B978-0-323-95576-8.09993-1, 09993

Contents

Pretace		
	vledgment	
Advice	on scripting for beginners	
	(R) ta analysis with MATLAB or Python : MATLAB ^(R)	Insert Registered Trademark Symbol in two
1A.1	Getting started	places
1A.2	Navigating folders	
1A.3	Simple arithmetic and algebra	
1A.4	Vectors and matrices	
1A.5	Addition, subtraction and multiplication of column-	vectors and matrices
1A.6	Element access	
1A.7	Representing functions	
1A.8	To loop or not to loop	
1A.9	The matrix inverse	
1A.10	Loading data from a file	
1A.11	Plotting data	
1A.12	Saving data to a file	
1A.13	Some advice on writing scripts	
Part B	: Python	
1B.1	Installation	
1B.2	The first cell in the edapy_01 Jupyter Notebook	
1B.3	A very simple Python script	
1B.4	Navigating folders	
1B.5	Simple arithmetic and algebra	
1B.6	List-like data	
1B.7	Creating column-vectors and matrices	
1B.8	Addition, subtraction and multiplication of column-	vectors and matrices
1B.9	Element access	
	Representing functions	
	To loop or not to loop	
	The matrix inverse	
	Loading data from a file	
	Plotting data	
1B.15	Saving data to a file	

These proofs may contain colour figures. Those figures may print black and white in the final printed book if a colour print product has not been planned. The colour figures will appear in colour in all electronic versions of this book.

B978-0-323-95576-8.09993-1, 09993

vi

Contents 1B.16 Some advice on writing scripts 42 **Problems** 45 2. Systematic explorations of a new dataset 47 2.1 Case study: Black rock forest temperature data 47 2.2 More on graphics 59 2.3 Case study: Neuse River hydrograph used to explore rate data 66 2.4 Case study, Atlantic Rock dataset used to explore scatter plots 69 2.5 More on character strings 73 **Problems** 76 3. Modeling observational noise with random variables 77 3.1 Random variables 77 3.2 Mean, median, and mode 79 85 3.3 Variance 3.4 Two important probability density functions 87 3.5 Functions of a random variable 89 3.6 Joint probabilities 90 3.7 Bayesian inference 93 3.8 Joint probability density functions 94 3.9 Covariance 100 3.10 The multivariate normal p.d.f. 102 3.11 Linear functions of multivariate data 105 **Problems** 109 Reference 110 4. Linear models as the foundation of data analysis 111 **4.1** Quantitative models, data, and model parameters 111 **4.2** The simplest of quantitative models 113 4.3 Curve fitting 114 4.4 Mixtures 119 4.5 Weighted averages 121 4.6 Examining error 124 4.7 Least squares 129 4.8 Examples 131 4.9 Covariance and the behavior of error 136 **Problems** 140 5. Least squares with prior information 141

141

143

5.1 When least square fails

5.2 Prior information

B978-0-323-95576-8.09993-1, 09993

	Contents	vii
5.3 Bayesian inference	144	
5.4 The product of Normal probability density functions	146	
5.5 Generalized least squares	148	
5.6 The role of the covariance of the data	150	
5.7 Smoothness as prior information	152	
5.8 Sparse matrices	156	
5.9 Reorganizing grids of model parameters	160	
Problems	169	
References	170	
6. Detecting periodicities with Fourier analysis	171	
6.1 Describing sinusoidal oscillations	171	
6.2 Models composed only of sinusoidal functions	173	
6.3 Going complex	182	
6.4 Lessons learned from the integral transform	187	
6.5 Normal curve	188	
6.6 Spikes	188	
6.7 Area under a function	190	
6.8 Time-delayed function	192	
6.9 Derivative of a function	193	
6.10 Integral of a function	195	
6.11 Convolution	196	
6.12 Nontransient signals	197	
Problems	203	
Further reading	203	
7. Modeling time-dependent behavior with filters	205	
7.1 Behavior sensitive to past conditions	205	
7.2 Filtering as convolution	209	
7.3 Solving problems with filters	211	
7.4 Case study: Empirically-derived filter for Hudson River discharge	221	
7.5 Predicting the future	223	
7.6 A parallel between filters and polynomials	225	
7.7 Filter cascades and inverse filters	227	
7.8 Making use of what you know	231	
Problems	237	
Reference	237	
8. Undirected data analysis using factors, empirical orthogonal fur		
and clusters	239	
8.1 Samples as mixtures	239	

These proofs may contain colour figures. Those figures may print black and white in the final printed book if a colour print product has not been planned. The colour figures will appear in colour in all electronic versions of this book.

B978-0-323-95576-8.09993-1, 09993

viii Contents

8.2	Determining the minimum number of factors	242
8.3	Application to the Atlantic Rocks dataset	246
8.4	Spiky factors	249
8.5	Weighting of elements	254
8.6	Q-mode factor analysis	255
8.7	Factors and factor loadings with natural orderings	256
8.8	Case study: EOF's of the equatorial Pacific Ocean Sea surface temperature dataset	258
8.9	Clusters of data	262
8.10	K-mean cluster analysis	267
8.11	Clustering the Atlantic Rocks dataset	270
Prob	ems	274
Refer	ences	275
9. Dete	ecting and understanding correlations among data	277
9.1	Correlation is covariance	277
9.2	Computing autocorrelation by hand	283
9.3	Relationship to convolution and power spectral density	284
9.4	Cross-correlation	285
9.5	Using the cross-correlation to align time series	287
9.6	Least squares estimation of filters	291
9.7	The effect of smoothing on time series	296
9.8	Band-pass filters	300
9.9	Case study: Coherence of the Reynolds Channel water quality data	305
9.10	Windowing before computing Fourier transforms	310
9.11	Optimal window functions	313
Prob	ems	317
Refer	ences	317
10. Int	erpolation, Gaussian process regression, and kriging	319
10	1.1 Interpolation requires prior information	319
10	2.2 Linear interpolation	320
10	0.3 Cubic interpolation	323
10	0.4 Gaussian process regression and kriging	325
10	2.5 Example of Gaussian process regression	329
10	0.6 Tuning of parameters in Gaussian process regression	333
10	2.7 Example of tuning	335
	0.8 Interpolation in two-dimensions	335
10	0.9 Fourier transforms in two dimensions	340
10.	10 Using Fourier transforms to fill in missing data	342
Pro	blems	347
Refe	erences	348

B978-0-323-95576-8.09993-1, 09993

ix

Contents 11. Approximate methods, including linearization and artificial neural networks 349 11.1 The value of simplicity 349 11.2 Polynomial approximations and Taylor series 350 11.3 Small number approximations 351 11.4 Small number approximation applied to distance on a sphere 352 11.5 Small number approximation applied to variance 353 11.6 Taylor series in multiple dimensions 354 11.7 Small number approximation applied to covariance 355 11.8 Solving nonlinear problems with iterative least squares 356 11.9 Fitting a sinusoid of unknown frequency 357 11.10 The gradient descent method 359 11.11 Precomputation of a function and table lookups 361 11.12 Artificial neural networks 363 11.13 Information flow in a neural net 365 11.14 Training a neural net 372 11.15 Neural net for a nonlinear filter 375 **Problems** 382 References 383 12. Assessing the significance of results 385 12.1 Rejecting the Null Hypothesis 385 12.2 The distribution of the total error 386 12.3 Four important probability density functions 389 12.4 Case study with common hypothesis testing scenarios 391 12.5 Chi-squared test for generalized least squares 398 12.6 Testing improvement in fit 400 12.7 Testing the significance of a spectral peak 402 12.8 Significance of a spectral peak for a correlated time series 407 12.9 Bootstrap confidence intervals 410 **Problems** 418 13. Notes 419 **13.1** Note 1.1 On the persistence of variables 419 13.2 Note 2.1 On time 420 13.3 Note 2.2 On reading complicated text files 421 13.4 Note 3.1 On the rule for error propagation 423 13.5 Note 3.2 On the eda_draw() function 424 13.6 Note 4.1 On complex least squares 424 13.7 Note 5.1 On the derivation of generalized least squares 427 insert 13.8 Note 5.2 MATLAB and Python functions Registered Trademark symbol

These proofs may contain colour figures. Those figures may print black and white in the final printed book if a colour print product has not been planned. The colour figures will appear in colour in all electronic versions of this book.

B978-0-323-95576-8.09993-1, 09993

x Contents

13.9 Note 5.3 On reorganizing matrices	429
13.10 Note 6.1 On the atan2() function	430
13.11 Note 6.2 On the orthonormality of the discrete Fourier data kernel	431
13.12 Note 6.3 On the expansion of a function in an orthonormal basis	432
13.13 Note 8.1 On singular value decomposition	433
13.14 Note 9.1 On coherence	434
13.15 Note 9.2 On Lagrange multipliers	434
13.16 Note 10.1 Covariance matrix corresponding to prior information of	
smoothness	435
13.17 Note 10.2 Issues encountered tuning Gaussian Process Regression	437
13.18 Note 11.1 On the chain rule for partial derivatives	438
References	439
Index	441