Mean

The **arithmetic mean** of a given <u>data</u> is the <u>sum</u> of all observations divided by the number of observations. For example, a cricketer's scores in five ODI matches are as follows: 12, 34, 45, 50, 24. To find his average score in a match, we calculate the arithmetic mean of data using the mean formula:

Mean = Sum of all observations/Number of observations

Mean =
$$(12 + 34 + 45 + 50 + 24)/5$$

Mean =
$$165/5 = 33$$

Mean is denoted by \bar{x} (pronounced as x bar).

Types of Data

Data can be present in **raw form** or **tabular form**. Let's find the mean in both cases.

Raw Data

Let $x_1, x_2, x_3, \ldots, x_n$ be n observations.

We can find the arithmetic mean using the mean formula.

Mean,
$$\bar{x} = (x_1 + x_2 + ... + x_n)/n$$

Example: If the heights of 5 people are 142 cm, 150 cm, 149 cm, 156 cm, and 153 cm.

Find the mean height.

Mean height,
$$\bar{x} = (142 + 150 + 149 + 156 + 153)/5$$

= 750/5
= 150

Mean, $\bar{x} = 150 \text{ cm}$

Thus, the mean height is 150 cm.

Frequency Distribution (Tabular) Form

When the data is present in tabular form, we use the following formula:

Mean,
$$\bar{x} = (x_1f_1 + x_2f_2 + ... + x_nf_n)/(f_1 + f_2 + ... + f_n)$$

Consider the following example.

Example 1: Find the mean of the following distribution:

x	4	6	9	10	15
f	5	10	10	7	8

Solution:

Calculation table for arithmetic mean:

Xi	f_i	xifi
4	5	20
6	10	60
9	10	90
10	7	70
15	8	120
	$\sum f_i = 40$	$\sum x_i f_i = 360$

Mean,
$$\bar{x} = (\sum x_i f_i)/(\sum f_i)$$

= 360/40
= 9

Thus, Mean = 9

Example 2: Here is an example where the data is in the form of class intervals. The following table indicates the data on the number of patients visiting a hospital in a month. Find the average number of patients visiting the hospital in a day.

Number of patients	Number of days visiting hospital	
0-10	2	

10-20	6
20-30	9
30-40	7
40-50	4
50-60	2

Solution:

In this case, we find the <u>classmark</u> (also called as mid-point of a class) for each class.

Note: Class mark = (lower limit + upper limit)/2

Let $x_1,\,x_2,\,x_3$, . . . , x_n be the class marks of the respective classes.

Hence, we get the following table:

Class mark (x _i)	frequency (f _i)	x _i f _i
5	2	10
15	6	90
25	9	225
35	7	245
45	4	180
55	2	110
Total	$\sum f_i = 30$	$\sum f_i x_i = 860$

Mean, $\bar{x} = (\sum x_i f_i)/(\sum f_i)$

= 860/30

= 28.67

Challenging Question:

Let the mean of x_1 , x_2 , x_3 ... x_n be A, then what is the mean of:

- $(x_1 + k), (x_2 + k), (x_3 + k), ..., (x_n + k)$
- $(x_1 k), (x_2 k), (x_3 k), \dots, (x_n k)$
- $kx_1, kx_2, kx_3, ..., kx_n$

Median

The value of the **middlemost observation**, obtained after arranging the data in <u>ascending</u> or descending order, is called the **median** of the data.

For example, consider the data: 4, 4, 6, 3, 2. Let's arrange this data in ascending order: 2, 3, 4, 4, 6. There are 5 observations. Thus, median = middle value i.e. 4.

Case 1: Ungrouped Data

- Step 1: Arrange the data in ascending or descending order.
- Step 2: Let the total number of observations be n.

To find the median, we need to consider if n is even or odd. If **n is odd**, then use the formula:

Median = $(n + 1)/2^{th}$ observation

Example 1: Let's consider the data: 56, 67, 54, 34, 78, 43, 23. What is the median?

Solution:

Arranging in ascending order, we get: 23, 34, 43, 54, 56, 67, 78. Here, n (number of observations) = 7

So,
$$(7 + 1)/2 = 4$$

∴ Median = 4th observation

Median = 54

If **n** is even, then use the formula:

Median = $[(n/2)^{th}$ obs.+ $((n/2) + 1)^{th}$ obs.]/2

Example 2: Let's consider the data: 50, 67, 24, 34, 78, 43. What is the median?

Solution:

Arranging in ascending order, we get: 24, 34, 43, 50, 67, 78.

Here, n (no.of observations) = 6

6/2 = 3

Using the median formula,

Median = $(3^{rd} \text{ obs.} + 4^{th} \text{ obs.})/2$

$$= (43 + 50)/2$$

Median = 46.5

Case 2: Grouped Data

When the data is continuous and in the form of a frequency distribution, the median is found as shown below:

Step 1: Find the median class.

Let n = total number of observations i.e. $\sum f_i$

Note: Median Class is the class where (n/2) lies.

Step 2: Use the following formula to find the median.

 $Median = 1 + [n2-cf] \times h1 + [n2-cf] \times h$

where,

• 1 = lower limit of median class

• c = cumulative frequency of the class preceding the median class

• f = frequency of the median class

• h = class size

Let's consider the following example to understand this better.

Example: Find the median marks for the following distribution:

Classes	0-10	10-20	20-30	30-40	40-50
Frequency	2	12	22	8	6

Solution:

We need to calculate the cumulative frequencies to find the median.

Calculation table:

Classes	Number of students	Cumulative frequency
0-10	2	2
10-20	12	2 + 12 = 14
20-30	22	14 + 22 = 36
30-40	8	36 + 8 = 44
40-50	6	44 + 6 = 50

$$N = 50$$

$$N/2 = 50/2 = 25$$

Median Class = (20 - 30)

$$I = 20$$
, $f = 22$, $c = 14$, $h = 10$

Using Median formula:

 $Median = 1 + [n2-cf] \times h1 + [n2-cf] \times h$

$$= 20 + (25 - 14)/22 \times 10$$

$$= 20 + (11/22) \times 10$$

$$= 20 + 5 = 25$$

Mode

The value which appears most often in the given data i.e. the observation with the highest frequency is called a **mode** of data.

Case 1: Ungrouped Data

For ungrouped data, we just need to identify the observation which occurs maximum times.

Mode = Observation with maximum frequency

For example in the data: 6, 8, 9, 3, 4, 6, 7, 6, 3, the value 6 appears the most number of times. Thus, mode = 6. An easy way to remember mode is: Most Often Data Entered. Note: A data may have no mode, 1 mode, or more than 1 mode. Depending upon the number of modes the data has, it can be called unimodal, bimodal, trimodal, or multimodal.

The example discussed above has only 1 mode, so it is unimodal.

Case 2: Grouped Data

When the data is continuous, the mode can be found using the following steps:

- **Step 1:** Find modal class i.e. the class with maximum frequency.
- **Step 2:** Find mode using the following formula:

$$Mode = 1 + [f_m - f_1 - f_2] \times h + [f_m - f_1 - f_2] \times h$$

where,

• 1 = lower limit of modal class,

• f_m = frequency of modal class,

• f_1 = frequency of class preceding modal class,

• f_2 = frequency of class succeeding modal class,

• h = class width

Consider the following example to understand the formula.

Example: Find the mode of the given data:

Marks Obtained	0-20	20-40	40-60	60-80	80-100
Number of students	5	10	12	6	3

Solution:

The highest frequency = 12, so the modal class is 40-60.

I = lower limit of modal class = 40

 f_m = frequency of modal class = 12

 f_1 = frequency of class preceding modal class = 10

 f_2 = frequency of class succeeding modal class = 6

h = class width = 20

Using the mode formula,

$$\label{eq:mode} \mbox{Mode} = \mbox{l+[fm-f12fm-f1-f2]$} \times \mbox{$h$} \mbox{$l$+[fm-f12fm-f1-f2]$} \times \mbox{h}$$

$$= 40 + [12 - 102 \times 12 - 10 - 6] \times 20[12 - 102 \times 12 - 10 - 6] \times 20$$

$$=40 + (2/8) \times 20$$

$$= 45$$

Mean, Median and Mode Formulas

We covered the formulas and method to find the mean, median, and mode for grouped and ungrouped set of data. Let us summarize and recall them using the list of mean, median, and mode formulas given below,

Mean formula for ungrouped data: Sum of all observations/Number of observations

Mean formula for grouped data: $\bar{x} = (x_1f_1 + x_2f_2 + ... + x_nf_n)/(f_1 + f_2 + ... + f_n)$

Median formula for ungrouped data: If **n** is **odd**, then use the formula: Median = $(n + 1)/2^{th}$ observation. If **n** is **even**, then use the formula: Median = $[(n/2)^{th}$ obs.+ $((n/2) + 1)^{th}$ obs.]/2

Median formula for grouped data: Median = $1+[n2-cf]\times h1+[n2-cf]\times h$

where,

- 1 = lower limit of median class
- c = cumulative frequency of the class preceding the median class
- f = frequency of the median class
- h = class size

Mode formula for ungrouped data: Mode = Observation with maximum frequency

Mode formula for grouped data: Mode = $l+[f_m-f_12f_m-f_1-f_2]\times hl+[f_m-f_12f_m-f_1-f_2]\times h$

where.

- 1 = lower limit of modal class,
- f_m = frequency of modal class,
- f_1 = frequency of class preceding modal class,
- f_2 = frequency of class succeeding modal class,
- h = class width

Relation Between Mean, Median and Mode

The three measures of central values i.e. mean, median, and mode are closely connected by the following relations (called an **empirical relationship**).

2Mean + Mode = 3Median

For instance, if we are asked to calculate the mean, median, and mode of continuous grouped data, then we can calculate mean and median using the formulas as discussed in the previous sections and then find mode using the empirical relation.

For example, we have data whose mode = 65 and median = 61.6.

Then, we can find the mean using the above <u>mean, median, and mode relation</u>.

```
2Mean + Mode = 3 Median

∴2Mean = 3 × 61.6 - 65

∴2Mean = 119.8

⇒ Mean = 119.8/2
```

 \Rightarrow Mean = 59.9

Difference Between Mean and Average

The term **average** is frequently used in everyday life to denote a value that is typical for a group of quantities. Average rainfall in a month or the average age of employees of an organization is a typical example. We might read an article stating "People spend an average of 2 hours every day on social media." We understand from the use of the term average that not everyone is spending 2 hours a day on social media but some spend more time and some less.

However, we can understand from the term average that 2 hours is a good indicator of the amount of time spent on social media per day. Most people use average and mean interchangeably even though they are not the same.

- Average is the value that indicates what is most likely to be expected.
- They help to summarise large data into a single value.

An average tends to lie centrally with the values of the observations arranged in ascending order of magnitude. So, we call an average measure of the central tendency of the data. Averages are of different types. What we refer to as mean i.e. the arithmetic mean is one of the averages. Mean is called the mathematical average whereas median and mode are positional averages.

Measures of Central Tendency

Difference Between Mean and Median

Mean is known as the mathematical average whereas the median is known as the positional average. To understand the difference between the two, consider the following example. A department of an organization has 5 employees which include a supervisor and four executives. The executives draw a salary of ₹10,000 per month while the supervisor gets ₹40,000.

Mean =
$$(10000 + 10000 + 10000 + 10000 + 40000)/5 = 80000/5 = 16000$$

Thus, the mean salary is ₹16,000.

To find the median, we consider the ascending order: 10000, 10000, 10000, 40000.

$$n = 5$$
,

so,
$$(n + 1)/2 = 3$$

Thus, the median is the 3rd observation.

Median = 10000

Thus, the median is ₹10,000 per month.

Now let us compare the two measures of central tendencies.

We can observe that the mean salary of ₹16,000 does not give even an estimated salary of any of the employees whereas the median salary represents the data more effectively.

One of the weaknesses of mean is that it gets affected by extreme values.

Look at the following graph to understand how extreme values affect mean and median:

Difference Between Mean and Median

- Symmetric Data
 - Data sets whose values are evenly spread around is to be used when we don't have extremes in the data.
- Skewed Data
 - Data sets that are not symmetric

If we have extreme points, then

the median gives a better estimation.

Here's a quick summary of the differences between the two.

Mean Vs Median	Mean	Median
-------------------	------	--------

Definition	Average of given data (Mathematical Average)	The central value of data (Positional Average)
Calculation	Add all values and divide by the total number of observations	Arrange data in ascending / descending order and find the middle value
Values of data Every value is considered for calculation		Every value is not considered
Effect of extreme points	Greatly affected by extreme points	Doesn't get affected by extreme points