This work is licensed under a <u>Creative Commons Attribution-NonCommercial-ShareAlike License</u>. Your use of this material constitutes acceptance of that license and the conditions of use of materials on this site.

Copyright 2009, The Johns Hopkins University and John McGready. All rights reserved. Use of these materials permitted only in accordance with license rights granted. Materials provided "AS IS"; no representations or warranties provided. User assumes all responsibility for use, and all liability related thereto, and must independently review all materials for accuracy and efficacy. May contain materials owned by others. User is responsible for obtaining permissions for use from third parties as needed.

Section C

Normal Scores and Variability in Non-normal Data

Why Do We Like the Normal Distribution So Much?

- The truth is, there is nothing "special" about standard normal scores
 - These can be computed for observations from any sample/ population of continuous data values
 - The score measures how far an observation is from its mean in standard units of statistical distance

Why Do We Like The Normal Distribution So Much?

However, unless population/sample has a well known, "well behaved" (like a normal) distribution, we may not be able to use mean and standard deviation to create interpretable intervals, or measure "unusuality" of individual observations

- Random sample of 500 patients
 - Mean length of stay: 4.8 days
 - Median length of stay: 3 days
 - Standard deviation: 6.3 days

Data in Stata

list hospstay in 1/10

	++	
	hospstay	
1.	2	
2.	7	
3.	4	
4.	5	
5.	6	
6.	5	
7.	1	
8.	1	
9.	1	
10.	1	
	++	

- Random sample of 500 patients
 - Mean length of stay: 4.8 days
 - Median length of stay: 3 days
 - Standard deviation: 6.3days

•	summarize	hospsta	У				
	Variable	1	Obs	Mean	Std. Dev.	Min	Max
		-+					
	hospstay	1	500	4.808	6.282521	1	60

Summarize command with detail option

summarize hospstay, detail

hospstay					
	Percentiles	Smallest			
1%	1	1			
5%	1	1			
10%	1	1	Obs	500	
25%	1	1	Sum of Wgt.	500	
50%	3		Mean	4.808	
		Largest	Std. Dev.	6.282521	
75%	5	37			
90%	11	37	Variance	39.47008	
95%	17	39	Skewness	3.622325	
99%	35	60	Kurtosis	21.68121	

Summarize command with detail option

summarize hospstay, detail

		hospstay		
	Percentiles	Smallest		
1%	1	1		
5%	1	1		
10%	1	1	Obs	500
25%	1	1	Sum of Wgt.	500
50%	3		Mean	4.808
		Largest	Std. Dev.	6.282521
75%	5	37		
90%	11	37	Variance	39.47008
95%	17	39	Skewness	3.622325
99%	35	60	Kurtosis	21.68121

Histogram of sample data

- Suppose I wanted to estimate an interval containing roughly 95% of the values of hospital length of stay in the population
- Distribution right skewed—can not appeal to properties/methods of normal distribution!
- Mean ± 2SDs
 - $-4.8 \pm 2 \times 6.3$
 - This gives an interval from -7.8 to 17.4 days!

Histogram of sample data

 We would need to estimate this interval from the histogram and/or by finding sample percentiles

- Using percentiles
 - Syntax "centile varname, c(#1, #2, . . .)"

. centile hospstay, c(2.5, 97.5)

Variable	Obs	Percentile	Centile		Interp Interval]
hospstay	500	2.5	1	1	_
		97.5	23.475	17.69772	32.67554

- Using percentiles
 - Syntax "centile varname, c(#1, #2, . . .)"

```
. centile hospstay, c(2.5,97.5)
```

Variable	Obs	Percentile	Centile		Interp Interval
hospstay	500	2.5 97.5	1 23.475	1 17.69772	1 32.67554

 So based on this sample data we estimate that 95% of discharged patients had length of stay between 1 and 24 days

What percentage of patients had length of stay greater than five days?

• (Wrong approach) z-score
$$z = \frac{5-4.8}{6.4} = 0.03$$

 Assuming normality, this would suggest that nearly 50% of the patients had length of stay greater than five days

According to percentiles, five days is the 75th percentile: so only
 25% of the sample have length of stay over 5 days

summarize hospstay, detail

		hospstay		
	Percentiles	Smallest		
1%	1	1		
5%	1	1		
10%	1	1	Obs	500
25%	1	1	Sum of Wgt.	500
50%	3		Mean	4.808
		Largest	Std. Dev.	6.282521
75%	5	37		
90%	11	37	Variance	39.47008
95%	17	39	Skewness	3.622325
99%	35	60	Kurtosis	21.68121