

Describing Data

Introduction

- Descriptive Statistics allow to characterize data based on its properties.
- There are four major types of descriptive statistics:
 - Measures of Frequency
 - Measures of Central Tendency
 - Measures of Dispersion or Variation
 - Measures of Position

Measures of Frequency

- Count, Percent, Frequency
- Shows how often something occurs
- Use this when you want to show how often a response is given

Measures of Central Tendency

Mean, Median, and Mode

Locates the distribution by various points

 Use this when you want to show how an average or most commonly indicated response

Measures of Dispersion or Variation

- Describe how similar or varied the set of observed values are.
- Include the
 - range,
 - quartiles and the interquartile range,
 - variance and
 - standard deviation
- Can be measured for quantitative data.
- Use this when
 - You want to show how "spread out" the data are.
- It is helpful to know when your data are so spread out that it affects the mean.

Why do we measure spread?

- Summarizing the dataset can help us understand the data.
- The mode, median, and mean summarize the data into a single value. This is only part of the 'picture' that summarizes a dataset.
- Measures of spread summarize the data in a way that shows how scattered the values are and how much they differ from the mean value.

Variance and Standard Deviation

- Variance: The average of the squared differences from the mean.
- Standard Deviation: The square root of the variance and is used to measure distance from the mean.

Example

Measures of Dispersion / Spread

Firm 1	Firm 2	Maan/Madian is same for
\$34,500	\$35,800	Mean/Median is same for both.
\$30,700	\$25,500	How to define that both
\$32,900	\$31,600	datasets are different?
\$36,000	\$41,700	
\$34,100	\$35,300	
\$33,800	\$33,800	
\$32,500	\$30,800	
Mean = \$33,500	Mean = \$33,5 30	
Median = \$33,800	Median = \$33,800	

Example

Measures of Dispersion / Spread

Range

- Difference between Maximum and Minimum
- Range = Max Value Min Values
- Range of salaries in firm 1
- \bullet = 36000 30700 = 5300
- Range of salaries in firm 2
- =41700-25500=16200

Measures of Position

Percentile Ranks, Quartile Ranks

Inter Quartile Range (IQR)

- Defines middle 50% of data.
- 25% data of the left and 25% of the right will be discarded.

Inter Quartile Range (IQR)

- 1st Quartile: Is the number such that 25% of the observations are <= to this number.
- 3rd Quartile: Is the number such that 75% of the observations are <= to this number.
- 2nd Quartile: Is the median.
- Minimum number in the range is at 0th Quartile.
- Maximum number in the range is at 4th Quartile.

22-10-2018