IE 340/440

PROCESS IMPROVEMENT THROUGH PLANNED EXPERIMENTATION

IE 406
Simulation

Numerical Descriptive Measures

Dr. Xueping Li University of Tennessee

Chapter Topics

- Measures of Central Tendency
 - Mean, Median, Mode, Geometric Mean
- Quartile
- Measure of Variation
 - Range, Interquartile Range, Variance and Standard Deviation, Coefficient of Variation
- Shape

Symmetric, Skewed, Using Box-and-Whisker Plots

Chapter Topics

(continued)

- The Empirical Rule and the Bienayme-Chebyshev Rule
- Coefficient of Correlation
- Pitfalls in Numerical Descriptive Measures and Ethical Issues

Summary Measures

Measures of Central Tendency

Mean (Arithmetic Mean)

- Mean (Arithmetic Mean) of Data Values
 - Sample mean

Sample Size

$$\bar{X} = \frac{\sum_{i=1}^{n} X_i}{n} = \frac{X_1 + X_2 + \dots + X_n}{n}$$

Population mean

Population Size

$$\mu = \frac{\sum_{i=1}^{N} X_i}{N} = \frac{X_1 + X_2 + \dots + X_N}{N}$$

Mean (Arithmetic Mean)

(continued)

- The Most Common Measure of Central Tendency
- Affected by Extreme Values (Outliers)

Mean (Arithmetic Mean)

(continued)

- Approximating the Arithmetic Mean
 - Used when raw data are not available

$$\bar{X} = \frac{\sum_{j=1}^{c} m_j f_j}{n}$$

n =sample size

c = number of classes in the frequency distribution

 m_i = midpoint of the *j*th class

 f_i = frequencies of the *j*th class

Median

- Robust Measure of Central Tendency
- Not Affected by Extreme Values

- In an Ordered Array, the Median is the 'Middle' Number
 - If n or N is odd, the median is the middle number
 - If n or N is even, the median is the average of the 2 middle numbers

Mode

- A Measure of Central Tendency
- Value that Occurs Most Often
- Not Affected by Extreme Values
- There May Not Be a Mode
- There May Be Several Modes
- Used for Either Numerical or Categorical Data

No Mode

Geometric Mean

 Useful in the Measure of Rate of Change of a Variable Over Time

$$\overline{X}_G = (X_1 \times X_2 \times \dots \times X_n)^{1/n}$$

- Geometric Mean Rate of Return
 - Measures the status of an investment over time

$$\overline{R}_G = \left[\left(1 + R_1 \right) \times \left(1 + R_2 \right) \times \dots \times \left(1 + R_n \right) \right]^{1/n} - 1$$

Example

An investment of \$100,000 declined to \$50,000 at the end of year one and rebounded back to \$100,000 at end of year two:

$$R_1 = -0.5 \text{ (or } -50\%)$$
 $R_2 = 1 \text{ (or } 100\%)$

Average rate of return:

$$\overline{R} = \frac{(-0.5) + (1)}{2} = 0.25 \text{ (or } 25\%)$$

Geometric rate of return:

$$\overline{R}_G = \left[(1 - 0.5) \times (1 + 1) \right]^{1/2} - 1$$

$$= \left[(0.5) \times (2) \right]^{1/2} - 1 = 1^{1/2} - 1 = 0 \text{ (or } 0\%)$$

Quartiles

Split Ordered Data into 4 Quarters

Data in Ordered Array: 11 12 13 16 16 17 18 21 22

Position of
$$Q_1 = \frac{1(9+1)}{4} = 2.5$$
 $Q_1 = \frac{(12+13)}{2} = 12.5$

- $ullet Q_1$ and Q_3 are Measures of Noncentral Location
- Q_2 = Median, a Measure of Central Tendency

Chap 3-13 © 2003 Prentice-Hall, Inc.

Measures of Variation

Range

- Measure of Variation
- Difference between the Largest and the Smallest Observations:

$$Range = X_{Largest} - X_{Smallest}$$

Ignores How Data are Distributed

Interquartile Range

- Measure of Variation
- Also Known as Midspread
 - Spread in the middle 50%
- Difference between the First and Third Quartiles

Data in Ordered Array: 11 12 13 16 16 17 17 18 21

Interquartile Range = $Q_3 - Q_1 = 17.5 - 12.5 = 5$

Not Affected by Extreme Values

Variance

- Important Measure of Variation
- Shows Variation about the Mean
 - Sample Variance:

$$S^{2} = \frac{\sum_{i=1}^{n} \left(X_{i} - \overline{X}\right)^{2}}{n-1}$$

Population Variance:

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

Standard Deviation

- Most Important Measure of Variation
- Shows Variation about the Mean
- Has the Same Units as the Original Data

Sample Standard Deviation:

$$S = \sqrt{\frac{\sum_{i=1}^{n} \left(X_{i} - \overline{X}\right)^{2}}{n-1}}$$

Population Standard Deviation:

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

Standard Deviation

(continued)

- Approximating the Standard Deviation
 - Used when the raw data are not available and the only source of data is a frequency distribution

$$S = \sqrt{\frac{\sum_{j=1}^{c} \left(m_{j} - \overline{X}\right)^{2} f_{j}}{n-1}}$$

n =sample size

c = number of classes in the frequency distribution

 $m_i = \text{midpoint of the } j \text{th class}$

 f_i = frequencies of the *j*th class

Comparing Standard Deviations

Mean =
$$15.5$$

s = $.9258$

Mean = 15.5s = 4.57

Coefficient of Variation

- Measure of Relative Variation
- Always in Percentage (%)
- Shows Variation Relative to the Mean
- Used to Compare Two or More Sets of Data Measured in Different Units

$$CV = \left(\frac{S}{\overline{X}}\right) 100\%$$

Sensitive to Outliers

Comparing Coefficient of Variation

- Stock A:
 - Average price last year = \$50
 - Standard deviation = \$2
- Stock B:
 - Average price last year = \$100
 - Standard deviation = \$5
- Coefficient of Variation:
 - Stock A:

$$CV = \left(\frac{S}{\overline{X}}\right) 100\% = \left(\frac{\$2}{\$50}\right) 100\% = 4\%$$

Stock B:

$$CV = \left(\frac{S}{\overline{X}}\right) 100\% = \left(\frac{\$5}{\$100}\right) 100\% = 5\%$$

Shape of a Distribution

- Describe How Data are Distributed
- Measures of Shape
 - Symmetric or skewed

Left-Skewed Mean < Median < Mode

Exploratory Data Analysis

- Box-and-Whisker
 - Graphical display of data using 5-number summary

Distribution Shape & Box-and-Whisker

Left-Skewed

Q_1 Q_2 Q_3

Symmetric

Right-Skewed

The Empirical Rule

- For Most Data Sets, Roughly 68% of the Observations Fall Within 1 Standard Deviation Around the Mean
- Roughly 95% of the Observations Fall Within2 Standard Deviations Around the Mean
- Roughly 99.7% of the Observations Fall Within 3 Standard Deviations Around the Mean

The Bienayme-Chebyshev Rule

- The Percentage of Observations Contained Within Distances of k Standard Deviations Around the Mean Must Be at Least $(1-1/k^2)100\%$
 - Applies regardless of the shape of the data set
 - At least 75% of the observations must be contained within distances of 2 standard deviations around the mean
 - At least 88.89% of the observations must be contained within distances of 3 standard deviations around the mean
 - At least 93.75% of the observations must be contained within distances of 4 standard deviations around the mean

Coefficient of Correlation

 Measures the Strength of the Linear Relationship between 2 Quantitative Variables

$$r = \frac{\sum_{i=1}^{n} (X_i - \overline{X})(Y_i - \overline{Y})}{\sqrt{\sum_{i=1}^{n} (X_i - \overline{X})^2 \sum_{i=1}^{n} (Y_i - \overline{Y})^2}}$$

Features of Correlation Coefficient

- Unit Free
- Ranges between -1 and 1
- The Closer to −1, the Stronger the Negative Linear Relationship
- The Closer to 1, the Stronger the Positive Linear Relationship
- The Closer to 0, the Weaker Any Linear Relationship

Scatter Plots of Data with Various Correlation Coefficients

Pitfalls in Numerical Descriptive Measures and Ethical Issues

- Data Analysis is Objective
 - Should report the summary measures that best meet the assumptions about the data set
- Data Interpretation is Subjective
 - Should be done in a fair, neutral and clear manner
- Ethical Issues
 - Should document both good and bad results
 - Presentation should be fair, objective and neutral
 - Should not use inappropriate summary measures to distort the facts

Chapter Summary

- Described Measures of Central Tendency
 - Mean, Median, Mode, Geometric Mean
- Discussed Quartiles
- Described Measures of Variation
 - Range, Interquartile Range, Variance and Standard Deviation, Coefficient of Variation
- Illustrated Shape of Distribution
 - Symmetric, Skewed, Using Box-and-Whisker Plots

Chapter Summary

(continued)

- Described the Empirical Rule and the Bienayme-Chebyshev Rule
- Discussed Correlation Coefficient
- Addressed Pitfalls in Numerical Descriptive
 Measures and Ethical Issues