Basic Statistics I

Hui Bian
Office for Faculty Excellence

- My contact information:
 - Hui Bian, Statistics & Research Consultant
 - Office for Faculty Excellence, 1001 Joyner library, room 1006
 - Email: bianh@ecu.edu
 - Website:

http://core.ecu.edu/ofe/StatisticsResearch/

- Statistics: "a bunch of mathematics used to summarize, analyze, and interpret a group of numbers or observations."
 - *It is a tool.
 - *Cannot replace your research design, your research questions, and theory or model you want to use.

Population and sample

- Population: any group of interest or any group that researchers want to learn more about.
 - Population parameters (unknown to us):
 characteristics of population
- Sample: a group of individuals or data are drawn from population of interest.
 - -Sample statistics: characteristics of sample

Population and sample

- We are much more interested in the population from which the sample was drawn.
 - -Example: 30 GPAs as a representative sample drawn from the population of GPAs of the freshmen currently in attendance at a certain university or the population of freshmen attending colleges similar to a certain university.

Population and sample

- Discrete: Quantitative data are called discrete if the sample space contains a finite or countably infinite number of values.
 - How many days did you smoke during the last 7 days

- Continuous: Quantitative data are called continuous if the sample space contains an interval or continuous span of real numbers.
 - Weight, height, temperature
 - -Height: 1.72 meters, 1.7233330 meters

Nominal

-Categorical variables. Numbers that are simply used as identifiers or names represent a nominal scale of measurement such as female vs. male.

Ordinal

—An ordinal scale of measurement represents an ordered series of relationships or rank order. Likert-type scales (such as "On a scale of 1 to 10, with one being no pain and ten being high pain, how much pain are you in today?") represent ordinal data.

- Interval: A scale that represents quantity and has equal units but for which zero represents simply an additional point of measurement.
 - The Fahrenheit scale is a clear example of the interval scale of measurement. Thus, 60 degree Fahrenheit or -10 degrees Fahrenheit represent interval data.

• Ratio: The ratio scale of measurement is similar to the interval scale in that it also represents quantity and has equality of units. However, this scale also has an absolute zero (no numbers exist below zero). For example, height and weight.

- Qualitative vs. Quantitative variables
 - Qualitative variables: values are texts (e.g.,Female, male), we also call them string variables.
 - –Quantitative variables: are numeric variables.

- Two types of statistics
 - Descriptive statistics
 - -Inferential statistics

- Descriptive statistics:
 - —"are procedures used to summarize, organize, and make sense of a set of scores or observations."

- Inferential statistics:
 - -"are procedures used that allow researchers to infer or generalize observations made with samples to the larger population from which they were selected."

- Use descriptive statistics to describe, summarize, and organize set of measurements.
- Use descriptive statistics to communicate with other researchers and the public.
- Descriptive statistics: Central tendency and Dispersion

- Measures of Central tendency: we use statistical measures to locate a single score that is most representative of all scores in a distribution.
 - -Mean
 - -Median
 - -Mode

- The notations used to represent population parameters and sample statistics are different.
 - –For example
 - Population size : N
 - Sample size : n

- Mean
 - $-ar{X}$ (or M) for sample mean and μ for population mean
 - $-\bar{X}$ (x bar) = $\frac{\sum x}{n}$
 - $-\sum x$ means sum of all individual scores of x_1 - x_n
 - n means number of scores

- Example 1: we want to know how 25 students performed in math tests.
- Data are in the next slide.

Score (X)	Frequency (f)	fX
60	1	60
65	2	130
70	3	210
75	4	300
80	5	400
85	4	340
90	3	270
95	2	190
100	1	100
Sum	25	2000

How to calculate mean for those 25 scores?

•
$$\bar{X} = \frac{\sum fx}{n} = \frac{2000}{25} = 80.00$$

Distribution of Example 1

Median

- Data: 2, 3, 4, 5, 7, 10, 80. Mean of those scores is 15.86.
- -80 is an outlier.
- Mean fails to reflect most of the data. We use median instead of mean to remove the influence of an outlier.
- Median is the middle value in a distribution of data listed in a numeric order.

Median

-Position of median =
$$\frac{n+1}{2}$$

-For odd -numbered sample size: 3,6,5,3,8,6,7. First place each score in numeric order: 3,3,5,6,6,7,8. Position 4. median = 6

- Median
 - For even-numbered sample size: 3,6,5,3,8,6. First place each score in numeric order: 3,3,5,6,6,8. Position 3.5. Median = $\frac{5+6}{2}$ = 5.5
 - Example 2: we want to know average salary of 36 cases.

Salary	Frequency
\$20k	1
\$25k	2
\$30k	3
\$35k	4
\$40k	5
\$45k	6
\$50k	5
\$55k	4
\$200k	3
\$205k	2
\$210k	1
Total	36

- Median = ?
- Position 18.5
- Which number is at position 18.5?
- Median = \$45k

- Mode
 - —The value in a data set that occurs most often or most frequently.
 - -Example: 2,3,3,3,4,4,4,4,7,7,8,8,8. Mode = 4

 Dispersion (Variability): a measure of the spread of scores in a distribution.

Compare different distributions

Compare different distributions

- Two sets of data have the same sample size, mean, and median.
- But they are different in terms of variability.

- Dispersion
 - -Range
 - -Variance
 - —Standard deviation

- Range
 - -It is the difference between the largest value and smallest value.
 - —It is informative for data without outliers.

- Variance
 - -It measures the average squared distance that scores deviate from their mean.
 - –Sample variance: s^2 (population variance σ^2 sigma)

How to calculate variance?

$$-s^2 = \frac{\sum (x - \bar{x})^2}{n - 1} \text{ or } \frac{ss}{n - 1} \text{: } ss \text{ means sum of } squares.$$

 n-1 means: degree of freedom: the number of scores in a sample that are free to vary.

- Example: five scores: 5, 10, 7, 8, 15
 - -Mean = 9
 - –Let's calculate variance
 - $SS = (5-9)^2 + (10-9)^2 + (7-9)^2 + (8-9)^2 + (15-9)^2 = 58$
 - Sample variance = 58/(5-1) = 14.5

- Degree of freedom
 - -Example 1. we have five scores: 1, 2, 3, and two unknown scores: x and y. The mean of five values is equal to 3. So x + y = 9.
 - -Example 2. we have five scores: 1, 2, and three unknown scores: x, y, and z. The mean of five values is equal to 3. x + y + z = 12.

- Standard deviation (s, σ)
 - —It is the square root of variance.
 - It is average distance that scores deviate from their mean.

$$-s = \sqrt{\frac{ss}{n-1}}$$

Example 3: calculate standard deviation

Scores (x)	Frequency(f)	$x-\overline{x}$ (d)	d ²	fd ² (ss)
100	6	100-115.5=-15.5	240.25	6*240.25
110	12	110-115.5= -5.5	30.25	12*30.25
120	16	120-115.5=4.5	20.25	16*20.25
130	6	130-115.5=14.5	210.25	6*210.25
Sum	40			3390.0

•
$$s = \sqrt{\frac{3390}{40-1}} = 9.32$$

- $\bar{X} = 115.5$
- Summary:
 - —When individual scores are close to mean, the standard deviation (SD) is smaller.

- Summary
 - -When individual scores are spread out far from the mean, the standard deviation is larger.
 - —SD is always positive
 - —It is typically reported with mean.

- Choosing proper measure of central tendency depends on:
 - -the type of distribution
 - -the scale of measurement

- Mean describes data that are normally distributed and measures on an interval or ratio scale.
- Median is used when the data are not normally distributed.

- Normal distribution
 - Probability: the frequency of times an outcome is likely to occur divided by the total number of possible outcomes.
 - It varies between 0 and 1.
 - Example (next slide)

Probability

	Fail	Pass	Total
Male	3	2	5
Female	1	4	5
Total	4	6	10

- 1. What is the probability of Fail? 4/10 = .4
- 2. What is the probability of Pass? 6/10 = .6
- 3. What is the probability of Fail among males? 3/5 = .6
- 4. What is the probability of Pass among females? 4/5 = .8

- Normal distribution/Normal curve
 - Data are symmetrically distributed around mean, median, and mode.
 - Also called the symmetrical, Gaussian, or bell-shaped distribution.

Normal curve

Normal curve

- Characteristics of normal distribution
 - The normal distribution is mathematically defined.
 - -The normal distribution is theoretical.
 - The mean, median, and mode are all the same value at the center of the distribution.

- Characteristics of normal distribution
 - —The normal distribution is symmetrical.
 - The form of a normal distribution is determined by its mean and standard deviation.
 - Standard deviation can be any positive value.

- Characteristics of normal distribution
 - —The total area under the curve is equal to 1.
 - The tails of normal distribution are always approaching to x axis, but never touch it.

- Normal distribution/Normal curve
 - We use normal distribution to locate probabilities for scores.
 - The area under the curve can be used to determine the probabilities at different points.

Proportions of area under the normal curve

- Normal distribution: the standard deviation indicates precisely how the scores are distributed. Empirical rule:
 - -About 68% of all scores lie within one standard deviation of the mean. In another word, roughly two thirds of the scores lie between one standard deviation on either side of the mean.

- Normal distribution
 - About 95% of all scores lie within two standard deviation of the mean (Normal scores: close to the mean).
 - About 99.7% of all scores lie within three standard deviation of the mean.

- In another word, we have 95% chance of selecting a score that is within 2 standard deviation of mean.
- Less than 5% scores are far from the mean (NOT normal scores).

- Standard normal distribution or Z distribution
 - A normal distribution with mean = 0,and standard deviation = 1.
 - —A Z score is a value on the x-axis of a standard normal distribution

Standard normal distribution or Z distribution

z transformation

$$z = \frac{X - M}{SD}$$

X means individual value, M is mean and SD is standard deviation.

In SPSS, go to Analyze Descriptive Statistics > Descriptives to get Z scores

Normal table/z table

Z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09	1.33
0.0	0.00000	0.00399	0.00798	0.01197	0.01595	0.01994	0.02392	0.02790	0.03188	0.03586	
0.1	0.03983	0.04380	0.04776	0.05172	0.05567	0.05962	0.06356	0.06749	0.07142	0.07535	
0.2	0.07926	0.08317	0.08706	0.09095	0.09483	0.09871	0.10257	0.10642	0.11026	0.11409	
0.3	0.11791	0.12172	0.12552	0.12930	0.13307	0.13683	0.14058	0.14431	0.14803	0.15173	
0.4	0.15542	0.15910	0.16276	0.16640	0.17003	0.17364	0.17724	0.18082	0.18439	0.18793	
0.5	0.19146	0.19497	0.19847	0.20194	0.20540	0.20884	0.21226	0.21566	0.21904	0.22240	
0.6	0.22575	0.22907	0.23237	0.23565	0.23891	0.24215	0.24537	0.24857	0.25175	0.25490	
0.7	0.25804	0.26115	0.26424	0.26730	0.27035	0.27337	0.27637	0.27935	0.28230	0.28524	
8.0	0.28814	0.29103	0.29389	0.29673	0.29955	0.30234	0.30511	0.30785	0.31057	0.31327	
0.9	0.31594	0.31859	0.32121	0.32381	0.32639	0.32894	0.33147	0.33398	0.33646	0.33891	
1.0	0.34134	0.34375	0.34614	0.34849	0.35083	0.35314	0.35543	0.35769	0.35993	0.36214	
1.1	0.36433	0.36650	0.36864	0.37076	0.37286	0.37493	0.37698	0.37900	0.38100	0.38298	
1.2	0.38493	0.38686	0.38877	0.39065	0.39251	0.39435	0.39617	0.39796	0.39973	0.40147	
1.3	0.40320	0.40490	0.40658	0.40824	0.40988	0.41149	0.41308	0.41466	0.41621	0.41774	
1.4	0.41924	0.42073	0.42220	0.42364	0.42507	0.42647	0.42785	0.42922	0.43056	0.43189	
1.5	0.43319	0.43448	0.43574	0.43699	0.43822	0.43943	0.44062	0.44179	0.44295	0.44408	
1.6	0.44520	0.44630	0.44738	0.44845	0.44950	0.45053	0.45154	0.45254	0.45352	0.45449	
1.7	0.45543	0.45637	0.45728	0.45818	0.45907	0.45994	0.46080	0.46164	0.46246	0.46327	

- How to use z table?
 - Example: a sample of scores are approximately distributed normally with mean 8 and standard deviation 2.
 What is the probability of score lower than 6?

- How to use z table?
 - -Transform a raw score 6 into a z score
 - -z = (6-8)/2 = -1
 - -Check the normal table p (probability) = 0.5-0.34=0.16
 - The probability of obtaining score less than 6 is 16%

- Descriptive statistics in SPSS
 - —Frequencies
 - –Descriptives
 - —Explore

- Exercise: use 2015 YRBSS data
 - Use Explore function to get descriptive statistics for Q6 (height)
 - —Analyze > Descriptive Statistics > Explore

SPSS output

Descriptives							
			Statistic	Std. Error			
Q6 height	Mean	1.689506	.0008692				
	95% Confidence Interval for Mean	Lower Bound	1.687802				
		Upper Bound	1.691210	12			
	5% Trimmed Mean	1.688306					
	Median	1.680000	16				
	Variance	.011					
	Std. Deviation	.1038907	16				
	Minimum	1.2700					
	Maximum	2.1100	e e				
	Range	.8400					
	Interquartile Range	.1500	Ġ.				
	Skewness	.150	.020				
3	Kurtosis		099	.041			

SPSS output: Normal Quantile-Quantile (Q-

Q) plot

Graphs

- Summarize quantitative data graphically
 - It depends on the type of data
- Histogram: we use Histogram to summarize discrete data

Histogram

 Example: Q33 (how many days smoked during the last 30days)

We use histogram to know the distribution of Q33.

Y axis represents frequency and X axis represents the responses.

Scatter Plot

- We use scatter plot to check linear relationship between two scale variables
- Example: Q6 (height) and Q7 (weight) by Q2 (gender)

Scatter Plot

 Scatter Plot: without grouping variable (Q2)

Scatter Plot

Scatter plot by gender

- We can use either Explore function or Graphs to get box plot
- Example: box plot for Q6 (height) by Q2 (gender)

Figure 3a.3 The General Form of a Box and Whiskers Plot Based on Cohen's (1996) Description

Box plot of Q6 without Q2

Box plot of Q6 by Q2

Normal Q-Q plot

- Normal Q-Q plot or quantile-quantile plot
- We use Normal Q-Q plot to check normality assumption: we assume that Q6 is normally distributed.
- If the data indeed follow the normal distribution, then the points on the Q-Q plot will fall approximately on a straight line.

Normal Q-Q plot

Example: normal Q-Q plot for Q6 (height)

Basic statistics

- References
 - Agresti, A. & Finlay, B. (1997). Statistical methods for the social sciences. Upper Saddle River, NJ. Prentice Hall, Inc.
 - Neutens, J. J., & Rubinson, L. (1997).
 Research techniques for the health sciences. Needham Heights, MA. Allyn & Bacon.

Basic statistics

- References
 - Privitera, G. J. (2012). Statistics for the behavioral sciences. Thousand Oaks,
 CA. SAGE Publications, Inc.