

COURSE NOTES: DESCRIPTIVE STATISTICS

POPULATION

Collection of
all items of
interest

N

parameters

SAMPLE

A subset of the
population

n

statistics

**POPULATIONS ARE HARD TO DEFINE AND HARD TO
OBSERVE IN REAL LIFE**

SAMPLE

Less time
consuming

Less costly
(cheaper)

SAMPLE

RANDOMNESS

A random sample is collected when each member of the sample is chosen from the population strictly by chance.

Canteen

REPRESENTATIVENESS

A representative sample is a subset of the population that accurately reflects the members of the entire population.

Types of data

Numerical data represents numbers. It is divided into two groups: discrete and continuous. Discrete data can be usually counted in a finite matter, while continuous is infinite and impossible to count.

Examples:

Discrete: # children you want to have, SAT score

Continuous: weight, height

Discrete: You can imagine all possible outcomes

EXAMPLES OF DISCRETE

A, B, C,
D, E, F
or
0 to 100%

Grades

#1,000

number of objects

Money

EXAMPLES OF CONTINUOUS

Height

Area

Distance

Time

***TIME ON A CLOCK IS
DISCRETE***

***TIME IN GENERAL IS
CONTINUOUS***

Levels of measurement

There are two qualitative levels: nominal and ordinal. The nominal level represents categories that cannot be put in any order, while ordinal represents categories that **can** be ordered.

Examples:

Nominal: four seasons (winter, spring, summer, autumn)

Ordinal: rating your meal (disgusting, unappetizing, neutral, tasty, and delicious)

There are two quantitative levels: interval and ratio. They both represent "numbers", however, ratios **have a true zero**, while intervals don't.

Examples:

Interval: degrees Celsius and Fahrenheit

Ratio: degrees Kelvin, length

RATIO

RATIO OF 6/2 IS

3

X2

X6

You have 3 times
as many as I do.

INTERVAL

RATIO

HAS A TRUE 0

INTERVAL

0°C AND 0°F ARE NOT TRUE ZEROS

$0^{\circ}\text{K} = -273.15^{\circ}\text{C} = -459.67^{\circ}\text{F}$

Graphs and tables that represent categorical variables

All graphs are very easy to create and read, once you have identified the type of data you are dealing with.

Frequency distribution tables

	Frequency
Audi	124
BMW	98
Mercedes	113
Total	335

Frequency distribution tables show the category and its corresponding absolute frequency.

Bar charts

Bar charts are very common. Each bar represents a category. On the y-axis we have the absolute frequency.

Pie charts

Pie charts are used when we want to see the share of an item as a part of the total. Market share is almost always represented with a pie chart.

Pareto diagrams

The Pareto diagram is a special type of bar chart where the categories are shown in descending order of frequency, and a separate curve shows the cumulative frequency.

Graphs and tables that represent categorical variables. Excel formulas

Frequency distribution tables

	Frequency
Audi	124
BMW	98
Mercedes	113
Total	335

In Excel, we can either hard code the frequencies or count them with a count function. This will come up later on. Total formula: =SUM()

Bar charts

Bar charts are also called clustered column charts in Excel. Choose your data, Insert -> Charts -> Clustered column or Bar chart.

Pie charts

Pie charts are created in the following way:
Choose your data, Insert -> Charts -> Pie chart

Pareto diagrams

Next slide.

REPRESENTATION OF CATEGORICAL VARIABLES

Frequency distribution tables

Bar charts

Pie charts

Pareto diagrams

File 1.60 Home Insert Page Layout Formulas Data Review View Power Pivot Tell me what you want to do

Cut Copy Paste Format Painter Clipboard

Arial 9 A Wrap Text Percentage \$ % , .00 .00 Conditional Formatting Merge & Center Cell Styles Insert Delete Format Sort & Filter Clear

AutoSum Fill Cells Editing

SUM : X ✓ fx =C5/\$C\$8

A B C D E F G H I J K L M N O P Q R S

Graphs and tables for categorical variables

German car shop

	Frequency	Relative frequency
Audi	124	=C5/\$C\$8
BMW	98	29%
Mercedes	113	34%
Total	335	100%

Relative frequency is the percentage of the total frequency for each category

1:57

Pareto diagrams in Excel

A Pareto diagram is a special type of bar chart, where categories are shown in descending order of frequency

Frequency is the number of occurrences of each item.

Cumulative Frequency is the sum of the relative frequency (curve on the graph)

Creating Pareto diagrams in Excel:

1. Order the data in your frequency distribution table in descending order.
2. Create a bar chart.
3. Add a column in your frequency distribution table that measures the cumulative frequency.
4. Select the plot area of the chart in Excel and Right click.
5. Choose **Select series**.
6. Click **Add**
7. Series name doesn't matter. You can put 'Line'
8. For **Series values** choose the cells that refer to the cumulative frequency.
9. Click **OK**. *You should see two side-by-side bars.*
10. Select the plot area of the chart and Right click.
11. Choose **Change Chart Type**.
12. Select **Combo**.
13. Choose the type of representation from the dropdown list. Your initial categories should be '**Clustered Column**'. Change the second series, that you called 'Line', to '**Line**'.
14. Done.

File 1.60 Home Insert Page Layout Formulas Data Review View Help Tell me what you want to do (R) Share

Paste **Arial** 9 A A Wrap Text General \$ % , .00 .00 Conditional Formatting Merge & Center Cell Styles Insert Delete Format AutoSum Fill Sort & Filter Clear Find & Select Clipboard Font Alignment Number Styles Cells Editing

PARETO PRINCIPLE

80% of the effect
come from 20%
of the causes

80-20
RULE

MICROSOFT

fixing 20% of its
software bugs,
they manage to
solve 80% of the
problems

PARETO DIAGRAM

It shows how subtotals change with each additional category and provide us with a better understanding of our data.

Numerical variables. Frequency distribution table and histogram

Interval start	Interval end	Frequency	Relative frequency
1	21	2	0.10
21	41	4	0.20
41	61	3	0.15
61	81	6	0.30
81	101	5	0.25

Frequency distribution tables for numerical variables are different than the ones for categorical. Usually, they are divided into intervals of equal (or unequal) length. The tables show the interval, the absolute frequency and sometimes it is useful to also include the relative (and cumulative) frequencies.

The interval width is calculated using the following formula:

$$\text{Interval width} = \frac{\text{Largest number} - \text{smallest number}}{\text{Number of desired intervals}}$$

In general, statistician prefer 5 to 20 intervals

Creating the frequency distribution table in Excel:

1. Decide on the number of intervals you would like to use.
2. Find the interval width (using a the formula above).
3. Start your 1st interval at the lowest value in your dataset.
4. Finish your 1st interval at the lowest value + the interval width. (= start_interval_cell + interval_width_cell)
5. Start your 2nd interval where the 1st stops (that's a formula as well - just make the starting cell of interval 2 = the ending of interval 1)
6. Continue in this way until you have created the desired number of intervals.
7. Count the absolute frequencies using the following COUNTIF formula:
=COUNTIF(dataset_range,">="&interval start) -COUNTIF(dataset_range,">"&interval end).
8. In order to calculate the relative frequencies, use the following formula: = absolute_frequency_cell / number_of_observations
9. In order to calculate the cumulative frequencies:
 - i. The first cumulative frequency is equal to the relative frequency
 - ii. Each consecutive cumulative frequency = previous cumulative frequency + the respective relative frequency

Note that all formulas could be found in the lesson Excel files and the solutions of the exercises provided with each lesson.

The ribbon bar at the top of the Excel window includes the following tabs: File, Home, Insert, Page Layout, Formulas, Data, Review, View, Help, and Tell me what you want to do. Below the tabs are various icons for font, alignment, number, styles, cells, and editing.

Z18

Graphs and tables for numerical variables. Frequency distribution table

Dataset	Frequency
1	1
9	1
22	1
24	1
32	1
41	1
44	1
48	1
57	1
66	1
70	1
73	1
75	1
76	1
79	1
82	1
87	1
89	1
95	1
100	1
Total	20

Frequency distribution table

Interval width 20

Interval start	Interval end	Frequency	Relative frequency
1	21	2	0.10
21	41	4	0.20
41	61	3	0.15
61	81	6	0.30
81	101	5	0.25

$$\text{relative frequency} = \frac{\text{Frequency}}{\text{Total frequency}} = \frac{2}{20} = 0.10$$

Numerical variables. Frequency distribution table and histogram

Histograms are one of the most common ways to represent numerical data. Each bar has width equal to the width of the interval. The bars are touching as there is continuation between intervals: where one ends -> the other begins.

Creating a histogram in Excel:

1. Choose your data
2. Insert -> Charts -> Histogram
3. To change the number of bins (intervals):
 1. Select the x-axis
 2. Click Chart Tools -> Format -> Axis options
 3. You can select the bin width (interval width), number of bins, etc.

File 1.50 Home Insert Page Layout Formulas Data Review View Power Pivot Tell me what you want to do

Cut Copy Format Painter Paste Clipboard

Arial 9 A A Wrap Text General \$ % , 0.00 0.00 Conditional Format as Table Cell Insert Delete Format AutoSum Fill Clear Sort & Find & Filter Select

Font Alignment Number Styles Cells Editing

A1 X ✓ fx

The histogram

Data set

	Interval start	Interval end	Frequency	Relative frequency
1	1	21	2	0.10
9	21	41	4	0.20
6	41	61	3	0.15
7	61	81	6	0.30
8	81	101	5	0.25

Frequency distribution table

Interval start Interval end Frequency Relative frequency

Histogram

A histogram titled "Histogram" illustrating the frequency distribution of a dataset. The vertical axis is labeled "Absolute frequency" and ranges from 0 to 7. The horizontal axis is labeled "Absolute frequency" and shows numerical intervals: [1, 21], (21, 41], (41, 61], (61, 81], and (81, 101]. The bars represent the frequency of data points falling within these intervals. The first bar (1-21) has an absolute frequency of 2. The second bar (21-41] has an absolute frequency of 4. The third bar (41-61] has an absolute frequency of 3. The fourth bar (61-81] has an absolute frequency of 6. The fifth bar (81-101] has an absolute frequency of 5. The bars are solid blue and touch each other, indicating they represent continuous numerical intervals.

Horizontal axis is numerical, too.

Bars do not have gaps as they represent intervals. While the bars in the bar charts represent categories

ONLY ONE VARIABLE

Variable: Units sold

HOW DO WE REPRESENT
RELATIONSHIPS BETWEEN

TWO VARIABLES?

CROSS TABLES

investment	investitor	total
stocks	96	185
bonds	181	3
real estate	88	152
total	365	340
		705

SCATTER PLOTS

The ribbon bar at the top of the Excel window includes the following tabs: File, Home, Insert, Page Layout, Formulas, Data, Review, View, Help, and Tell me what you want to do. Below the tabs are various icons for font, alignment, number, styles, cells, and editing.

Z18

Graphs and tables for numerical variables. Frequency distribution table

Dataset	Frequency
1	1
9	1
22	1
24	1
32	1
41	1
44	1
48	1
57	1
66	1
70	1
73	1
75	1
76	1
79	1
82	1
87	1
89	1
95	1
100	1
Total	20

Frequency distribution table

Interval width 20

Interval start	Interval end	Frequency	Relative frequency
1	21	2	0.10
21	41	4	0.20
41	61	3	0.15
61	81	6	0.30
81	101	5	0.25

$$\text{relative frequency} = \frac{\text{Frequency}}{\text{Total frequency}} = \frac{2}{20} = 0.10$$

File I.60 Home Insert Page Layout Formulas Data Review View Power Pivot Tell me what you want to do R Share

Cut Copy Format Painter Paste Font Alignment Number Styles Cells Editing

A1 B C D E F G H I J K L M N O P Q

Graphs and tables for relationships between variables

Cross table

Type of investment \ Investor	Investor A	Investor B	Investor C	Total
Stocks	96	185	39	320
Bonds	181	3	29	213
Real Estate	88	152	142	382
Total	365	340	210	915

Total investment in stocks
Total investment in bonds
Total investment in real estate

↑ ↑ ↑
Holdings of each investor

Graphs and tables for relationships between variables. Scatter plots

Representing two numerical variables

When we want to represent two numerical variables on the same graph, we usually use a scatter plot. Scatter plots are useful especially later on, when we talk about regression analysis, as they help us detect patterns (linearity, homoscedasticity). Scatter plots usually represent lots and lots of data. Typically, we are not interested in single observations, but rather in the structure of the dataset.

Creating a scatter plot in Excel:

1. Choose the two datasets you want to plot.
2. Insert -> Charts -> Scatter

A scatter plot that looks in the following way (down) represents data that **doesn't have a pattern**. Completely vertical 'forms' show no association.

Conversely, the plot above shows a linear pattern, meaning that the observations move together.

Graphs and tables for relationships between variables. Cross tables

Type of investment \ Investor	Investor A	Investor B	Investor C	Total
Stocks	96	185	39	320
Bonds	181	3	29	213
Real Estate	88	152	142	382
Total	365	340	210	915

Type of investment \ Investor	Investor A	Investor B	Investor C	Total
Stocks	0.10	0.20	0.04	0.35
Bonds	0.20	0.00	0.03	0.23
Real Estate	0.10	0.17	0.16	0.42
Total	0.40	0.37	0.23	1.00

A common way to represent the data from a cross table is by using a side-by-side bar chart.

Creating a side-by-side chart in Excel:

1. Choose your data
2. Insert -> Charts -> Clustered Column

Selecting more than one series (groups of data) will automatically prompt Excel to create a side-by-side bar (column) chart.

Cross tables (or contingency tables) are used to represent categorical variables. One set of categories is labeling the rows and another is labeling the columns. We then fill in the table with the applicable data. It is a good idea to calculate the totals. Sometimes, these tables are constructed with the *relative frequencies* as shown in the table below.

The side by side bar chart is a variation of the bar chart

Side-by-side bar chart

File 1.60 Home Insert Page Layout Formulas Data Review View Power Pivot Tell me what you want to do Share

Cut Copy Format Painter Clipboard Font Alignment Number Styles Cells Editing

A1 X ✓ fx

A B C D E F G H I J K L M N O P Q R S T U V

Graphs and tables for relationships between variables

Scatter plot

	Student ID	Reading	Writing
1	1	273	216
2	2	292	282
3	3	219	250
4	4	241	217
5	5	284	266
6	6	247	294
7	7	237	215
8	8	286	203
9	9	237	286
10	10	266	263
11	11	311	270
12	12	324	211
13	13	330	243
14	14	331	275
15	15	336	367
16	16	344	378
17	17	346	315
18	18	346	208
19	19	356	451
20	20	364	346
21	21	365	435
22	22	365	579
23	23	369	390
24	24	436	589
25	25	393	365
26	26	394	480
27	27	417	499

SAT scores

Writing

Jane

Reading

Outliers are data points that go against the logic of the whole dataset

365 DataScience

Mean, median, mode

Mean

The mean is the most widely spread measure of central tendency. It is the simple average of the dataset.

Note: easily affected by outliers

The formula to calculate the mean is:

$$\frac{\sum_{i=1}^N x_i}{N} \quad \text{or}$$

$$\frac{x_1 + x_2 + x_3 + \dots + x_{N-1} + x_N}{N}$$

 In Excel, the mean is calculated by:

=AVERAGE()

Median

The median is the midpoint of the ordered dataset. It is not as popular as the mean, but is often used in academia and data science. That is since it is not affected by outliers.

In an ordered dataset, the median is the number at position $\frac{n+1}{2}$.

If this position is not a whole number, it, the median is the simple average of the two numbers at positions closest to the calculated value.

 In Excel, the median is calculated by:

=MEDIAN()

Mode

The mode is the value that occurs most often. A dataset can have 0 modes, 1 mode or multiple modes.

The mode is calculated simply by finding the value with the highest frequency.

 In Excel, the mode is calculated by:

=MODE.SNGL() -> returns one mode

=MODE.MULT() -> returns an array with the modes. It is used when we have more than 1 mode.

MEASURES OF CENTRAL TENDENCY

Mean

Median

Mode

MEASURES OF CENTRAL TENDENCY

Test

a.k.a. simple
average

MEAN

Population μ

Sample \bar{x}

HOW DO WE FIND THE MEAN

$$\frac{\sum_{i=1}^N x_i}{N}$$

By adding up all the components and then dividing by the number of components

or

$$\frac{x_1 + x_2 + x_3 + \dots + x_{N-1} + x_N}{N}$$

Mean

$$\frac{\sum_{i=1}^n x_i}{n}$$

sample formula

n is the size of
the sample

$$\frac{\sum_{i=1}^N x_i}{N}$$

population formula

N is the size of
the population

1.50

Cut Copy Format Painter

Paste Arial 9 A A Wrap Text General \$ % , 0.00 Conditional Format as Cell Insert Delete Format

Font Alignment Number Styles Cells

Clipboard

AutoSum Fill Sort & Find & Select Clear

A1 X ✓ fx

A B C D E F G H I J K L M N C

Mean, median, mode

Pizza prices example

	New York City	Los Angeles
5	\$ 1.00	\$ 1.00
6	\$ 2.00	\$ 2.00
7	\$ 3.00	\$ 3.00
8	\$ 3.00	\$ 4.00
9	\$ 5.00	\$ 5.00
10	\$ 6.00	\$ 6.00
11	\$ 7.00	\$ 7.00
12	\$ 8.00	\$ 8.00
13	\$ 9.00	\$ 9.00
14	\$ 11.00	\$ 10.00
15	\$ 66.00	

Mean \$ 11.00 \$ 5.50

The mean is not enough to make definite conclusions!

365 DataScience

A1

A

1

Mean, median, mode

Pizza prices example

Position	New York City	Los Angeles
1	\$ 1.00	\$ 1.00
2	\$ 2.00	\$ 2.00
3	\$ 3.00	\$ 3.00
4	\$ 3.00	\$ 4.00
5	\$ 5.00	\$ 5.00
6	\$ 6.00	\$ 6.00
7	\$ 7.00	\$ 7.00
8	\$ 8.00	\$ 8.00
9	\$ 9.00	\$ 9.00
10	\$ 11.00	\$ 10.00
11	\$ 66.00	

	New York City	Los Angeles
Mean	\$ 11.00	\$ 5.50
Median	\$ 6.00	\$ 5.50
Mode	\$ 3.00	-

Each price appears only once... we say that there is NO mode

A1

A

1

Mean, median, mode

Pizza prices example

Position	New York City	Los Angeles
1	\$ 1.00	\$ 1.00
2	\$ 2.00	\$ 2.00
3	\$ 3.00	\$ 3.00
4	\$ 3.00	\$ 4.00
5	\$ 5.00	\$ 5.00
6	\$ 6.00	\$ 6.00
7	\$ 7.00	\$ 7.00
8	\$ 8.00	\$ 8.00
9	\$ 9.00	\$ 9.00
10	\$ 11.00	\$ 10.00
11	\$ 66.00	

	New York City	Los Angeles
Mean	\$ 11.00	\$ 5.50
Median	\$ 6.00	\$ 5.50
Mode	\$ 3.00	-

Each price appears only once... we say that there is NO mode

1.50

Cut Copy Paste Format Painter Clipboard

Arial 9 A A Wrap Text General Conditional Formatting

B I U Merge & Center \$ % , Number Format as Table

Font Alignment Styles Insert Delete Format

Cells Sort & Find & Filter Select

AutoSum Fill Clear Editing

A1 A B C D E F G H I J K L M N C

1 Mean, median, mode

2 Pizza prices example

3

4 Position New York City Los Angeles

5 1 \$ 1.00 \$ 1.00

6 2 \$ 2.00 \$ 2.00

7 3 \$ 3.00 \$ 3.00

8 4 \$ 3.00 \$ 4.00

9 5 \$ 5.00 \$ 5.00

10 6 \$ 6.00 \$ 6.00

11 7 \$ 7.00 \$ 7.00

12 8 \$ 8.00 \$ 8.00

13 9 \$ 9.00 \$ 9.00

14 10 \$ 11.00 \$ 10.00

15 11 \$ 66.00

16

17

18

19

20

21

22

23

New York City Los Angeles

Mean \$ 11.00 \$ 5.50

Median \$ 6.00 \$ 5.50

Mode \$ 3.00 -

Which measure is best?

There is no best, but using only one is definitely the worst!

MEASURES OF CENTRAL TENDENCY

MEASURES OF ASYMMETRY

A1 : X ✓ fx

A B C D E F G H I J K L M N C

1 Mean, median, mode

2 Pizza prices example

3

4 Position New York City Los Angeles

Position	New York City	Los Angeles
1	\$ 1.00	\$ 1.00
2	\$ 2.00	\$ 2.00
3	\$ 3.00	\$ 3.00
4	\$ 3.00	\$ 4.00
5	\$ 5.00	\$ 5.00
6	\$ 6.00	\$ 6.00
7	\$ 7.00	\$ 7.00
8	\$ 8.00	\$ 8.00
9	\$ 9.00	\$ 9.00
10	\$ 11.00	\$ 10.00
11	\$ 66.00	

5 New York City Los Angeles

6 Mean \$ 11.00 \$ 5.50

7 Median \$ 6.00 \$ 5.50

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

($\$5 + \6) / 2 = \$5.5

Median in LA = $(10+1)/2 = 5.5$ th position

Ready

365 DataScience

Skewness

Skewness is a measure of asymmetry that indicates whether the observations in a dataset are concentrated on one side.

Right (positive) skewness looks like the one in the graph. It means that the **outliers** are to the right (long tail to the right).

Left (negative) skewness means that the outliers are to the left.

Usually, you will use software to calculate skewness.

Calculating skewness in Excel:

=SKEW()

Formula to calculate skewness:

$$\frac{\frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})^3}{\sqrt{\frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2}}^3$$

File 1.60 Home Insert Page Layout Formulas Data Review View Power Pivot Tell me what you want to do

Font Arial Size 9 Bold Italic Underline Wrap Text General Number Conditional Formatting Merge & Center Alignment Number Styles Insert Cells Cells

Clipboard Format Painter Paste Copy Fill Clear Sort & Filter Select Editing

A1 Skewness

Positive (right)

Dataset 1	Interval	Frequency
1	0 to 1	4
1	1 to 2	6
1	2 to 3	4
1	3 to 4	2
2	4 to 5	2
2	5 to 6	0
2	6 to 7	1

Mean Median Mode
2.79 2.00 2.00

Zero (no skew)

Dataset 2	Interval	Frequency
1	0 to 1	2
1	1 to 2	2
2	2 to 3	3
2	3 to 4	5
3	4 to 5	3
3	5 to 6	2
3	6 to 7	2

Mean Median Mode
4.00 4.00 4.00

Negative (left)

Dataset 3	Interval	Frequency
1	0 to 1	1
2	1 to 2	1
3	2 to 3	2
3	3 to 4	3
4	4 to 5	4
4	5 to 6	6
4	6 to 7	3

Mean Median Mode
4.90 5.00 6.00

mean > median

mean = median = mode

mean < median

Positive skew

Outliers

Zero skew

Negative skew

Outliers

Skewness

Positive (right)

Zero (no skew)

Negative (left)

Dataset 1

Dataset 2

Dataset 3

Interval

Frequency

Mean

Median

Mode

Outliers

Positive skew

Zero skew

Negative skew

Outliers

mean > median

mean = median = mode

mean < median

Outliers

Outliers

A1

A

1

Mean, median, mode

Pizza prices example

Position	New York City	Los Angeles
1	\$ 1.00	\$ 1.00
2	\$ 2.00	\$ 2.00
3	\$ 3.00	\$ 3.00
4	\$ 3.00	\$ 4.00
5	\$ 5.00	\$ 5.00
6	\$ 6.00	\$ 6.00
7	\$ 7.00	\$ 7.00
8	\$ 8.00	\$ 8.00
9	\$ 9.00	\$ 9.00
10	\$ 11.00	\$ 10.00
11	\$ 66.00	

	New York City	Los Angeles
Mean	\$ 11.00	\$ 5.50
Median	\$ 6.00	\$ 5.50
Mode	\$ 3.00	-

Each price appears only once... we say that there is NO mode

Variance and standard deviation

Calculating variance in Excel:

Sample variance: `=VAR.S()`

Population variance: `=VAR.P()`

Sample standard deviation: `=STDEV.S()`

Population standard deviation: `=STDEV.P()`

Variance and standard deviation measure the dispersion of a set of data points around its mean value.

There are different formulas for population and sample variance & standard deviation. This is due to the fact that the sample formulas are the unbiased estimators of the population formulas. [More on the mathematics behind it.](#)

Sample variance formula:

$$s^2 = \frac{\sum_{i=1}^n (x_i - \bar{x})^2}{n-1}$$

Population variance formula:

$$\sigma^2 = \frac{\sum_{i=1}^N (x_i - \mu)^2}{N}$$

Sample standard deviation formula:

$$s = \sqrt{\frac{\sum_{i=1}^n (x_i - \bar{x})^2}{n-1}}$$

Population standard deviation formula:

$$\sigma = \sqrt{\frac{\sum_{i=1}^N (x_i - \mu)^2}{N}}$$

VARIANCE

Variance measures the dispersion of a set of data points around their mean

VARIANCE

$$\sigma^2 = \frac{\sum_{i=1}^N (x_i - \mu)^2}{N}$$

lower result

population
variance

higher result

10 SQUARED IS 100

- Dispersion is non-negative.
Non-negative values don't cancel out
- Amplifies the effect of large differences

100 SQUARED IS 10,000!

VARIANCE

$$\sigma^2 = \frac{\sum_{i=1}^N (x_i - \mu)^2}{N}$$

$$S^2 = \frac{\sum_{i=1}^n (x_i - \bar{x})^2}{n - 1}$$

population
variance

sample
variance

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	
1		Variance																	
2		Population																	
3		Mean	3.00				Imaginary population												
4	1	Population variance	2.00				1												
5	2	Sample variance	2.50				1												
6	3						1												
7	4						2												
8	5						3												
9							4												
10							5												
11							5												
12							5												
13																			
14																			
15																			
16																			
17																			
18																			
19																			
20																			
21																			
22																			
23																			
24																			
25																			
26																			
27																			
28																			
29																			
30																			
31																			
32																			

1
2
3
4
5

Imaginary population

1
2
3
4
5
5
5

Why is the sample variance bigger than the population variance?

We had all the data and we calculated the variance.
We had a sample, but did not know the population.
Therefore, there is more uncertainty.

Our sample variance has rightfully corrected upwards,
in order to reflect the higher potential variability

STANDARD DEVIATION FORMULAS

$$\sigma = \sqrt{\sigma^2}$$

population standard deviation

sample standard deviation

$$S = \sqrt{S^2}$$

COEFFICIENT OF VARIATION (CV)

|relative standard
deviation|

standard deviation

mean

COEFFICIENT OF VARIATION (CV)

$$C_v = \frac{\sigma}{\mu}$$

Population formula

Sample formula

$$\hat{C}_v = \frac{s}{\bar{x}}$$

 σ

Standard deviation is the
most common measure of
variability for a SINGLE
DATASET

 C_v

Comparing TWO OR
MORE datasets

Tell me, I'll forget

Show me, I'll remember

Involve me, I'll understand

File 1.50 Home Insert Page Layout Formulas Data Review View Power Pivot Tell me what you want to do Share

Cut Copy Format Painter Paste Clipboard Font Alignment Number Styles Cells Editing

A1 : X ✓ fx

A B C D E F G H I J K L M N O P Q R

1 Standard deviation and coefficient of variation
2 Pizza price example

	NY Dollars	Pesos		Dollars	Pesos
5	\$ 1.00	MXN 18.81	Mean	\$ 5.50	MXN 103.46
6	\$ 2.00	MXN 37.62	Sample variance	\$ ² 10.72	MXN ² 3793.69
7	\$ 3.00	MXN 56.43	Sample standard deviation	\$ 3.27	MXN 61.59
8	\$ 3.00	MXN 56.43			
9	\$ 5.00	MXN 94.05			
10	\$ 6.00	MXN 112.86			
11	\$ 7.00	MXN 131.67			
12	\$ 8.00	MXN 150.48			
13	\$ 9.00	MXN 169.29			
14	\$ 11.00	MXN 206.91			

Step 1: Sample or population?

Step 2: Find the mean

Step 3: Find the sample variance

Step 4: Find the sample standard deviation

Sample standard deviation

$$\sqrt{\frac{\sum_{i=1}^n (x_i - \bar{x})^2}{n - 1}}$$

The ribbon shows the Home tab selected. The Font group includes Cut, Copy, Paste, Format Painter, Arial font, bold, italic, underline, and font size 9. The Alignment group includes Wrap Text, Merge & Center, and horizontal alignment buttons. The Number group includes General, \$%, and currency symbols. The Styles group includes Conditional Formatting, Format as Table, Cell Styles, and a dropdown. The Cells group includes Insert, Delete, and Format. The Editing group includes AutoSum, Fill, Clear, Sort & Find & Filter, and Select.

A1	...	X	✓	f(x)		F	G	H	I	J	K	L	M	N	O	P	Q	R
----	-----	---	---	------	--	---	---	---	---	---	---	---	---	---	---	---	---	---

Standard deviation and coefficient of variation

Pizza price example

	NY Dollars	Pesos
1	\$ 1.00	MXN 18.81
2	\$ 2.00	MXN 37.62
3	\$ 3.00	MXN 56.43
4	\$ 3.00	MXN 56.43
5	\$ 5.00	MXN 94.05
6	\$ 6.00	MXN 112.86
7	\$ 7.00	MXN 131.67
8	\$ 8.00	MXN 150.48
9	\$ 9.00	MXN 169.29
10	\$ 11.00	MXN 206.91

	Dollars	Pesos
Mean	\$ 5.50	MXN 103.46
Sample variance	\$ ² 10.72	MXN ² 3793.69
Sample standard deviation	\$ 3.27	MXN 61.59
Sample coefficient of variation	0.60	0.60

Same pizza, same restaurants, but different standard deviations...

- does not have a unit of measurement
- universal across datasets
- perfect for comparisons
- Both datasets have same variability

$$CV = \frac{s}{\bar{x}}$$

1.50

Cut Copy Format Painter

Paste

Clipboard

Arial 9 A A Wrap Text General \$ % , .00 .00 Conditional Format as Cell Insert Delete Format

Font Alignment Number Styles Cells

Sort & Find & Filter Select

AutoSum Fill Clear

Cells

A1 X ✓ fx

A B C D E F G H I J K L M N C

1 Mean, median, mode

2 Pizza prices example

3

4 Position New York City Los Angeles

Position	New York City	Los Angeles
1	\$ 1.00	\$ 1.00
2	\$ 2.00	\$ 2.00
3	\$ 3.00	\$ 3.00
4	\$ 3.00	\$ 4.00
5	\$ 5.00	\$ 5.00
6	\$ 6.00	\$ 6.00
7	\$ 7.00	\$ 7.00
8	\$ 8.00	\$ 8.00
9	\$ 9.00	\$ 9.00
10	\$ 11.00	\$ 10.00
11	\$ 66.00	

5 Mean \$ 11.00 \$ 5.50

6 Median \$ 6.00 \$ 5.50

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

(\$5 + \$6)/2 = \$5.5

Median in LA = (10+1)/2 = 5.5th position

365 DataScience

REAL ESTATE

what determines house prices?

REAL ESTATE

Their size!

Covariance

Size (ft.)	Price (\$)
650	772,000
785	998,000
1200	1,200,000
720	800,000
975	895,000

The two variables are correlated and the main statistic to measure this correlation is called covariance

Sample formula

$$s_{xy} = \frac{\sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})}{n-1}$$

Population formula

$$\sigma_{xy} = \frac{\sum_{i=1}^N (x_i - \mu_x)(y_i - \mu_y)}{N}$$

Covariance may be:

> 0
= 0
< 0

Covariance Housing data

x	y
Size (ft.)	Price (\$)
650	772,000
785	998,000
1200	1,200,000
720	800,000
975	895,000
Mean	866
	933,000

	(x - \bar{x})(y - \bar{y})
Sum	34,776,000
Sample size	- 5,265,000
Cov. Sample	89,178,000
	19,418,000
	- 4,142,000
	133,965,000
	5
	33,491,250

Covariance gives a sense of direction

- > 0, the two variables move together
- < 0, the two variables move in opposite directions
- = 0, the two variables are independent

But the value itself does not have a comparative meaning.

+
5
50
0.0023456
33,491,250

We manipulated the strange covariance value in order to get something intuitive

$$-1 \leq \text{correlation coefficient} \leq 1$$

Correlation coefficient

Housing data

$$\frac{\text{Cov}(x, y)}{\text{Stdev}(x) * \text{Stdev}(y)}$$

↓ ↓

$$\frac{s_{xy}}{s_x s_y}$$
$$\frac{\sigma_{xy}}{\sigma_x \sigma_y}$$

There is a STRONG relationship between the two variables

CORRELATION

$$x \quad y \\ i \quad j = y \quad x \\ i \quad j$$

CORRELATION

$$\frac{\text{Cov}(x, y)}{\text{Stdev}(x) * \text{Stdev}(y)} = \frac{\text{Cov}(y, x)}{\text{Stdev}(y) * \text{Stdev}(x)}$$

Symmetrical with respect to both variables

CAUSALITY

Important to understand the direction of causal relationships

CORRELATION DOES NOT IMPLY CAUSATION

PERFECT POSITIVE CORRELATION

X Y

Correlaton coeff.= 1

the entire variability of
one variable is explained
by the other

RELATIONSHIP DIRECTION

Size determines price

CORRELATION OF 0

Absolutely independent variables

Coffee in Brazil

Houses in London

NEGATIVE CORRELATION

Perfect negative correlation of -1

Imperfect negative correlation: (-1,0)

NEGATIVE CORRELATION

Covariance and correlation

Covariance

Covariance is a measure of the joint variability of two variables.

- A positive covariance means that the two variables move together.
- A covariance of 0 means that the two variables are independent.
- A negative covariance means that the two variables move in opposite directions.

Covariance can take on values from $-\infty$ to $+\infty$. This is a problem as it is very hard to put such numbers into perspective.

Sample covariance formula:

$$s_{xy} = \frac{\sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})}{n-1}$$

Population covariance formula:

$$\sigma_{xy} = \frac{\sum_{i=1}^N (x_i - \mu_x)(y_i - \mu_y)}{N}$$

☒ In Excel, the covariance is calculated by:

Sample covariance: `=COVARIANCE.S()`

Population covariance: `=COVARIANCE.P()`

Correlation

Correlation is a measure of the joint variability of two variables. Unlike covariance, correlation could be thought of as a standardized measure. It takes on values between -1 and 1, thus it is easy for us to interpret the result.

- A correlation of 1, known as perfect positive correlation, means that one variable is perfectly explained by the other.
- A correlation of 0 means that the variables are independent.
- A correlation of -1, known as perfect negative correlation, means that one variable is explaining the other one perfectly, but they move in opposite directions.

Sample correlation formula: $r = \frac{s_{xy}}{s_x s_y}$

Population correlation formula: $\rho = \frac{\sigma_{xy}}{\sigma_x \sigma_y}$

☒ In Excel, correlation is calculated by:

`=CORREL()`