STATISTICS

INFORMED DECISIONS USING DATA

Fifth Edition

Chapter 3

Numerically Summarizing Data

3.2 Measures of Dispersion (Speed) Learning Objectives

- 1. Determine the range of a variable from raw data
- Determine the standard deviation of a variable from raw data
- 3. Determine the variance of a variable from raw data
- Use the Empirical Rule to describe data that are bell shaped
- 5. Use Chebyshev's Inequality to describe any data set

3.2.1 Determine the Range of a Variable from Raw Data (1 of 2)

The range, R, of a variable is the difference between the largest data value and the smallest data values. That is,

Range = R = Largest Data Value - Smallest Data Value

Units of Range:

Same as data (ex: 98°-30°= 68°)

Why study the range? What does it tell us about our data?

Quick -> spread Cinitation only uses 2 values of data.

3.2.1 Determine the Range of a Variable from Raw Data (2 of 2)

EXAMPLE Finding the Range of a Set of Data

The following data represent the travel times (in minutes) to work for all seven employees of a start-up web development company.

Find the range.

3.2.2 Introducing Standard Deviation

<u>Ex</u>: Advil and Motrin IB produce the same headache relief medication with the active ingredient ibuprofen. Each pill should contain 200 mg of ibuprofen. A health agency obtains a sample of ten tablets from both manufacturers and measures how much ibuprofen each pill actually contains.

		Number of milligrams measured								
Advil	199.25	198.50	200.10	200.75	201.00	198.00	200.10	199.00	201.10	202.20
Motrin II	205.00	195.80	195.20	203.20	205.80	194.40	204.60	194.60	207.20	194.20

Each sample has a mean value of 200 mg. However, based on the given sample values, which company would you prefer to buy from?

 $\overline{\chi}_1 = 200 \, \text{mg} = \overline{\chi}_2$

which prefer? why?

Admil pills more elete to 200 mg

why Letter: high does can be harmfull

manufacture: can loose money

· low does had We feel e heated!

Copyright © 2017, 2013, 2010 Pearson Education, Inc. All Rights Reserved

3.2.2 Introducing Standard Deviation

Ex: The following are temperatures (in degrees) on four consecutive days in Mongolia in January: -3, -1, 2, 6

(a) Find the mean.

- (b) How far away is each number from the mean?

a) $\bar{\chi} = \frac{-3-1+2+6}{4} = \frac{4}{4} = 1.0$ b) picture Why dethi? take into account how each value comparent of mean.

Copyright © 2017, 2013, 2010 Pearson Education, Inc. All Rights Reserved

problem: total signed van Hon = 0.

3.2.2 Determine the Standard Deviation of a Variable from Raw Data (1 of 16)

The population standard deviation of a variable is the square root of the sum of squared deviations about the population mean divided by the number of observations in the population, *N*.

That is, it is the square root of the mean of the squared deviations about the population mean.

Notation: population standard deviation is symbolically represented by σ (lowercase Greek "sigma").

Units of Standard Deviation:

same units on deva.

3.2.2 Determine the Standard Deviation of a Variable from Raw Data (2 of 16)

The **population standard deviation** of a variable is the square root of the mean of the squared deviations about the population mean.

$$\sigma = \sqrt{\frac{(x_1 - \mu)^2 + (x_2 - \mu)^2 + \dots + (x_N - \mu)^2}{N}}$$

$$\sigma = \sqrt{\frac{\sum (x_i - \mu)^2}{N}}$$

where x_1, x_2, \ldots, x_N are the N observations in the population and μ is the population mean.

3.2.2 Determine the Standard Deviation of a Variable from Raw Data (2 of 16)

Notation:

population standard deviation:

• sample standard deviation: S (small s)

the actual # net that important simple is it big or small?

3.2.2 Determine the Standard Deviation of a Variable from Raw Data (3 of 16)

IMPORTANT

Why study the standard deviation?

tells us about how spread out our data is

What does it tell us about our data?

Better than range We it incorporates every value of glata?

3.2.2 Determine the Standard Deviation of a Variable from Raw Data (4 of 16)

EXAMPLE Computing a Population Standard Deviation

The following data represent the travel times (in minutes) to work for all seven employees of a start-up web development company.

Compute the population standard deviation of this data.

Mean:
$$M = 24.9$$
 min per employee

3.2 Measures of Dispersion M= 24.9

3.2.2 Determine the Standard Deviation of a Variable from Raw

Data (5 of 16)

$$\Sigma (x_i - \mu)^2 = 902.87$$

$$\sigma = \sqrt{\frac{\Sigma(x_i - \mu)^2}{N}} = \sqrt{\frac{902.87}{7}} \approx 11.4 \text{ minutes}$$

3.2.2 Determine the Standard Deviation of a Variable from Raw Data (5 of 16)

\boldsymbol{X}_{i}	μ	$X_i - \mu$	$(x_i - \mu)^2$	chell w)
23	24.85714	-1.85714	3.44898	"1 NARTHIS
36	24.85714	11.14286	124.1633	
23	24.85714	-1.85714	3.44898	(1)
18	24.85714	-6.85714	47.02041	$^{\prime\prime}\sigma\chi^{^{\prime\prime}}$
5	24.85714	-19.8571	394.3061	
26	24.85714	1.142857	1.306122	
43	24.85714	18.14286	329.1633	

$$\Sigma (x_i - \mu)^2 = 902.8571$$

$$\sigma = \sqrt{\frac{\Sigma (x_i - \mu)^2}{N}} = \sqrt{\frac{902.8571}{7}} \approx 11.36 \text{ minutes}$$

3.2.2 Determine the Standard Deviation of a Variable from Raw Data (7 of 16)

The **sample standard deviation**, s, of a variable is the square root of the sum of squared deviations about the sample mean **divided by** n - 1, where n is the sample size.

$$s = \sqrt{\frac{\sum (x_i - \overline{x})^2}{n-1}}$$

$$= \sqrt{\frac{(x_1 - \overline{x})^2 + (x_2 - \overline{x})^2 + \dots + (x_n - \overline{x})^2}{n-1}}$$

where x_1, x_2, \ldots, x_n are the *n* observations in the sample and \overline{X} is the sample mean.

3.2.2 Determine the Standard Deviation of a Variable from Raw Data (9 of 16)

We call n-1 the degrees of freedom because the first n-1 observations have freedom to be whatever value they wish, but the nth value has no freedom.

It must be whatever value forces the sum of the deviations about the mean to equal zero.

Why do we divide by the degrees of freedom in the sample standard deviation?

This has to do with the idea of "biased" vs "unbiased" statistic. The standard deviation is biased if we divide by n in a sample, so to correct for this, we divide by n-1 which "unbiases" the sample standard deviation.

3.2.2 Determine the Standard Deviation of a Variable from Raw Data (10 of 16)

EXAMPLE Computing a Sample Standard Deviation

Here are the results of a random sample taken from the travel times (in minutes) to work for all seven employees of a start-up web development company:

5, 26, 36

Find the sample standard deviation.

Calc into list 1 VAR storts "Sx" semple st. dev (S = 15.8 min) use stats law of

3.2.2 Determine the Standard Deviation of a Variable from Raw Data (11 of 16)

\boldsymbol{X}_{i}	\overline{X}	$X_i - \overline{X}$	$(X_i - \overline{X})^2$
5	22.33333	-17.333	300.432889
26	22.33333	3.667	13.446889
36	22.33333	13.667	186.786889

$$\Sigma (x_i - \overline{x})^2 = 500.66667$$

$$s = \sqrt{\frac{\Sigma(x_i - \overline{x})^2}{n - 1}} = \sqrt{\frac{500.66667}{2}} \approx 15.82 \text{ minutes}$$

3.2.2 Determine the Standard Deviation of a Variable from Raw Data (13 of 16)

IN CLASS ACTIVITY

The Sample Standard Deviation

Using the pulse data we collected from Section 3.1, do the following:

- a) Obtain a simple random sample of n = 4 students and compute the sample standard deviation.
- b) Obtain a second simple random sample of n = 4 students and compute the sample standard deviation.
- c) Are the sample standard deviations the same? Why?

3.2.2 Determine the Standard Deviation of a Variable from Raw Data (14 of 16)

EXAMPLE Comparing Standard Deviations

Determine the standard deviation waiting time for Wendy's and McDonald's. Which is larger? Why?

(Use Calc)

3.2.2 Determine the Standard Deviation of a Variable from Raw Data (15 of 16)

Wait Time at Wendy's

1.50	0.79	1.01	1.66	0.94	0.67	5=0./38
2.53	1.20	1.46	0.89	0.95	0.90	
1.88	2.94	1.40	1.33	1.20	0.84	
3.99	1.90	1.00	1.54	0.99	0.35	
0.90	1.23	0.92	1.09	1.72	2.00	

Wait Time at McDonald's

olata is	3 50	0.00	በ 38	0.43	1.82	3 04/
more spread		0.26				1
of 1		0.71				
	0.00	0.28	0.44	1.38	0.92	1.17
	3.08	2.75	0.36	3.10	2.19	0.23

3.2.2 Determine the Standard Deviation of a Variable from Raw Data (16 of 16)

EXAMPLE Comparing Standard Deviations

Sample standard deviation for Wendy's:

0.738 minutes

Sample standard deviation for McDonald's:

1.265 minutes

Recall from earlier that the data is more dispersed for McDonald's resulting in a larger standard deviation.

3.2.2 Determine the Standard Deviation of a Variable from Raw Data (15 of 16)

The mean wait time in each line is 1.39 minutes.

Histograms for wait time data.

3.2.3 Determine the Variance of a Variable from Raw Data (1 of 3)

The variance of a variable is the square of the standard deviation. 11 possible o

$$\sigma^2 = \frac{\sum (x_i - \mu)^2}{N} \qquad \text{vs}$$

NOTATION:

- The population variance is
- The sample variance is

Units:

- The units of population variance are
- The units of sample variance are

unity squered! unity squered!

3.2.3 Determine the Variance of a Variable from Raw Data (2 of 3)

EXAMPLE Computing a Population Variance

The following data represent the travel times (in minutes) to work for all seven employees of a start-up web development company.

23, 36, 23, 18, 5, 26, 43

Compute the population and sample variance of this data.

Note: calculator doesn't compute variance. You need to compute it from the standard deviation by squaring it.

3.2.3 Determine the Variance of a Variable from Raw Data (3 of 3)

EXAMPLE Computing a Population Variance

Recall that the population standard deviation (from previous slide) is $\sigma = 11.36$

so the population variance is...

variance is...

$$\sigma^2 = 11.36^2 = 129.0996 = 129.1$$
 minutes ample standard deviation is $s = 15.82$,

Recall that the sample standard deviation is s = 15.82,

so the sample variance is...

3.2.4 Use the Empirical Rule to Describe Data that are Bell

Shaped (1 of 7)

(68-95-99-7% Relle)

The Empirical Rule

If a distribution is roughly bell shaped, then

- Approximately 68% of the data will lie within 1 standard deviation of the mean. That is, approximately 68% of the data lie between and M+0
- Approximately 95% of the data will lie within 2 standard deviations of the mean. That is, approximately 95% of the data lie between $M-2\sigma$ and $M-2\sigma$
- Approximately 99.7% of the data will lie within 3 standard deviations of the mean. So, approx. 99.7% of the data lie between $\frac{\cancel{M} \cancel{3} \cancel{0}}{\cancel{0}}$ and $\frac{\cancel{M} + \cancel{3} \cancel{0}}{\cancel{0}}$

Note: We can also use the Empirical Rule based on sample data with \overline{x} used in place of μ and s used in place of σ .

3.2.4 Use the Empirical Rule to Describe Data that are Bell Shaped (3 of 7)

3.2.4 Use the Empirical Rule to Describe Data that are Bell Shaped (3 of 7)

M=150

Use the Empirical Rule to fill out the normal distribution:

3.2.4 Use the Empirical Rule to Describe Data that are Bell Shaped (4 of 7)

EXAMPLE Using the Empirical Rule

The following data represent the serum HDL cholesterol of the 54 female patients of a family doctor.

41	48	43	38	35	37	44	44	44
62	75	77	58	82	39	85	55	54
67	69	69	70	65	72	74	74	74
60	60	60	61	62	63	64	64	64
54	54	55	56	56	56	57	58	59
45	47	47	48	48	50	52	52	53

The population mean and the standard deviation is:

$$\mu$$
 = 57.4 and σ = 11.8

3.2.4 Use the Empirical Rule to Describe Data that are Bell Shaped (5 of 7)

- a) Draw a histogram to verify the data is approximately bellshaped.
- b) Determine the <u>percentage</u> of all patients that have serum HDL within 3 standard deviations of the mean according to the Empirical Rule.

 Ans 99.7%
- c) Determine the percentage of all patients that have serum HDL between 34 and 69.1 according to the Empirical Rule.

 68 + 13. $\frac{1}{2}$ = $\frac{1}{8}$ (81.5%)
- d) Determine the actual percentage of patients that have serum HDL between 34 and 69.1.

3.2.4 Use the Empirical Rule to Describe Data that are Bell Shaped (6 of 7)

3.2.4 Use the Empirical Rule to Describe Data that are Bell Shaped (6 of 7)

Use the Empirical Rule to fill out the normal distribution: M = 57.4

$$M = 57.4$$
 $G = 11.8$

3.2.4 Use the Empirical Rule to Describe Data that are Bell Shaped (7 of 7)

- (c) According to the Empirical Rule, 99.7% of the all patients that have serum HDL within 3 standard deviations of the mean.
- (d) 13.5% + 34% + 34% = 81.5% of all patients will have a serum HDL between 34.0 and 69.1 according to the Empirical Rule.
- (e) 45 out of the 54 or 83.3% of the patients have a serum HDL between 34.0 and 69.1.

3.2.4 Use the Empirical Rule to Describe Data that are Bell Shaped (7 of 7)

Rounding Rules:

- Stats Law of Rounding
 - When rounding statistics based on data, round (final answers) to one more significant figure than the original data.
 - Example: mean, median, standard deviation, etc
- Miscellaneous
 - When rounding people, always round UP ____
 - Ex: if we estimate that 23.2 people, then round up to 24 people

