Variables in Statistics: Takeaways №

by Dataquest Labs, Inc. - All rights reserved © 2020

Concepts

VARIABLES

- A property whose values can vary from individual to individual is called a **variable**. For
 instance, *height* is a property whose value can vary from individual to individual hence *height* is a variable.
- Variables can be divided into two categories:
 - **Quantitative** variables, which describe a *quantity*. Examples include: height, age, temperature, time, etc.
 - **Qualitative** variables, which describe a *quality*. Examples include: name, team, t-shirt number, color, zip code, etc.

SCALES OF MEASUREMENT

- The system of rules that define how a variable is measured is called scale of
 measurement. We learned about four scales of measurement: nominal, ordinal, interval,
 and ratio.
- The **nominal** scale is specific to qualitative variables. If a variable is measured on a nominal scale:
 - We can tell whether two individuals are different or not.
 - We can't tell the direction of the difference.
 - We can't tell the size of the difference.
- The **ordinal** scale is specific to quantitative variables. If a variable is measured on an ordinal scale:
 - We can tell whether two individuals are different or not.
 - We can tell the direction of the difference.
 - We can't tell the size of the difference.

- **Interval** and **ratio** scales are both specific to quantitative variables. If a variable is measured on an interval or ratio scale:
 - We can tell whether two individuals are different or not.
 - We can tell the direction of the difference.
 - We can tell the size of the difference.
- For an interval scale, the **zero point** doesn't mean the absence of a quantity this makes it impossible to measure the difference between individuals in terms of **ratios**. In contrast, for a ratio scale, the zero point means the absence of a quantity, which makes it possible to measure the difference between individuals in terms of ratios.
- Variables measured on an interval and ratio scales can be divided further into:
 - **Discrete** variables there's no possible intermediate value between any two adjacent values of a discrete variable.
 - **Continuous** variables there's an infinity of values between any two values of a continuous variable.

Resources

- The Wikipedia entry on the four scales of measurement we learned about.
- A brief intuitive introduction to discrete and continuous variables.

Takeaways by Dataquest Labs, Inc. - All rights reserved © 2020