

<p>Statistics One</p> <p>Lecture 3 Variables, Distributions, & Scales</p>
1

<p>Three segments</p> <ul style="list-style-type: none">• Variables• Distributions• Scales
2

<p>Lecture 3 ~ Segment 1</p> <p>Types of variables</p>
3

<p>Variables</p> <ul style="list-style-type: none">• Variables can take on multiple values• In contrast, a constant has only one value
4

Apples and gravity

5

Variables

- The size, shape, weight, and type of apple are all variables
- Gravity, or gravitational force, is a constant on Earth

6

Types of variables

- Nominal
- Ordinal
- Interval
- Ratio

7

Stevens (1946)

SCIENCE

Vol. 103, No. 2684

Friday, June 7, 1946

On the Theory of Scales of Measurement

S. S. Stevens
Director, Psycho-Acoustic Laboratory, Harvard University

8

Types of variables

- Nominal variables
 - Used to assign individual cases to categories
 - For example, Coursera students come from many different countries
 - *Country of Origin* is a nominal variable

9

Types of variables

- Ordinal variables
 - Used to rank order cases
 - For example, countries may be ranked according to overall population
 - *Ranking* is an ordinal variable

10

Types of variables

- Interval variables
 - Used to rank order cases and the distance, or interval, between each value is equal
 - For example, each country has a longitude and latitude
 - *Longitude* and *Latitude* are interval variables

11

Types of variables

12

Types of variables

- Ratio variables

- The same as interval variables but they have a “true zero”
 - For example, *Population* (Population = 0 = extinct)
 - For example, *Age* (Age = 0 literally means NO age)
 - For example, *Temperature K°* (the Kelvin scale)

13

Stevens (1946)

TABLE 1			
Scale	Basic Empirical Operations	Mathematical Group Structure	Permissible Statistics (Invariance)
NOMINAL	Determination of equality	Permutation group $f(x) = f(y)$ $f(x)$ means any one-to-one function	Number of cases Mode Contingency correlation
ORDINAL	Determination of greater or less	Isotonic group $f(x) \leq f(y)$ $f(x)$ means any monotonic increasing function	Median Percentiles
INTERVAL	Determination of equality of intervals or differences	General linear group $x' = ax + b$	Mean Standard deviation Rank-order correlation Product-moment correlation
RATIO	Determination of equality of ratios	Similarity group $x'' = ax + b$	Coefficient of variation

14

Types of variables

- Preview of variables in this course
 - Nominal variables
 - Independent variables in experimental research
 - For example, treatment to prevent polio (vaccine, placebo)
 - Quasi-independent variables in correlational research
 - For example, gender (female, male)

15

Types of variables

- Preview of variables in this course
 - Interval and Ratio variables
 - Dependent variables in experimental research
 - For example, rate of polio in a community
 - Measured variables in correlational research
 - For example, intelligence test scores

16

Types of variables

- Preview of variables in this course
 - Discrete vs. continuous variables
 - Nominal variables are discrete (categorical)
 - Interval and ratio variables are continuous
 - Ordinal variables are technically discrete but they are often treated as continuous in statistical analyses (more on this later)

17

Segment summary

- Types of variables
 - Nominal
 - Ordinal
 - Interval
 - Ratio

18

END SEGMENT

19

Lecture 3 ~ Segment 2

Distributions: Histograms

20

Histograms

- A histogram is a type of graph used to display a distribution

21

Histograms

- Why start with histograms?
 - To overcome the natural tendency to rely upon summary information, such as an average

22

An example: Body temperature

23

An example: Body temperature

24

Histograms

- Histograms can reveal information not captured by summary statistics
 - Suppose a few children in a school are sick with influenza (flu) and have a high temperature
 - The distribution will be positively skewed

25

An example: Body temperature

26

An example: Body temperature

27

Histograms

- Not all distributions are normal
 - Suppose one group of children had the flu a week prior to a second sick group of children
 - Assume the first group received antibiotics, which temporarily caused their body temperatures to be slightly below normal, while the second group was still above normal

28

An example: Body temperature

Normal, below average

Normal, above average

29

An example: Body temperature

Bimodal

30

An example: Body temperature

Normal, below average

Normal, above average

31

An example: Body temperature

Bimodal

32

Histograms

- Not all distributions are normal
 - Simply viewing a histogram often reveals whether a distribution is normal or not normal
 - However, sometimes it is hard to determine
 - Summary statistics help in such cases

33

Histograms

- Not all distributions are normal
 - As you view more and more distributions you will get a better sense of what is normal and what is not normal
 - So, let's look at more distributions

34

Wine tasting!

35

An example: Wine ratings

- Suppose that 100 wine experts rated the overall quality of 8 different wines on a scale of 1 to 100
 - Higher scores indicate higher quality

36

An example: Wine ratings

- Suppose four countries submitted two wines each, one red and one white
 - Argentina
 - Australia
 - France
 - USA

37

An example: Wine ratings

Malbec & Chardonnay Shiraz & Pinot Grigio

38

An example: Wine ratings

Bourdeaux & Sauvignon

Blanc

Cabernet & Reisling

39

An example: Wine ratings

• Preview

- The ratings of the red wines are normal
- The ratings of the whites are not normal

40

An example: Wine ratings

Red, Argentina

Red, Australia

41

Four histograms

Red, France

Red, USA

42

An example: Wine ratings

White, Argentina

White, Australia

43

An example: Wine ratings

White, France

White, USA

44

Segment summary

- Histograms are used to display distributions
- Many distributions are normal

45

Segment summary

- Some distributions are not normal, for example:
 - Bi-modal
 - Positively skewed
 - Negatively skewed
 - Uniform (platykurtic)
 - Leptokurtic

46

Advanced graphs

47

Advanced graphs

48

Advanced graphs

49

Advanced graphs

50

END SEGMENT

51

Lecture 3 ~ Segment 3

Scales of measurement

52

Scales

- Scales of measurement
 - For example, in the last segment body temperature was presented in both Fahrenheit and in Celsius
 - Different scales but both measure temperature
 - F° can be converted to C° and vice-versa

53

Scales

- In statistics, there is a standard scale
 - The Z scale
- Any score from any scale can be converted
 - To Z scores
- Allows for efficient communication

54

Z scores

- $Z = (X - M) / SD$
 - X is a score on an original scale (raw score)
 - M is the mean
 - SD is the standard deviation

55

Z scores

- $Z = (X - M) / SD$
 - The mean Z-score is $Z = 0$
 - Positive Z scores are above average
 - Negative Z scores are below average

56

Body temperature F°

57

Body temperature C°

58

Body temperature Z

59

Z scores

- For example, assume $M = 98.6$, $SD = .5$
- Suppose an individual, $X = 99.6$
- Convert X to Z

60

Z scores

- Convert X to Z

$$\begin{aligned} \bullet Z &= (X - M) / SD \\ \bullet Z &= (99.6 - 98.6) / .5 = 2 \\ \bullet Z &= 2 \end{aligned}$$

61

Percentile rank

- Percentile rank
 - The percentage of scores that fall at or below a score in a distribution
 - Assume a normal distribution
 - If $Z = 0$ then the percentile rank = 50th
 - 50 percent of the distribution falls below the mean

62

Body temperature Z

63

Segment summary

- The Z-scale is the standard scale in statistics
- Raw scores can be converted to Z-scores
- Z-scores can be used to find percentile rank
 - Raw score ~ Z-score ~ Percentile rank

64

END SEGMENT

65

END LECTURE 3

66