

Statistics for beginners

You can understand it

You use it intuitively every day

A DAY AT THE OFFICE

- Mary is very short
- What makes you say that she is short?

Mary's peers

You think Mary should be like everybody else.

Mary's peers

- You compare Mary with everybody else
- Is Mary's height and "everybody else's" height all you know in order to make a conclusion?

Mary's peers

NO, you also have an idea in your mind that Mary's height is farther away from everybody else than random variation

You make an estimate that Mary is more different than random variation should account for

THIS IS THE IMPORTANT EYE-BALL TEST

Mary's height

Mary's height - Everybody else's height

Mary's height – Everybody else's height

Random variation

Mary's height - Everybody else's height

Random variation

- A high figure leads you to think that Mary can not be like everybody else
- You start looking for a specific «reason» for her low height, maybe a medical condition.

Girls with Turner's syndrome

Mary is not like everybody else. but she is like everybody else if you only compare with other girls with Turner's syndrome

Girls with Turner's syndrome

Mary is not like everybody else, but she <u>is</u> like everybody else if you only compare with other girls with Turner's syndrome

Mary's height- Everybody else's height for girls with Turner's syndrome

Random variation

for girls with Turner's syndrome

Important!!!

- THIS IS BASICALLY ALL THERE IS TO STATISTICAL TESTING
- REMEMBER, you do it every day just by «eye-balling»

Mary's height – Everybody else's height

Random variation

This measurement carries few difficulties

135 cm

- Everybody else's height

Random variation

135 cm - Everybody else's height

Random variation

What is everybody else's height?

Measures of centrality:

- Mode
 - The value occurring most often
- Median
 - The middle value when all values are ranked
- Mean
 - Sum of all values divided by number of values
 - $\Sigma x/N = \mu$

Measures of centrality:

If Mary's peers are a statistical "population" of 10 twelve-year olds:

$$\mu = \frac{147 + 152 + 155 + 156 + 151 + 153 + 151 + 159 + 162 + 154}{10} = 154 \text{ cm}$$

135 cm - 154 cm

Random variation

135 cm - 154 cm

Random variation

What is random variation?

Measures of spread:

Difference between highest and lowest value: 162 cm - 147 cm = 15 cm

154155 This is called RANGE

Utilizes only a small part of the available information

Measures of spread:

Mean distance from the mean

$$\frac{\Sigma(x-\mu)}{N}$$

What is the value of this mathematical expression?

Measures of spread:

Mean distance from the mean:

$$\frac{\Sigma(x-\mu)}{N} = \frac{0}{10} = 0$$

X	x -μ
147	-7
152	-2
155	+1
156	+2
151	-3
153	-1
151	-3
159	+5
162	+8
154	0
Σ	0

Measures of spread:

Mean distance from the mean:

Is it possible to ignore the sign?

Measures of spread:

Absolute mean distance from the

mean:

$$\frac{\Sigma |(x-\mu)|}{N} = \frac{32}{10} = 3.2$$

x-µ
7
2
1
2
3
1
3
5
8
0
32

Measures of spread:

Mean distance from the mean:

Is there another way of getting rid of the sign?

Measures of spread:

Mean squared distance from the mean: $x = \frac{|x - \mu|}{|x - \mu|}$

 $\frac{\Sigma(x-\mu)^2}{N} = \frac{166}{10} = 16.6$

This is called:

VARIANCE

X	$(x-\mu)$	$(\mathbf{x}^{-\mu})^2$
147	-7	49
152	-2	4
155	+1	1
156	+2	4
151	-3	9
153	-1	1
151	-3	9
159	+5	25
162	+8	64
154	0	0
Σ	0	166

Measures of spread:

- Variance is in this case expressed in cm²
- This is not very practical when the mean height is expressed as cm

Measures of spread:

Square root of the mean squared distance from the mean:

$$\frac{\Sigma(x-\mu)^2}{N} = 16.6$$

$$\sqrt{\frac{\Sigma(x-\mu)^2}{N}} = 4.1$$

This is called:

X	$(x-\mu)$	$(\mathbf{x}^{-\mu})^2$
147	-7	49
152	-2	4
155	+1	1
156	+2	4
151	-3	9
153	-1	1
151	-3	9
159	+5	25
162	+8	64
154	0	0
Σ	0	166

STANDARD DEVIATION

Measures of spread:

$$\sqrt{\frac{\sum (x-\mu)^2}{N}}$$

The STANDARD DEVIATION

carries the symbol σ .

This is the measure of spread in a population

135 cm - 154 cm

4.1 cm

4.63

- Mary's height is four and a half times further away from the mean than the standard deviation (random variation)
- This value is called z

Histogram of the height of Mary's peers

Most of the girls fall in the middle, a few further out.

Normal curve:

Histogram of the height of Mary's peers

Most of the girls fall in the middle, a few further out.

Normal curve:

The exact probability of any number of standard deviations from the mean can be calculated and are given in statistical tables or in your computer's statistical packages.

Normal curve:

Histogram of the height of all Mary's peers

Most of the girls fall in the middle, a few further out. Mary is way out there: The statistics agree with our previous «eye-balling»

Was that all?

Yes, the principles of statistical testing are not more than this.