

planetmath.org

Math for the people, by the people.

median of a distribution

Canonical name MedianOfADistribution

Date of creation 2013-03-22 14:24:10 Last modified on 2013-03-22 14:24:10

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 12

Author CWoo (3771)
Entry type Definition
Classification msc 60A99
Classification msc 62-07

Synonym second quartile

Defines median

Given a probability distribution (density) function $f_X(x)$ on Ω over a random variable X, with the associated probability measure P, a median m of f_X is a real number such that

- 1. $P(X \le m) \ge \frac{1}{2}$,
- 2. $P(X \ge m) \ge \frac{1}{2}$.

The median is also known as the $50^{\rm th}$ -percentile or the second quartile.

Examples:

- An example from a discrete distribution. Let $\Omega = \mathbb{R}$. Suppose the random variable X has the following distribution: P(X = 0) = 0.99 and P(X = 1000) = 0.01. Then we can easily see the median is 0.
- Another example from a discrete distribution. Again, let $\Omega = \mathbb{R}$. Suppose the random variable X has distribution P(X=0)=0.5 and P(X=1000)=0.5. Then we see that the median is not unique. In fact, all real values in the interval [0,1000] are medians.
- In practice, however, the median may be calculated as follows: if there are N numeric data points, then by ordering the data values (either non-decreasingly or non-increasingly),
 - 1. the $(\frac{N+1}{2})$ -th data point is the median if N is odd, and
 - 2. the midpoint of the (N-1)th and the (N+1)th data points is the median if N is even.
- The median of a normal distribution (with mean μ and variance σ^2) is μ . In fact, for a normal distribution, mean = median = mode.
- The median of a uniform distribution in the interval [a, b] is (a + b)/2.
- The median of a Cauchy distribution with location parameter t and scale parameter s is the location parameter.
- The median of an exponential distribution with location parameter μ and scale parameter β is the scale parameter times the natural log of 2, $\beta \ln 2$.
- The median of a Weibull distribution with shape parameter γ , location parameter μ , and scale parameter α is $\alpha(\ln 2)^{1/\gamma} + \mu$.