INTRODUCTION TO PROBABILITY AND STATISTICS FOURTEENTH EDITION

Chapter 2
Describing Data
with Numerical Measures

DESCRIBING DATA WITH NUMERICAL MEASURES

- Graphical methods may not always be sufficient for describing data.
- Numerical measures can be created for both populations and samples.
 - A **parameter** is a numerical descriptive measure calculated for a **population**.
 - Ex: mean μ , variance σ^2 .
 - A **statistic** is a numerical descriptive measure calculated for a **sample**.
 - Ex: sample mean \bar{X} , sample variance s^2 .

2.1 MEASURES OF CENTER

NUMERICAL MEASURES

- A **parameter** is a numerical descriptive measure calculated for a **population**.
 - *N* measurements, $x_1, ..., x_N$
 - Ex: population mean μ , population variance σ^2
- A **statistic** is a numerical descriptive measure calculated for a **sample**.
 - *n* measurements, $x_1, ..., x_n$
 - Ex: sample mean \bar{x} , sample variance s^2

MEASURES OF CENTER

• A measure along the horizontal axis of the data distribution that locates the center of the distribution.

ARITHMETIC MEAN OR AVERAGE

• The **mean** of a set of measurements is the sum of the measurements divided by the total number of measurements.

$$\overline{X} = \frac{\sum X_i}{n}$$

where *n* = number of measurements

$$\sum x_i$$
 = sum of all the measurements

Notation

Sample mean:
$$\bar{x} = \frac{\sum x_i}{x_i}$$

Sample mean:
$$\bar{x} = \frac{\sum x_i}{n}$$
Population mean: $\mu = \frac{\sum_{i=1}^{N} x_i}{N}$

EXAMPLE

•The set: 2, 9, 11, 5, 6

$$\overline{x} = \frac{\sum x_i}{n} = \frac{2+9+11+5+6}{5} = \frac{33}{5} = 6.6$$

If we were able to enumerate the whole population, the **population mean** would be called μ (the Greek letter "mu").

MEDIAN

- The median of a set of measurements is the middle measurement when the measurements are ranked from smallest to largest.
- The position of the median is

$$.5(n + 1)$$

once the measurements have been ordered.

EXAMPLE

- The set: 2, 4, 9, 8, 6, 5, 3 n = 7
- o Sort: 2, 3, 4, 5, 6, 8, 9
- Position: .5(n + 1) = .5(7 + 1) = 4th

Median = 4th largest measurement

• The set: 2, 4, 9, 8, 6, 5

n = 6

- Sort: 2, 4, 5, 6, 8, 9
- Position: .5(n + 1) = .5(6 + 1) = 3.5th

Median = (5 + 6)/2 = 5.5 — average of the 3rd and 4th measurements

MODE

- The **mode** is the measurement which occurs most frequently.
- The set: 2, 4, 9, 8, 8, 5, 3
 - The mode is 8, which occurs twice
- The set: 2, 2, 9, 8, 8, 5, 3
 - There are two modes—8 and 2 (bimodal)
- The set: 2, 4, 9, 8, 5, 3
 - There is no mode (each value is unique).

EXAMPLE

The number of quarts of milk purchased by 25 households:

• Mean?

$$\bar{x} = \frac{\sum x_i}{n} = \frac{55}{25} = 2.2$$

• Median?

$$m = 2$$

Mode? (Highest peak)

$$mode = 2$$

EXTREME VALUES

• The mean is more easily affected by extremely large or small values than the median.

•The median is often used as a measure of center when the distribution is skewed.

EXTREME VALUES

Skewed right: Mean > Median

Skewed left: Mean < Median

2.2 Measures of variability

MEASURES OF VARIABILITY

• A measure along the horizontal axis of the data distribution that describes the **spread** of the distribution from the center.

Fig 2.5 Variability or dispersion of data

THE RANGE

- The **range**, **R**, of a set of *n* measurements is the difference between the largest and smallest measurements.
- **Example:** A botanist records the number of petals on 5 flowers:

5, 12, 6, 8, 14

The range is

$$R = 14 - 5 = 9$$
.

•Quick and easy, but only uses 2 of the 5 measurements.

Fig 2.6 Distributions with equal range and unequal variability

THE VARIANCE

- The **variance** is measure of variability that uses all the measurements. It measures the average deviation of the measurements about their mean.
- Flower petals: 5, 12, 6, 8, 14

THE VARIANCE

• The variance of a population of N measurements is the average of the squared deviations of the measurements about their mean μ .

$$\sigma^2 = \frac{\sum (x_i - \mu)^2}{N}$$

• The **variance of a sample** of n measurements is the sum of the squared deviations of the measurements about their mean, divided by (n - 1).

$$s^2 = \frac{\sum (x_i - \overline{x})^2}{n - 1}$$

THE STANDARD DEVIATION

- In calculating the variance, we squared all of the deviations, and in doing so changed the scale of the measurements.
- To return this measure of variability to the original units of measure, we calculate the standard deviation, the positive square root of the variance.

Population standard deviation : $\sigma = \sqrt{\sigma^2}$

Sample standard deviation : $s = \sqrt{s^2}$

SOME NOTES

- \circ The value of s is **ALWAYS** positive.
- The larger the value of s^2 or s, the larger the variability of the data set.
- Why divide by n –1?
 - The sample standard deviation s is often used to estimate the population standard deviation σ .
 - Dividing by n-1 gives us a better estimate of σ .

ILLUSTRATION: WHY DIVIDED BY (n-1)?

Link Ch 7: Sampling distribution

Population: $\{-12, 3, 4, 5\}, N = 4$

Samples of n = 2

$$\mu = 0, \, \sigma^2 = 48.5$$

16 possible outcomes See 4.3 mn rules https://youtu.be/cR0HJYt9u6g

Which is better?

No	x_1	x_2	$ar{\mathcal{X}}$	$\frac{\sum (x_i - \bar{x})^2}{n - 1}$	$\frac{\sum (x_i - \bar{x})^2}{n}$
1	-12	-12	-12.0	0.0	0.0
2	-12	3	-4.5	112.5	56.25
3	-12	4	-4.0	128.0	64.0
4	-12	5	-3.5	144.5	72.25
5	3	-12	-4.5	112.5	56.25
6	3	3	3.0	0.0	0.0
7	3	4	3.5	0.5	0.25
8	3	5	4.0	2.0	1.0
9	4	-12	-4.0	128.0	64.0
10	4	3	3.5	0.5	0.25
11	4	4	4.0	0.0	0.0
12	4	5	4.5	0.5	0.25
13	5	-12	-3.5	144.5	72.25
14	5	3	4.0	2.0	1.0
15	5	4	4.5	0.5	0.25
16	5	5	5.0	0.0	0.0
			Average	48.5	24.25

Recall $\sigma^2 = 48.5$

TWO WAYS TO CALCULATE THE SAMPLE VARIANCE

Use the Definition Formula:

	$oldsymbol{x}_i$	$x_i - \overline{x}$	$(x_i - \overline{x})^2$
	5	-4	16
	12	3	9
	6	-3	9
	8	-1	1
	14	5	25
Sum	45	0	60

$$s^{2} = \frac{\sum (x_{i} - \overline{x})^{2}}{n - 1}$$

$$= \frac{60}{4} = 15$$

$$s = \sqrt{s^{2}} = \sqrt{15} = 3.87$$

Two Ways to Calculate the Sample Variance

Use the Calculational Formula:

	\mathcal{X}_{i}	x_i^2
	5	25
	12	144
	6	36
	8	64
	14	196
Sum	45	465

$$s^{2} = \frac{\sum x_{i}^{2} - \frac{(\sum x_{i})^{2}}{n}}{n-1}$$

$$= \frac{465 - \frac{45^{2}}{5}}{4} = 15$$

$$s = \sqrt{s^{2}} = \sqrt{15} = 3.87$$

2.3 Understanding and Interpreting the standard deviation

Fig 2.9 Mound-shaped distribution

The **normal distribution** will be discussed in detail in Chapter 6.

Fig 2.10 Illustrating the Empirical Rule

The Empirical Rule works very well for data that "pile up" in the familiar mound shape shown in Figure 2.9*.

USING MEASURES OF CENTER AND SPREAD: THE EMPIRICAL RULE

Given a distribution of measurements that is approximately mound-shaped:

✓ The interval $\mu \pm \sigma$ contains approximately 68% of the measurements.

√The interval μ ± 2 σ contains approximately 95% of the measurements.

✓ The interval $\mu \pm 3\sigma$ contains approximately 99.7% of the measurements.

EXAMPLE

The ages of 50 tenured faculty at a state university.

0	34	48	70	63	52	52	35	50	37	43	53	43	52	44
0	42	31	36	48	43	26	58	62	49	34	48	53	39	45
0	34	59	34	66	40	59	36	41	35	36	62	34	38	28
0	43	50	30	43	32	44	58	53						

$$\bar{x} = 44.9$$

$$s = 10.73$$

Shape? Skewed right

k	$\overline{\chi}$ ±ks	Interval	Proportion in Interval	Empirical Rule
1	44.9 ±10.73	34.17 to 55.63	31/50 (.62)	≈ .68
2	44.9 ±21.46	23.44 to 66.36	49/50 (.98)	≈ .95
3	44.9 ±32.19	12.71 to 77.09	50/50 (1.00)	≈ .997

EXAMPLE

The length of time for a worker to complete a specified operation averages 12.8 minutes with a standard deviation of 1.7 minutes. If the distribution of times is approximately mound-shaped, what proportion of workers will take longer than 16.2 minutes to complete the task?

APPROXIMATING S

- From the Empirical Rule, we know that $R \approx 4-6 s$
- To approximate the standard deviation of a set of measurements, we can use:

$$s \approx R/4$$

or $s \approx R/6$ for a largedata set.

■ Table 2.7 Divisor for	the Range Approximati	on o
Number of Measurements	Divide the Range by	
5	2.5	
10	3	
25	4	

APPROXIMATING S

The ages of 50 tenured faculty at state university.

- 34 48 **70** 63 52 52 35 50 37 43 53 43 52 44
- 42 31 36 48 43 **26** 58 62 49 34 48 53 39 45
- 34 59 34 66 40 59 36 41 35 36 62 34 38 28
- 43 50 30 43 32 44 58 53

$$R = 70 - 26 = 44$$

$$s \approx R/4 = 44/4 = 11$$

Actual s = 10.73

2.4 MEASURES OF RELATIVE STANDING

MEASURES OF RELATIVE STANDING

- Where does one particular measurement stand in relation to the other measurements in the data set?
- How many standard deviations away from the mean does the measurement lie? This is measured by the *z*-score.

$$z - score = \frac{x - \overline{x}}{s}$$

x = 9 lies z = 2 std dev from the mean.

Z-SCORES

- From the Empirical Rule
 - About 99.7% of measurements lie within 3 standard deviations of the mean.
- \circ z-scores between -2 and 2 are not unusual.
- *z*-scores should not be more than 3 in absolute value. *z*-scores larger than 3 in absolute value would indicate a possible **outlier**.

MEASURES OF RELATIVE STANDING

 How many measurements lie below the measurement of interest? This is measured by the pth percentile.

EXAMPLES

 90% of all men (16 and older) earn more than \$319 per week.

10% 90% \$319 is the 10th percentile.

50th Percentile = Median

25th Percentile = Lower Quartile (Q_1)

75th Percentile = Upper Quartile (Q_3)

QUARTILES AND THE IQR

- The **lower quartile** (Q_1) is the value of x which is larger than 25% and less than 75% of the ordered measurements.
- The upper quartile (Q_3) is the value of x which is larger than 75% and less than 25% of the ordered measurements.
- The range of the "middle 50%" of the measurements is the **interquartile range**,

$$IQR = \mathbf{Q}_3 - \mathbf{Q}_1$$

CALCULATING SAMPLE QUARTILES

- The lower and upper quartiles (Q₁ and Q₃), can be calculated as follows:
- The position of Q₁ is

$$.25(n + 1)$$

The position of Q₃ is

$$.75(n + 1)$$

once the measurements have been ordered. If the positions are not integers, find the quartiles by interpolation.

EXAMPLE

The prices (\$) of 18 brands of walking shoes:

Position of
$$Q_1 = .25(18 + 1) = 4.75$$

Position of
$$Q_3 = .75(18 + 1) = 14.25$$

✓Q₁is 3/4 of the way between the 4th and 5th ordered measurements, or

$$Q_1 = 65 + .75(65 - 65) = 65.$$

EXAMPLE

The prices (\$) of 18 brands of walking shoes:

Position of
$$Q_1 = .25(18 + 1) = 4.75$$

Position of
$$Q_3 = .75(18 + 1) = 14.25$$

√Q₃ is 1/4 of the way between the 14th and 15th ordered measurements, or

$$Q_3 = 75 + .25(75 - 74) = 74.25$$

√and

$$IQR = Q_3 - Q_1 = 74.25 - 65 = 9.25$$

USING MEASURES OF CENTER AND SPREAD: THE BOX PLOT

The Five-Number Summary:

Min Q_1 Median Q_3 Max

- •Divides the data into 4 sets containing an equal number of measurements.
- •A quick summary of the data distribution.
- •Use to form a **box plot** to describe the **shape** of the distribution and to detect **outliers.**

CONSTRUCTING A BOX PLOT

✓ Calculate Q_1 , the median, Q_3 and IQR.

✓ Draw a horizontal line to represent the scale of measurement.

✓ Draw a box using Q_1 , the median, Q_3 .

CONSTRUCTING A BOX PLOT

- √ Isolate outliers by calculating
 - ✓ Lower fence: Q₁-1.5 IQR
 - ✓Upper fence: Q₃+1.5 IQR

✓ Measurements beyond the upper or lower fence is are outliers and are marked

CONSTRUCTING A BOX PLOT

✓ Draw "whiskers" connecting the largest and smallest measurements that are NOT outliers to the box.

EXAMPLE

Amt of sodium in 8 brands of cheese:

260 290 300 320 330 340 340 520

$$Q_1 = 292.5 \quad m = 325 \quad Q_3 = 340$$

EXAMPLE

IQR = 340-292.5 = 47.5

Lower fence = 292.5 - 1.5(47.5) = 221.25

Upper fence = 340 + 1.5(47.5) = 411.25

Outlier: x = 520

STEPS IN DROWING A BOXPLOT

- 1. Calculate the m, Q_1 , Q_3 , and IQR
- 2. Draw to box enbraced by m, Q_1 , Q_3
- 3. Draw the lower and upper fence $(Q_1 1.5IQR, Q_3 + 1.5IQR)$
- 4. Identify outliers if there are any
- 5. Draw wiskers for the min and max values if they fall between the lower and upper fence

Interpreting Box Plots

- ✓ Median line in center of box and whiskers of equal length—symmetric distribution
- ✓ Median line left of center and long right whisker—skewed right
- ✓ Median line right of center and long left whisker—skewed left

- I. Measures of Center
 - 1. Arithmetic mean (mean) or average
 - a. Population: μ
 - b. Sample of size n
 - 2. Median: **position** of \underline{n} ian = .5(n + 1)
 - 3. Mode
 - 4. The median may preferred to the mean if the data are

highly skewed.

II. Measures of Variability

1. Range: R = largest - smallest

- 2. Variance
 - a. Population of N measurements:
- $\sigma^2 = \frac{\sum (x_i \mu)^2}{N}$

b. Sample of *n* measurements:

$$s^{2} = \frac{\sum (x_{i} - \overline{x})^{2}}{n - 1} = \frac{\sum x_{i}^{2} - \frac{(\sum x_{i})^{2}}{n}}{n - 1}$$

3. Standard deviation

Population standard deviation : $\sigma = \sqrt{\sigma^2}$

Sample standard deviation : $s = \sqrt{s^2}$

4. A rough approximation for s can be calculated as $s \approx R/4$.

The divisor can be adjusted depending on the sample size.

III. Tchebysheff's Theorem and the Empirical Rule

- 1. Use Tchebysheff's Theorem for any data set, regardless of its shape or size.
 - a. At least 1- $(1/k^2)$ of the measurements lie within k standard deviation of the mean.
 - b. This is only a lower bound; there may be more measurements in the interval.
- 2. The Empirical Rule can be used only for relatively moundshaped data sets.
 - Approximately 68%, 95%, and 99.7% of the measurements are within one, two, and three standard deviations of the mean, respectively.

IV. Measures of Relative Standing

- 1. Sample z-score:
- 2. pth percentile; p% of the measurements are smaller, and (100 p)% are larger.
- 3. Lower quartile, Q_1 ; **position** of $Q_1 = .25(n + 1)$
- 4. Upper quartile, Q_3 ; **position** of $Q_3 = .75(n + 1)$
- 5. Interquartile range: $IQR = Q_3 Q_1$

V. Box Plots

- 1. Box plots are used for detecting outliers and shapes of distributions.
- 2. Q_1 and Q_3 form the ends of the box. The median line is in the interior of the box.

- 3. Upper and lower fences are used to find outliers.
 - a. Lower fence: $Q_1 1.5(IQR)$
 - b. Upper fence: Q_3 + 1.5(IQR)
- 4. Whiskers are connected to the smallest and largest measurements that are not outliers.
- 5. Skewed distributions usually have a long whisker in the direction of the skewness, and the median line is drawn away from the direction of the skewness.