Nominal Scaling

- The lowest level of scaling
- In Nominal Scaling, each of the values serves as a representation.
- Each observation belongs to one mutually exclusive category and has no logical order
- Examples:
 - Gender
 - Ethnicity
 - School

Interval Scaling

- In Interval Scaling, each of the values has a specific order that reflects equal differences between observations.
- Each observation belongs to one mutually exclusive category, with logical order, and equal differences between each of the points and no absolute zero.
- Examples:
 - Temperature (Fahrenheit and Celcius)
 - IQ Scores
 - SAT/GRE Scores

Measures of Central Tendency, Spread, and Shape

Dr. J. Kyle Roberts

Southern Methodist University Simmons School of Education and Human Development Department of Teaching and Learning

Levels of Scale Central Tendency Measures of Spread/Variation Confidence Intervals Measures of Shape

Ordinal Scaling

- In Ordinal Scaling, each of the values is in rank order.
- Each observation belongs to one mutually exclusive category, but we now have logical order.
- Examples:
 - Letter Grades
 - Place Finished in a Race
 - Likert-type Scaling

Levels of Scale Central Tendency Measures of Spread/Variation Confidence Intervals Measures of Shape

Ratio Scaling

- In Ratio Scaling, each of the values has a specific order that reflects equal differences and a "true" zero.
- Each observation belongs to one mutually exclusive category, with logical order, equal differences between each of the points, and has a "true" zero.
- Examples:
 - Kelvin Scale
 - Height and Weight
 - Speed

<ロ > < 回 > < 回 > < 巨 > < 巨 > 三 のQで

Outline

avols of Scala

Central Tendency

The Mode

The Median

The Mean

Measures of Spread/Variation

Range

Standard Deviation

7-Scores

Standard Error of the Mean

Confidence Intervals

Measures of Shape

The Normal Distribution

Skewness

Kurtosis

Central Tendency

Measures of Spread/Variation

Confidence Intervals

Measures of Sha

Measures of Central Tendency

- The measures of central tendency try and give us a picture of what is going on at the middle of the distribution
- There are 3 types of measures of central tendency
- The mode this is the most frequently appearing score
- The median this is also called the "middle" score
- The mean this is also called the "average" score

vels of Scale Central Tendency

Measures of Spread/Variation

Confidence Intervals

Measures of Sl

The Mode

- The mode is the most frequently appearing score
- There can be as many modes as there are pieces of data in a dataset
- Datasets with two modes are usually referred to as bimodal

Representing the Mode

- Suppose we have 2 separate datasets
- X = 1,2,2,3,3,3,4,4,5
- Y = 1,1,1,2,2,3,4,4,4,5

4 ロ ト 4 団 ト 4 豆 ト 4 豆 ト 9 Q CP

Outline

Outli

Levels of Scale

Central Tendency

000

The Mode

The Median

The Mean

Measures of Spread/Variation

Central Tendency

Range

Standard Deviation

Z-Scores

Standard Error of the Mean

Confidence Intervals

Measures of Shape

The Normal Distribution

Skewness

Kurtosis

◆□ → ◆□ → ◆ ■ → ● → ● → りへの

Levels of Scale

Central Tendency

○○

○

○

○

Measures of Spread/Variation

OO

OOO

Confidence Intervals

Measures of

The Median

- The median is often called the "middle" score
- To compute the median, you first arrange the scores in ascending order
- For datasets with an odd number of scores, the median is the middle score.
- For datasets with an even number of scores, the median is the score halfway between the two middle scores
- If X = 1,2,3,4,10, the median would be 3
- If X = 1,2,3,10, the median would be 2.5
- If X = 3,2,10,1, the median would still be 2.5

evels of Scale Central Tendency

Measures of Spread/Variation

Confidence Intervals

Measures of Sha

Outline

Levels of Scale

Central Tendency

The Mode

The Median

The Mean

Measures of Spread/Variation

Range

Standard Deviation

Z-Scores

Standard Error of the Mean

Confidence Intervals

Measures of Shape

The Normal Distribution

Skewness

Kurtosis

The Mean

• The mean is also called the "average" score

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

• Given the dataset X = 1.2.3.4

$$\overline{X} = \frac{1+2+3+4}{4} = \frac{10}{4} = 2.5$$

00 00

onfidence Intervals M

Measures of Shape

Range

Measures of Spread/Variation

- The range is used to describe the number of units on the scale of measurement
- It is computed as:
 - (Highest score Lowest score)
- Suppose we have the dataset X = 1,2,3,4, the range would be:
 - (4 1) = 3

Outline

Levels of Scale

Central Tendency

The Mode

The Median

The Mean

Measures of Spread/Variation

Range

Standard Deviation

Z-Scores

Standard Error of the Mean

Confidence Intervals

Measures of Shape

The Normal Distribution

Skewness

Kurtosis

Levels of Scale

000

Confidence Intervals

Measures of Shap

Outline

Levels of Scale

Central Tendency

The Mode

The Median

The Mean

Measures of Spread/Variation

Range

Standard Deviation

Z-Scores

Standard Error of the Mean

Confidence Intervals

Measures of Shape

The Normal Distribution

Skewness

Kurtosis

Standard Deviation

- The standard deviation is also sometimes referred to as the mean deviation

$$SD_X = \sqrt{\frac{\sum_{i=1}^{n} (X_i - \overline{X})^2}{n-1}}$$

Outline

Measures of Spread/Variation

The Median

The Mean

Measures of Spread/Variation

7-Scores

Standard Error of the Mean

The Normal Distribution

Kurtosis

- The SD represents the "average distance" of each score from the mean

$$SD_X = \sqrt{\frac{\sum_{i=1}^{n} (X_i - \overline{X})^2}{n-1}}$$

◆□▶ ◆□▶ ◆豆▶ ◆豆▶ 豆 釣魚@

Computing the Standard Deviation

• Suppose that we have a dataset where X = 1,2,3,4

$$SD_X = \sqrt{\frac{(1-2.5)^2 + (2-2.5)^2 + (3-2.5)^2 + (4-2.5)^2}{4-1}}$$

$$= \sqrt{\frac{(-1.5)^2 + (-0.5)^2 + (0.5)^2 + (1.5)^2}{3}}$$

$$= \sqrt{\frac{2.25 + 0.25 + 0.25 + 2.25}{3}}$$

$$= \sqrt{\frac{5}{3}}$$

$$= \sqrt{1.67}$$

$$= 1.29$$

Levels of Scale	Central Tendency	Measures of Spread/Variation	Confidence Intervals	Measures of Shape	
	000	00		0000	
	00	000		00000	
	00	0		0	

Z-Scores

- As opposed to the other measure of variation, the z-score is a measure of deviation for a single individual, as opposed to a group of scores.
- The Z-score represents the number of Standard Deviation units a given piece of data is from the mean.

$$Z_i = \frac{X_i - \overline{X}}{SD_X}$$

Raw Score	Z-Score
1	-1.16
2	-0.39
3	0.39
4	1.16

Outline

Levels of Scale

Central Tendency

The Mode

The Median

The Mean

Measures of Spread/Variation

Range

Standard Deviation

Z-Scores

Standard Error of the Mean

Confidence Intervals

Measures of Shape

The Normal Distribution

Skewness

Kurtosis

Standard Error of the Mean

Measures of Spread/Variation

000

• The standard error of the mean is really just computed for the purposes of computing Confidence Intervals

$$SEM_X = \frac{SD_X}{\sqrt{n}}$$

 • For our dataset, X = 1,2,3,4 , $SEM_X = \frac{1.29}{\sqrt{4}}$ = 0.645

Levels of Scale Central Tendency Measures of Spread/Variation Confidence Intervals Measures of Shape

Confidence Intervals

• Suppose that we have a uniform normal distribution of population scores between -1 and +1 [U(-1,1)] and we take many samples of n=10.

> mean(res)

[1] 6.570396e-05

> sd(res)

[1] 0.1825853

←□ ト ←団 ト ← 豊 ト ← 豊 ・ りへで

Area Under the Curve

Computing 95% Confidence Intervals

Let's look back at our previous dataset where X=1,2,3,4. In this case, we noted that the mean of X = 2.5 and the SD of X = 1.29. This would make the SEM = 1.29/2 = 0.645. 95% confidence intervals for any dataset are computed as:

$$CI_{95\%} = \overline{X} \pm 1.96 * SEM$$

= $2.5 \pm 1.96 * 0.645$
= 2.5 ± 1.264

Thinking Through Confidence Intervals

Suppose that we have two different datasets with the following properties:

	Study 1	Study 2
mean	10	10
SD	5	10
n	30	30

Thought Question

Given the properties of the above two studies, which study would have the LARGER confidence intervals?

Graphing 95% Confidence Intervals

```
> x <- c(1, 2, 3, 4)
> y <- c(1, 3, 5, 7, 9)
> plotmeans(c(x, y) ~ rep(c("x", "y"), c(4, 5)))
```


Thinking Through Confidence Intervals

Thinking Through Confidence Intervals

Suppose that we have two different datasets with the following properties:

	Study 1	Study 2
mean	10	10
SD	10	10
n	300	30

Thought Question

Given the properties of the above two studies, which study would have the LARGER confidence intervals?

Levels of Scale	Central Tendency	Measures of Spread/Variation	Confidence Intervals	Measures of Shape
	000	00		●000
	00	000		00000
	00	00		0
		00		

Outline

evels of Scale

Central Tendency

The Mode

The Median

The Mean

Measures of Spread/Variation

Range

Standard Deviation

7-Scores

Standard Error of the Mean

Confidence Intervals

Measures of Shape

The Normal Distribution

Skewness

Kurtosis

Thinking Through Confidence Intervals

Levels of Scale	Central Tendency	Measures of Spread/Variation	Confidence Intervals	Measures of Shape
	000	00		0000
	00	000		00000
	00	00		0

Specific Normal Distributions

The standard normal distribution

- The standard normal distribution is the one with $\mu=0$ and $\sigma=1$. We often use Z to denote it, i.e. $Z\sim\mathcal{N}(0,1^2)$.
- Its density function is often written $\phi(z)$ and

$$\phi(z) = \frac{1}{\sqrt{2\pi}} e^{-z^2/2} - \infty < z < \infty$$

Evaluating the Normal Distribution

- As given from the previous slide, we assume that the normal distribution has a structure such that mean meadian mode.
- We can also evaluate the shape of our distribution relative to it's deviation from the standard normal distribution through multiple means.
 - Skewness a measure of shape determining whether or not the "left half" looks like the "right half"
 - Kurtosis a measure of shape determining relative hieght to width
 - Gaussian probability density plot

Levels of Scale	Central Tendency	Measures of Spread/Variation	Confidence Intervals	Measures of Shape
	000	00		0000
	00	000		•0000
	00	00		0
		00		

Outline

Levels of Scale

Central Tendency

The Mode

The Median

The Mean

Measures of Spread/Variation

Range

Standard Deviation

Z-Scores

Standard Error of the Mean

Confidence Intervals

Measures of Shape

The Normal Distribution

Skewness

Kurtosis

Skewness

- Skewness measures typically range from -3 to +3
- A skewness of 0 means that the left half looks exactly like the right half
- Positively skewed means that the mean is influenced by outliers making it "seem" larger than the relative mean of the population from which the sample was drawn

$$skew = \frac{n}{(n-1)(n-2)} \sum_{i=1}^{n} \left(\frac{x_i - \bar{x}}{SD_x}\right)^3 = \frac{n}{(n-1)(n-2)} \sum_{i=1}^{n} z_i^3$$

Skewness Examples - Normal Distribution

Skewness Examples - Positively Skewed Distribution

Measures of Spread/Variation

◆□▶ ◆□▶ ◆豆▶ ◆豆▶ 豆 釣魚@

Skewness Examples - Negatively Skewed Distribution

Range Standard Deviation Z-Scores Standard Error of the Mea Confidence Intervals Measures of Shape The Normal Distribution

Kurtosis

Measures of Shape

Levels of Scale Central Tendency Measures of Spread/Variation Confidence Intervals Measures of Shape

Kurtosis

- Kurtosis measures typically range from -3 to +3
- A kurtosis of 0 means that your distribution has the same relative height to width properties as a normal distribution
- Positive kurtosis means that your distribution is leptokurtic (taller and skinnier)
- Negative kurtosis means that your distribution is platykurtic (shorter and fatter)

$$kurt = \frac{n(n+1)}{(n-1)(n-2)(n-3)} \sum_{i=1}^{n} \left(\frac{x_i - \bar{x}}{SD_x}\right)^4 - \frac{3(n-1)^2}{(n-2)(n-3)}$$

Graphical Examples of Kurtosis

 Although all of these theoretically could be normal, they illustrate leptokurtic and platykurtic distributions.

