

Measures of Skewness And Kurtosis

Symmetric vs Skewed Distribution

(page 260)

Definition 9.1

If it is possible to divide the histogram at the center into two identical halves, wherein each half is a mirror image of the other, then it is called a **symmetric distribution**. Otherwise, it is called a **skewed distribution**.

Examples of Symmetric Distributions:

Two Types of Skewness (page 260)

- 1. Positively Skewed or Skewed to the Right
- 2. Negatively Skewed or Skewed to the Left

Chapter 9. Measures of Skewness and Kurtosis

Definition of Skewed to the Right Distribution (page 260)

Definition 9.2.

If the concentration of the values is at the left-end of the distribution and the upper tail of the distribution stretches out more than the lower tail, then the distribution is said to be *positively skewed* or *skewed to the right*.

Chapter 9. Measures of Skewness and Kurtosis

Example (page 261)

Chapter 9. Measures of Skewness and Kurtosis

Definition of Skewed to the Left Distribution (page 260)

Definition 9.2.

If the concentration of the values is at the right-end of the distribution and the lower tail of the distribution stretches out more than the upper tail then the distribution is said to be *negatively skewed* or *skewed to the left*.

Chapter 9. Measures of Skewness and Kurtosis

Example 9.1 (page 262)

Below are two different sets of test scores. Set A will remind you of the results of a very difficult Physics exam that only a few brilliant students can answer while the rest of the class is clueless on what to answer. On the other hand, Set B will remind you of the results of a relatively easy exam with a few poor-performing students.

				Set A	4							
10 15 25 45	10 20 25 45	15 20 25 50	15 20 25 60	15 20 25 75	15 20 25 75	15 20 35 80	15 20 35 95	15 20 40	15 20 40	15 15 20 X 20 40 40	15 25 40	15 25 45
				Set E	3							
5 65 80 85	20 65 80 85	25 75 80 85	25 75 80 85	40 75 80 85	50 75 80 85	55 75 80 90	55 75 85 90	55 75 85	60 75 85	60 60 80 X 80 85 85	60 80 85	60 80 85

Chapter 9. Measures of Skewness and Kurtosis

Figure 9.4 (page 263)

The distribution of test scores in Set A is positively skewed while that of Set B is negatively skewed. The few relatively high scores in Set A stretched the tail to the right while the few relatively low scores in Set B stretched the tail to the left. It is impossible for the tail of the distribution of Set A to be as long at the left side because the scores cannot be negative. Correspondingly, it is impossible for the tail of the distribution of Set B to be as long at the right side because the scores cannot go beyond 100.

Chapter 9. Measures of Skewness and Kurtosis

Importance of Detecting Skewness (page 263)

Skewness sometimes presents a problem in the analysis of data because it can adversely affect the behavior of certain summary measures. For this reason, certain procedures in statistics depend on symmetry assumptions. It would be inappropriate to use these procedures in the presence of severe skewness. Sometimes we need to perform special preliminary adjustments, such as transformations, before analyzing skewed data. Other times, we need to look for procedures that are not affected by skewness. What is important is that, at the onset, we are already able to detect skewness in order to prevent contamination of subsequent analysis. Or else, we will only end up with spurious conclusions.

Definition of Measures of Skewness (page 267)

Definition 9.3.

A **measure of skewness** is a single value that indicates the degree and direction of asymmetry.

Chapter 9. Measures of Skewness and Kurtosis

Interpretation of Measure of Skewness (page 267)

Direction of Skewness

Sk = 0: symmetric

Sk > 0: positively skewed Sk < 0: negatively skewed

Degree of Skewness

The farther |Sk| is from 0, the more skewed the distribution.

Pearson's First and Second Coefficient of Skewness (page 267)

Definition 9.4

Pearson's first coefficient of skewness for a sample is:

$$Sk_1 = \frac{\overline{X} - Mo}{s}$$

Pearson's second coefficient of skewness for a sample is:

$$Sk_2 = \frac{3(\overline{X} - Md)}{s}$$

where \overline{X} =mean, Md=median, Mo=mode, s=standard deviation.

Chapter 9. Measures of Skewness and Kurtosis

Example 9.2 (page 268)

Set A

$$\overline{X}$$
 =29.5 Md=20 Mo=15 s=19.33

$$Sk_1 = \frac{\overline{X} - Mo}{s} = \frac{29.5 - 15}{19.33} = 0.75$$

$$Sk_2 = \frac{3(\overline{X} - Md)}{s} = \frac{3(29.5 - 20)}{19.33} = 1.47$$

Example 9.2 (page 268)

Chapter 9. Measures of Skewness and Kurtosis

Remarks: (page 268)

- Pearson's first coefficient of skewness is a function of the mode. This becomes a problem if the mode does not exist or the collection is too small so that the mode is not a stable measure of central tendency.
- Pearson's second coefficient of skewness was based on Karl Pearson's empirical derivation on the distance of the median and the mean as compared to the distance of the mode and the mean.

Preliminary Discussion: Definition of rth Central Moment About the Mean (page 268)

Definition 9.5

The \mathbf{r}^{th} central moment about the mean of a finite population $\{X_1, X_2, ..., X_N\}$, denoted by μ_r , is defined by:

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

The \mathbf{r}^{th} central moment about the mean of a sample, denoted by \mathbf{m}_{r} , is defined by:

$$m_r = \frac{\sum_{i=1}^{n} (X_i - \overline{X})^r}{n}$$

Chapter 9. Measures of Skewness and Kurtosis

Remarks: (page 269)

- First central moment about the mean is always 0. That is, $\mu_1=0$ and $m_1=0$.
- The second central moment about the mean of a finite population is the population variance. That is, $\mu_2 = \sigma^2$. The second central moment about the mean of a sample is $m_2 = (n-1)s^2/n$
- The third central moment about the mean will be used as a measure of skewness. Rationale: Because of the cubing operation, large deviations, $(X_{i}-\mu)$, tend to dominate the sum in the numerator of μ_3 . If the large deviations are predominantly positive, μ_3 will be positive because $(X_{i}-\mu)^3$ has the same sign as $(X_{i}-\mu)$. Likewise, if the large deviations are predominantly negative, μ_3 will be negative. Since large deviations are associated with the long tail of a distribution, μ_3 will be positive or negative according to whether the direction of skewness is positive or negative. If the distribution is symmetric, the third central moment will be zero. Even if there are large deviations, $(X_{i}-\mu)$, we are assured that these large deviations will occur on both tail ends because of symmetry. Thus, the positive $(X_{i}-\mu)^3$ will simply cancel out with the negative $(X_{i}-\mu)^3$.

Definition 9.6. The population coefficient of skewness based on the third moment is:

$$Sk_3 = \frac{\mu_3}{\sigma^3} = \frac{\sum_{i=1}^{N} (X_i - \mu)^3 / N}{\sigma^3}$$

where σ is the population standard deviation.

Definition 9.7. The sample coefficient of skewness based on the third moment is:

$$Sk_3 = \frac{m_3}{\left(\sqrt{m_2}\right)^3} = \frac{\sum_{i=1}^n (X_i - \overline{X})^3 / n}{\left(s\sqrt{(n-1)/n}\right)^3}$$

Definition 9.8. An unbiased estimator of the coefficient of skewness based on the third moment is:

$$Sk_3^* = \frac{\sqrt{n(n-1)}}{n-2} Sk_3$$

Chapter 9. Measures of Skewness and Kurtosis

Computational Formula of the Third Central Moment About the Mean (page 270)

for the population: $\mu_3 = \frac{\sum_{i=1}^{N} X_i^3}{N} - 3\mu \frac{\sum_{i=1}^{N} X_i^2}{N} + 2\mu^3$

for the sample: $m_2 = \frac{n\sum\limits_{i=1}^n X_i^2 - \left(\sum\limits_{i=1}^n X_i\right)^2}{n^2}$

 $m_3 = \frac{\sum_{i=1}^{n} X_i^3}{n} - 3\bar{X} \frac{\sum_{i=1}^{n} X_i^2}{n} + 2\bar{X}^3$

Proof: (Exercise)

Example: Computing m₃ using computational formula

X_i	X_i^2	X_i^3	$(X_i - X)^3$
64	4096	262144	-8
59	3481	205379	-343
67	4489	300763	1
69	4761	328509	27
65	4225	274625	-1
70	4900	343000	64
68	4624	314432	8

Total 462 30576 2028852 -252

Definitional formula:
$$\frac{\sum_{i=1}^{7} (X_i - \bar{X})^3}{7} = \frac{-252}{7} = -36$$

$$m_3 = \frac{\sum_{i=1}^{n} X_i^3}{n} - 3\bar{X} \frac{\sum_{i=1}^{n} X_i^2}{n} + 2\bar{X}^3 = \frac{2028852}{7} - (3)(66)\frac{30576}{7} + (2)(66)^3 = -36$$

Chapter 9. Measures of Skewness and Kurtosis

Definition of Coefficient of Skewness based on the Quartiles (page 271)

Definition 9.9.

$$Sk_4 = \frac{(Q_3 - Md) - (Md - Q_1)}{Q_3 - Q_1} = \frac{Q_1 + Q_3 - 2Md}{Q_3 - Q_1}$$

Remarks:

- Unlike the coefficient of skewness based on the third moment, this
 measure is not sensitive to the presence of possible influential outlying
 values. Its value does not disproportionately inflate with the presence
 of a single unusually large or unusually small value.
- If the distribution is symmetric then the distance between Q₁ and the median must be the same as the distance between the median and Q₃. On the other hand, most of the values will cluster at the left-end of the distribution for positively skewed distributions. As a result, the median will be closer to Q₁ than to Q₃. Correspondingly, most of the values will cluster at the right-end of the distribution for negatively skewed distributions so that the median, this time, will be closer to Q₃ than to Q₁.

Example

Kilos of Fish					
Nepa Q Mart	Kamuning Market				
2600	2000				
2600	2000				
2800	2000				
3200	2200				
3200	2600				
3200	3200				
3400	8400				

$$Q_1 = 2600$$
 $Q_1 = 2000$ $Q_2 = 3200$ $Q_3 = 3200$ $Q_3 = 3200$

$$Q_1 = 2000$$

$$Q_2 = 3200$$

$$Q_3 = 3200 = 2600 + 3200 - 2(3200) = -1$$

$$Q_3 - Q_1 = 2000$$

Kamuning:
$$Sk_4 = \frac{Q_1 + Q_3 - 2Md}{Q_3 - Q_1} = \frac{2000 + 3200 - 2(2200)}{3200 - 2000} = 0.667$$

Chapter 9. Measures of Skewness and Kurtosis

Preliminary Discussion: Normal Distribution (page 273)

The normal distribution is one of the most important distributions in Statistics. It is a bell-shaped curve that is symmetric about its mean, μ. Its tails approach the x-axis on both sides but will never touch them. The area below any normal curve is equal to 1.

Chapter 9. Measures of Skewness and Kurtosis

Types of Kurtosis: (page 274)

Karl Pearson introduced the following terms to classify a unimodal distribution according to the shape of its hump as compared to a normal distribution with the same variance:

Mesokurtic

- hump is the same as the normal curve
- It is neither too flat nor too peaked

Leptokurtic

- curve is more peaked about the mean and the hump is narrower than the normal curve
- prefix "lepto" came from the Greek word leptos meaning small or thin.

3. Platykurtic

- curve is less peaked about the mean and the hump is flatter than the normal curve
- prefix "platy" came from the Greek word platus meaning wide or flat.

Chapter 9. Measures of Skewness and Kurtosis

Remarks: (page 274)

- 1. Leptokurtic curve has thicker tails than normal. Platykurtic curve has thinner tails than normal.
- 2. In a leptokurtic curve, the sharper peak implies a higher concentration of values around the mode compared to a normal distribution of the same variance. Thus, in order to achieve equal variability, the leptokurtic curve must have thicker tails, or more observations on the tails, to compensate for the sharper peak. We can then say that the leptokurtic distribution's variance is attributed to a few observations that highly deviate from the mode.
- 3. In a platykurtic curve, the flatter peak implies lower concentration of values around the mode compared to a normal distribution of the same variance. Thus, in order to achieve equal variability, the platykurtic curve must have thinner tails. The platykurtic distribution's variance is attributed to many observations that moderately deviate from the mode.

Importance of Describing Kurtosis (pages 274-275)

- It can be used to explain the type of variability of a distribution (few observations that highly deviate from the mode as opposed to many observations that moderately deviate from the mode).
- It is used to detect nonnormality since many classical statistical procedures assume normality.

Chapter 9. Measures of Skewness and Kurtosis

Population Coefficient of Kurtosis Based on the Fourth Moment (page 275)

Definition 9.10

$$K = \frac{\mu_4}{\sigma^4} = \frac{\sum_{i=1}^{N} (X_i - \mu)^4}{\sigma^4}$$

Interpretation:

In general, $\mu_4/\sigma^4 - 3 < 0 \rightarrow \text{platykurtic}$

 $\mu_4/\sigma^4 - 3 > 0 \rightarrow leptokurtic$

 $\mu_4/\sigma^4 - 3 = 0 \rightarrow \text{mesokurtic}$

Note: $\mu_4/\sigma^4 - 3$ is called "excess of kurtosis".

Sample Coefficient of Kurtosis Based on the Fourth Moment (page 276)

$$kurt_1 = \frac{m_4}{m_2^2} = \frac{\sum_{i=1}^{n} (X_i - \overline{X})^4 / n}{\left(s^2(n-1) / n\right)^2}$$

Unbiased estimator of the excess of kurtosis based on the fourth moment:

$$kurt_2 = \frac{(n+1)(n-1)}{(n-2)(n-3)} \left(kurt_1 - \frac{3(n-1)}{n+1} \right)$$

Interpretation:

In general, $kurt_1 < 3$ or $kurt_2 < 0 \rightarrow platykurtic$

 $kurt_1 > 3 \text{ or } kurt_2 > 0 \rightarrow leptokurtic}$

 $kurt_1 = 3 \text{ or } kurt_2 = 0 \rightarrow mesokurtic}$

Chapter 9. Measures of Skewness and Kurtosis

Computational Formulas (page 276)

Computational formula of fourth central moment:

Population: $\mu_4 = \frac{\sum_{i=1}^{N} X_i^4}{N} - 4\mu \frac{\sum_{i=1}^{N} X_i^3}{N} + 6\mu^2 \frac{\sum_{i=1}^{N} X_i^2}{N} - 3\mu^4$

Sample: $m_4 = \frac{\sum\limits_{i=1}^{n} X_i^4}{n} - 4 \overline{X} \frac{\sum\limits_{i=1}^{n} X_i^3}{n} + 6 \overline{X}^2 \frac{\sum\limits_{i=1}^{n} X_i^2}{n} - 3 \overline{X}^4$

Proof: Exercise

Example 9.5 (page 277)

i	X_{i}	X _i ²	X _i ³	X _i ⁴	
1	1	1	1	1	
2	2	4	8	16	
3	3	9	27	81	
4	4	16	64	256	
5	5	25	125	625	
6	6	36	216	1296	
7	7	49	343	2401	
8	8	64	512	4096	
9	9	81	729	6561	
10	10	100	1000	10000	
Total	55	385	3025	25333	

Set A:
$$\sum_{i=1}^{10} X_i = 55$$

$$\sum_{i=1}^{10} X_i^2 = 385$$

$$\sum_{i=1}^{10} X_i^3 = 3,025$$

$$\sum_{i=1}^{10} X_i^4 = 25,333$$

$$\overline{X} = \frac{55}{10} = 5.5$$

$$m_2 = \frac{(10)(385) - (55^2)}{10^2} = 8.25$$

$$m_4 = \frac{25,333}{10} - (4)(5.5)\frac{3,025}{10} + (6)(5.5^2)\frac{385}{10} - (3)(5.5^4) = 120.8625$$

$$kurt_1 = \frac{120.8625}{8.25^2} = 1.77576$$

$$kurt_2 = \frac{(11)(9)}{(8)(7)} \left(1.77576 - \frac{(3)(9)}{(11)} \right) = -1.2$$

Chapter 9. Measures of Skewness and Kurtosis

Assignment

Refer to the data in Exercise for Section 9.4 in page 280. Compute the following summary measures for each section:

- unbiased estimator of the coefficient of skewness based on the third moment
- unbiased estimator of the excess of kurtosis based on the fourth moment

Note: Use the computational formula to compute for the third and fourth central moments. Show your solution.