text{ e } Y \text{ non sono indipendenti} \end{cases}$$

al livello di significatività α .

Esempio

- ▶ un **campione** di studenti iscritti al III anno di **quattro licei scientifici**
- ▶ relazione tra il **rendimento scolastico** e il **livello di istruzione del capofamiglia**.
- ▶ La ricerca svolta su un campione di **180** studenti, ha dato una tabella di contingenza

	Lic media	Diploma	Laurea	Totale
Scarso	16	12	6	34
Sufficiente	30	55	13	98
Buono-ottimo	3	23	22	48
Totale	49	90	41	180

Esempio

- ▶ Valori attesi in caso di indipendenza
- ▶ Valore $\chi^2 = 30,82$
- ▶ Valore Pearson = 0.17
- ▶ Dipendenza!

	Lic media	Diploma	Laurea	Totale
Scarso	9,3	17,0	7,7	34
Sufficiente	28,7	49,0	22,3	98
Buono-ottimo	13,1	24,0	10,9	48
Totale	49	90	41	180

Correlazione non è causalità

- Evidenza di una relazione non garantisce causalità!
- Considera numero di visite dal medico e Stato Socio-Economico SSE
 - La relazione è: Più alto il SSE, più visite
 - Possibili spiegazioni:
 - (SSE→visite) Persone con alto SSE possono pagare le visite
 - (visite→SSE) Persone che mantengono la propria salute, sono più efficienti ed hanno un alto SSE
 - C'è una terza variabile nascosta X che influenza sia le visite che SSE (dimensione della città in esame)
 - (SSE←X→visite) Città grandi hanno più cliniche e più opportunità lavorative

Esempi di correlazione

- Numero di volte che un grillo canta è legato alla temperatura
- Crimini e agenti di polizia in una zona
- Numero di gelati venduti e assassini a New York
 - In realtà la temperatura correla con entrambi

Insidie della correlazione

Paradosso di Simpson

► Classe A

- 1 ragazza media 28
- 5 ragazzi con 27,26,25,24,23.

► In totale

- 3 ragazze media 23
- 6 ragazzi media 24

► Classe B

- 2 ragazze con 21, 20
- 1 ragazzo con 19.

On the Predictive Power of University Curricula –

A. Azzini, P. Ceravolo, E. Damiani, N. Scarabottolo

- Indagine sul curriculum di 65 studenti universitari
- Correlazione fra performance e attività scelte
 - **H1**. Cases significantly different in terms of process development are likely to be significantly different in terms of performances
 - ~~H2~~. Cases significantly different in terms of process development are likely to be significantly different in terms of activity order.
 - ~~H3~~. Cases significantly different in terms of process development are likely to be significantly different in terms of activity type.

Huff – Suggerimenti per evitare inganni

- Chi lo dice?
 - Cerca bias voluto o non voluto
- Come fa a saperlo?
 - Guarda la selezione del campione
- Cosa manca?
 - Quanti casi esaminati? (sondaggi, correlazione)
 - Manca un fattore determinante (es. Pasqua)
- Qualcuno ha cambiato l'oggetto di discussione?
 - Più casi denunciati di una malattia/crimine, non sono più casi di malattie/crimine
 - Si parla di qualcosa come causa di un'altra

Conclusioni

- ▶ Lo straordinario aumento degli scambi e delle interrelazioni genera problemi complessi
- ▶ La missione della statistica ufficiale è pertanto quella di fornire informazioni comprensibili e confrontabili
 - ▶ prodotte sulla base di definizioni e metodi rigorosi
 - ▶ fondate su dati di fatto e non su pregiudizi e conoscenze episodiche.
- ▶ Tecniche di data mining avanzate
 - ▶ Consentono di estrarre maggiore conoscenza dai dati

Ronald Coase e Mark Twain

- ▶ «Se torturi i numeri abbastanza a lungo, la **natura** confesserà»
- ▶ Evitare gli inganni dell'uso dei dati
 - ▶ far credere che questi dati supportino una certa verità o interpretazione della verità
 - ▶ intento doloso o colposo per ingannare il destinatario del messaggio
 - ▶ finalità diversa da quella di informare
 - ▶ Chi legge a volta preferisce farsi ingannare, sentendo una storia che è più piacevole della verità.
- ▶ «Ricerche, sondaggi e statistiche sono come un lampione. Utile quando serve a fare luce. Ma non dobbiamo comportarci come l'ubriaco che ci si appoggia»

Credits

- ▶ How to lie with statistics – D. Huff
- ▶ Dr. Michael Whitlock, Department of Zoology, BIOL 300: Biostatistics
<http://www.zoology.ubc.ca/~whitlock/bio300/>
- ▶ **Torturing Numbers** Dr. Jason S.T. Deveau Application Technology Specialist
OMAF & MRA, Simcoe Station **A Grower's Guide to Descriptive Statistics**
- ▶ E. Di Nardo, Università degli Studi della Basilicata, V Giornata Italiana della Statistica 2015
- ▶ **Pitfalls of Data Analysis**, Clay Helberg, M.S.
- ▶ P. Bortot – Corso di statistica – Lecture notes – Università di Bologna
- ▶ G. Bertorelle – Corso di biostatistica – Università di Ferrara
- ▶ P. Pasetti – Corso di statistica sociale – Università di Ferrara