3. Descriptive Statistics

 Describing data with tables and graphs (quantitative or categorical variables)

 Numerical descriptions of center, variability, position (quantitative variables)

 Bivariate descriptions (In practice, most studies have several variables)

1. Tables and Graphs

Frequency distribution: Lists possible values of variable and number of times each occurs

Example: Student survey (n = 60)

www.stat.ufl.edu/~aa/social/data.html

"political ideology" measured as ordinal variable with 1 = very liberal, ..., 4 = moderate, ..., 7 = very conservative

ideology

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1	8	13.3	13.3	13.3
	2	24	40.0	40.0	53.3
	3	6	10.0	10.0	63.3
	4	10	16.7	16.7	80.0
	5	6	10.0	10.0	90.0
	6	4	6.7	6.7	96.7
	7	2	3.3	3.3	100.0
	Total	60	100.0	100.0	

Histogram: Bar graph of frequencies or percentages

Shapes of histograms (for *quantitative* variables)

- Bell-shaped (IQ, SAT, political ideology in all U.S.)
- Skewed right (annual income, no. times arrested)
- Skewed left (score on easy exam)
- Bimodal (polarized opinions)

Ex. GSS data on sex before marriage in Exercise 3.73: always wrong, almost always wrong, wrong only sometimes, not wrong at all category counts 238, 79, 157, 409

Stem-and-leaf plot (John Tukey, 1977)

Example: Exam scores (n = 40 students)

Stem	Lear
3	6
4	
5	37
6	235899
7	011346778999
8	00111233568889
9	02238

2. Numerical descriptions

Let y denote a quantitative variable, with observations y_1 , y_2 , y_3 , ..., y_n

a. Describing the center

Median: Middle measurement of ordered sample

Mean:

$$\overline{y} = \frac{y_1 + y_2 + \dots + y_n}{n} = \frac{\sum y_i}{n}$$

Example: Annual per capita carbon dioxide emissions (metric tons) for n = 8 largest nations in population size

Bangladesh 0.3, Brazil 1.8, China 2.3, India 1.2, Indonesia 1.4, Pakistan 0.7, Russia 9.9, U.S. 20.1

Ordered sample:

Median =

Mean $\bar{y} =$

Example: Annual per capita carbon dioxide emissions (metric tons) for n = 8 largest nations in population size

Bangladesh 0.3, Brazil 1.8, China 2.3, India 1.2, Indonesia 1.4, Pakistan 0.7, Russia 9.9, U.S. 20.1

Ordered sample: 0.3, 0.7, 1.2, 1.4, 1.8, 2.3, 9.9, 20.1

Median =

Mean $\bar{y} =$

Example: Annual per capita carbon dioxide emissions (metric tons) for n = 8 largest nations in population size

Bangladesh 0.3, Brazil 1.8, China 2.3, India 1.2, Indonesia 1.4, Pakistan 0.7, Russia 9.9, U.S. 20.1

Ordered sample: 0.3, 0.7, 1.2, 1.4, 1.8, 2.3, 9.9, 20.1

Median = (1.4 + 1.8)/2 = 1.6

Mean $\overline{y} = (0.3 + 0.7 + 1.2 + ... + 20.1)/8 = 4.7$

Properties of mean and median

- For symmetric distributions, mean = median
- For skewed distributions, mean is drawn in direction of longer tail, relative to median
- Mean valid for interval scales, median for interval or ordinal scales
- Mean sensitive to "outliers" (median often preferred for highly skewed distributions)
- When distribution symmetric or mildly skewed or discrete with few values, mean preferred because uses numerical values of observations

Examples:

 New York Yankees baseball team, 2006 mean salary = \$7.0 million median salary = \$2.9 million

How possible? Direction of skew?

Give an example for which you would expect

mean < median

b. Describing variability

Range: Difference between largest and smallest observations

(but highly sensitive to outliers, insensitive to shape)

Standard deviation: A "typical" distance from the mean

The *deviation* of observation *i* from the mean is

$$y_i - \overline{y}$$

The *variance* of the *n* observations is

$$s^{2} = \frac{\sum (y_{i} - \overline{y})^{2}}{n - 1} = \frac{(y_{1} - \overline{y})^{2} + ... + (y_{n} - \overline{y})^{2}}{n - 1}$$

The **standard deviation** s is the square root of the variance,

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

Example: Political ideology

- For those in the student sample who attend religious services at least once a week (n = 9 of the 60),
- y = 2, 3, 7, 5, 6, 7, 5, 6, 4

$$\overline{y} = 5.0,$$

$$s^2 = \frac{(2-5)^2 + (3-5)^2 + \dots + (4-5)^2}{9-1} = \frac{24}{8} = 3.0$$

$$s = \sqrt{3.0} = 1.7$$

For entire sample (n = 60), mean = 3.0, standard deviation = 1.6, tends to have similar variability but be more liberal

Properties of the standard deviation:

- $s \ge 0$, and only equals 0 if all observations are equal
- s increases with the amount of variation around the mean
- Division by n 1 (not n) is due to technical reasons (later)
- s depends on the units of the data (e.g. measure euro vs \$)
- •Like mean, affected by outliers

- Empirical rule: If distribution is approx. bell-shaped,
- about 68% of data within 1 standard dev. of mean
- > about 95% of data within 2 standard dev. of mean
- > all or nearly all data within 3 standard dev. of mean

Example: SAT with mean = 500, s = 100 (sketch picture summarizing data)

Example: y = number of close friends you have GSS: The variable 'frinum' has mean 7.4, s = 11.0

Probably highly skewed: right or left?

Empirical rule fails; in fact, median = 5, mode=4

Example: *y* = selling price of home in Syracuse, NY. If mean = \$130,000, which is realistic?

$$s = 0$$
, $s = 1000$, $s = 50,000$, $s = 1,000,000$

c. Measures of position

 p^{th} percentile: p percent of observations below it, (100 - p)% above it.

- \rightarrow p = 50: median
- \rightarrow p = 25: lower quartile (LQ)
- > p = 75: upper quartile (UQ)
- Interquartile range IQR = UQ LQ

Quartiles portrayed graphically by box plots (John Tukey)

Example: weekly TV watching for *n*=60 from student survey data file, 3 outliers

Box plots have box from LQ to UQ, with median marked. They portray a *five-number summary* of the data:

Minimum, LQ, Median, UQ, Maximum except for outliers identified separately

Ex. If LQ = 2, UQ = 10, then IQR = 8 and outliers above 10 + 1.5(8) = 22

3. Bivariate description

- Usually we want to study associations between two or more variables (e.g., how does number of close friends depend on gender, income, education, age, working status, rural/urban, religiosity...)
- Response variable: the outcome variable
- Explanatory variable(s): defines groups to compare

Ex.: number of close friends is a response variable, while gender, income, ... are explanatory variables

Response var. also called "dependent variable" Explanatory var. also called "independent variable"

Summarizing associations:

- Categorical var's: show data using contingency tables
- Quantitative var's: show data using scatterplots
- Mixture of categorical var. and quantitative var. (e.g., number of close friends and gender) can give numerical summaries (mean, standard deviation) or side-by-side box plots for the groups
- Ex. General Social Survey (GSS) data

Men: mean = 7.0, s = 8.4

Women: mean = 5.9, s = 6.0

Shape? Inference questions for later chapters?

Example: Income by highest degree

Contingency Tables

 Cross classifications of categorical variables in which rows (typically) represent categories of explanatory variable and columns represent categories of response variable.

 Counts in "cells" of the table give the numbers of individuals at the corresponding combination of levels of the two variables

Happiness and Family Income (GSS 2008 data: "happy," "finrela")

	Happiness				
Income	Very	Pretty	Not too	Total	
				-	
Above Aver.	164	233	26	423	
Average	293	473	117	883	
Below Aver.	132	383	172	687	
				_	
Total	589	1089	315	1993	

Can summarize by percentages on response variable (happiness)

Example: Percentage "very happy" is

```
39% for above aver. income (164/423 = 0.39) 33% for average income (293/883 = 0.33) 19% for below average income (??)
```


Happiness							
Income	Very	Pretty	Not too	Total			
Above	164 (39%)	233 (55%	5) 26 (6%)	423			
Average	293 (33%)	473 (54%	5) 117 (13%)	883			
Below	132 (19%)	383 (56%	%) 172 (25%)	687			

Inference questions for later chapters? (i.e., what can we conclude about the corresponding population?)

Scatterplots (for quantitative variables) plot response variable on vertical axis, explanatory variable on horizontal axis

Example: Table 9.13 (p. 294) shows UN data for several nations on many variables, including fertility (births per woman), contraceptive use, literacy, female economic activity, per capita gross domestic product (GDP), cell-phone use, CO2 emissions

Data available at http://www.stat.ufl.edu/~aa/social/data.html

Example: Survey in Alachua County, Florida, on predictors of mental health

(data for n = 40 on p. 327 of text and at www.stat.ufl.edu/~aa/social/data.html)

 y = measure of mental impairment (incorporates various dimensions of psychiatric symptoms, including aspects of depression and anxiety)

(min = 17, max = 41, mean = 27, s = 5)

x = life events score (events range from severe personal disruptions such as death in family, extramarital affair, to less severe events such as new job, birth of child, moving) (min = 3, max = 97, mean = 44, s = 23)

Bivariate data from 2000 Presidential election Butterfly ballot, Palm Beach County, FL, text p.290

Example: The Massachusetts Lottery (data for 37 communities)

% income spent on lottery

Per capita income

Correlation describes strength of association

 Falls between -1 and +1, with sign indicating direction of association (formula later in Chapter 9)

The larger the correlation in absolute value, the stronger the association (in terms of a straight line trend)

Examples: (positive or negative, how strong?)

Mental impairment and life events, correlation =

GDP and fertility, correlation =

GDP and percent using Internet, correlation =

Correlation describes strength of association

 Falls between -1 and +1, with sign indicating direction of association

Examples: (positive or negative, how strong?)

Mental impairment and life events, correlation = 0.37 GDP and fertility, correlation = - 0.56 GDP and percent using Internet, correlation = 0.89

Regression analysis gives line predicting y using x

Example:

y = mental impairment, x = life events

Predicted y = 23.3 + 0.09x

e.g., at x = 0, predicted y = at x = 100, predicted y =

Regression analysis gives line predicting y using x

Example:

$$y = mental impairment, x = life events$$

Predicted
$$y = 23.3 + 0.09x$$

e.g., at
$$x = 0$$
, predicted $y = 23.3$
at $x = 100$, predicted $y = 23.3 + 0.09(100) = 32.3$

Inference questions for later chapters? (i.e., what can we conclude about the population?)

Example: student survey y = college GPA, x = high school GPA (data at www.stat.ufl.edu/~aa/social/data.html)

What is the correlation?

What is the estimated regression equation?

We'll see later in course the formulas for finding the correlation and the "best fitting" regression equation (with possibly several explanatory variables), but for now, try using software such as SPSS to find the answers.

Sample statistics / Population parameters

- We distinguish between summaries of samples (statistics) and summaries of populations (parameters).
- Common to denote statistics by Roman letters, parameters by Greek letters:

Population mean = μ , standard deviation = σ , proportion 2 are parameters.

In practice, parameter values unknown, we make inferences about their values using sample statistics.

- The sample mean \bar{y} estimates the population mean μ (quantitative variable)
- The sample standard deviation s estimates the population standard deviation σ (quantitative variable)
- A sample proportion p estimates
 a population proportion (categorical variable)