

Chapter 3

Numerical Descriptive Measures

After completing this chapter, you should be able to:

- Compute and interpret the mean, median, mode, geometric mean, and quartiles for a set of data
- Find the range, variance, standard deviation, and coefficient of variation and know what these values mean
- Construct and interpret a box and whiskers plot
- Compute and explain the correlation coefficient
- Use numerical measures along with graphs, charts, and tables to describe data

Chapter Topics

- Measures of central tendency, variation, and shape
 - Mean, median, mode, geometric mean
 - Quartiles
 - Range, interquartile range, variance and standard deviation, coefficient of variation
 - Symmetric and skewed distributions
- Population summary measures
 - Mean, variance, and standard deviation
 - The empirical rule
- Five number summary and box-and-whisker plots
- Coefficient of correlation
- Ethical considerations in numerical descriptive measures

Summary Measures

Measures of Central Tendency

n Midpoint of ranked values

Most frequently observed value

Arithmetic Mean

- The arithmetic mean (mean) is the most common measure of central tendency
 - For a sample of size n:

$$\overline{X} = \frac{\sum_{i=1}^{n} X_i}{n} = \frac{X_1 + X_2 + \dots + X_n}{n}$$
Sample size

Observed values

Arithmetic Mean

(continued)

- Mean = sum of values divided by the number of values
- Affected by extreme values (outliers)

Median

Not affected by extreme values

 In an ordered array, the median is the "middle" number (50% above, 50% below)

Finding the Median

The location of the median:

$$Median \ position = \frac{n+1}{2} \ position \ in \ the \ ordered \ array$$

- If the number of values is odd, the median is the middle number
- If the number of values is even, the median is the average of the two middle numbers
- Note that $\frac{n+1}{2}$ is not the *value* of the median, only the *position* of the median in the ranked data

Mode

- A measure of central tendency
- Value that occurs most often
- Not affected by extreme values
- Mainly used for grouped numerical data or categorical data
- There may may be no mode
- There may be several modes

Review Example

Five houses on a hill by the beach

House Prices:

\$2,000,000 500,000 300,000 100,000 100,000

\$100 K

Review Example: Summary Statistics

House Prices:

Sum **3,000,000**

Mean: (\$3,000,000/5)

= \$600,000

Median: middle value of ranked data

= \$300,000

Mode: most frequent value

= \$100,000

Which measure of location is the "best"?

- Mean is generally used, unless extreme values (outliers) exist
- Then median is often used, since the median is not sensitive to extreme values.
 - Example: Median home prices may be reported for a region – less sensitive to outliers

Geometric Mean

- Geometric mean
 - Used to measure the rate of change of a variable over time

$$\overline{X}_{G} = (X_1 \times X_2 \times \cdots \times X_n)^{1/n}$$

- Geometric mean rate of return
 - Measures the status of an investment over time

$$\overline{R}_{G} = [(1+R_{1})\times(1+R_{2})\times\cdots\times(1+R_{n})]^{1/n}-1$$

Where R_i is the rate of return in time period i

Geometric Mean Example

An investment of \$100,000 declined to \$50,000 at the end of year one and rebounded to \$100,000 at end of year two:

$$X_1 = \$100,000 \quad X_2 = \$50,000 \quad X_3 = \$100,000$$

50% decrease

100% increase

The overall two-year return is zero, since it started and ended at the same level.

Geometric Mean Example

(continued)

Use the 1-year returns to compute the arithmetic mean and the geometric mean:

Arithmetic mean rate of return:

$$\overline{X} = \frac{(-50\%) + (100\%)}{2} = 25\%$$

Misleading result

Geometric mean rate of return:

$$\overline{R}_{G} = [(1+R_{1})\times(1+R_{2})\times\cdots\times(1+R_{n})]^{1/n} - 1$$

$$= [(1+(-50\%))\times(1+(100\%))]^{1/2} - 1$$

$$= [(.50)\times(2)]^{1/2} - 1 = 1^{1/2} - 1 = 0\%$$

More accurate result

Geometric Mean Example

An investment of \$100,000 declined to \$50,000 at the end of year one and rebounded to \$100,000 at end of year two:

- 1. Returns as percents: -50% and 100% are converted to decimals -.5 and 1.00
- 2. Add 1 to each decimal yields .5 and 2
- 3. Find the geometric mean using the geomean function
- 4. Subtract 1 from the answer to get a rate of return of 0

Quartiles

 Quartiles split the ranked data into 4 segments with an equal number of values per segment

- The first quartile, Q₁, is the value for which 25% of the observations are smaller and 75% are larger
- Q₂ is the same as the median (50% are smaller, 50% are larger)
- Only 25% of the observations are greater than the third quartile

Quartile Formulas

Find a quartile by determining the value in the appropriate position in the ranked data, where

First quartile position: $Q_1 = (n+1)/4$

Second quartile position: $Q_2 = (n+1)/2$ (the median position)

Third quartile position: $Q_3 = 3(n+1)/4$

where n is the number of observed values

Quartiles

Example: Find the first quartile

Sample Data in Ordered Array: 11 12 13 16 16 17 18 21 22

$$(n = 9)$$

so use the value half way between the 2nd and 3rd values,

$$Q_1 = 12.5$$

Q₁ and Q₃ are measures of noncentral location

 Q_2 = median, a measure of central tendency

different variation

Range

- Simplest measure of variation
- Difference between the largest and the smallest observations:

Range =
$$X_{largest} - X_{smallest}$$

Example:

Range =
$$14 - 1 = 13$$

Disadvantages of the Range

Ignores the way in which data are distributed

Sensitive to outliers

Interquartile Range

- You can eliminate some outlier problems by using the interquartile range
- Difference between the first and third quartiles

Interquartile range = 3rd quartile − 1st quartile
 = Q₃ − Q₁

Interquartile Range

Example:

Variance

 Average of squared deviations of each value from the mean

Sample variance:

$$S^{2} = \frac{\sum_{i=1}^{n} (X_{i} - \overline{X})^{2}}{n-1}$$

Where X =arithmetic mean

n = sample size

 $X_i = i^{th}$ value of the variable X

Standard Deviation

- Most commonly used measure of variation
- Shows variation about the mean
- Has the same units as the original data

Sample standard deviation:

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

Calculation Example: Sample Standard Deviation

Sample

$$n = 8$$
 Mean $= \overline{X} = 16$

$$S = \sqrt{\frac{(10 - \overline{X})^2 + (12 - \overline{X})^2 + (14 - \overline{X})^2 + \dots + (24 - \overline{X})^2}{n - 1}}$$

$$=\sqrt{\frac{(10-16)^2+(12-16)^2+(14-16)^2+\cdots+(24-16)^2}{8-1}}$$

$$=\sqrt{\frac{126}{7}} = 4.2426$$

Measuring variation

Comparing Standard Deviations

Mean = 15.5S = 3.338

Mean = 15.5S = .9258

Mean = 15.5S = 4.57

Coefficient of Variation

- Measures relative variation
- Always a percentage (%)
- Shows variation relative to mean
- Is used to compare two or more sets of data measured in different units

$$CV = \left(\frac{S}{\overline{X}}\right) \cdot 100\%$$

Comparing Coefficients of Variation

Stock A:

- Average price last year = \$50
- Standard deviation = \$5

$$CV_A = \left(\frac{S}{\overline{X}}\right) \cdot 100\% = \frac{\$5}{\$50} \cdot 100\% \neq \frac{10\%}{\$50}$$

Stock B:

- Average price last year = \$100
- Standard deviation = \$5

$$CV_B = \left(\frac{S}{\overline{X}}\right) \cdot 100\% = \frac{\$5}{\$100} \cdot 100\% = \frac{5\%}{\$}$$

Both stocks
have the same
standard
deviation, but
stock B is less
variable relative
to its price

Shape of a Distribution

- Describes how data is distributed
- Shape Symmetric or skewed

Microsoft Excel

- Descriptive Statistics can be obtained from Microsoft® Excel
 - Use menu choice:
 - tools / data analysis / descriptive statistics
 - Enter details in dialog box

Using Excel

Using Excel

(continued)

Н

G

Е

Click OK

Excel output

Microsoft Excel descriptive statistics output, using the house price data:

House Prices:

\$2,000,000 500,000 300,000 100,000

	А		В		
1		House .	Pη	ces	
2					
3	Mean			600000	
4	Standard Error		357770.8764		
5	Median		300000		
6	Mode			100000	
7	Standard	Deviation		800000	
8	Sample Variance		6.4E+11		
9	Kurtosis			4.130126953	
10	Skewnes:	S		2.006835938	
11	Range			1900000	
12	Minimum			100000	
13	Maximum	ì		2000000	
14	Sum		3000000		
15	Count			5	
16					
17					

Population Summary Measures

 The population mean is the sum of the values in the population divided by the population size, N

$$\mu = \frac{\sum_{i=1}^{N} X_{i}}{N} = \frac{X_{1} + X_{2} + \dots + X_{N}}{N}$$

Where

 μ = population mean

N = population size

 $X_i = i^{th}$ value of the variable X

Population Variance

 Average of squared deviations of values from the mean

Population variance:

$$\sigma^2 = \frac{\sum_{i=1}^{N} (X_i - \mu)^2}{N}$$

Where μ = population mean

N = population size

 $X_i = i^{th}$ value of the variable X

Population Standard Deviation

- Most commonly used measure of variation
- Shows variation about the mean
- Has the same units as the original data
 - Population standard deviation:

$$\sigma = \sqrt{\frac{\sum_{i=1}^{N} (X_i - \mu)^2}{N}}$$

The Empirical Rule

• If the data distribution is bell-shaped, then the interval: $\mu \pm 1\sigma$

contains about 68% of the values in the population or the sample

The Empirical Rule

- $\mu \pm 2\sigma$ contains about 95% of the values in the population or the sample
- $\mu \pm 3\sigma$ contains about 99.7% of the values in the population or the sample

Exploratory Data Analysis

Box-and-Whisker Plot: A Graphical display of data using 5-number summary:

Example:

Shape of Box and Whisker Plots

 The Box and central line are centered between the endpoints if data is symmetric around the median

 A Box and Whisker plot can be shown in either vertical or horizontal format

Distribution Shape and Box and Whisker Plot

Left-Skewed

Symmetric

Right-Skewed

Box-and-Whisker Plot Example

Below is a Box-and-Whisker plot for the following data:

This data is right skewed, as the plot depicts

Coefficient of Correlation

- Measures the relative strength of the linear relationship between two variables
- Sample coefficient of correlation:

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

Features of Correlation Coefficient, r

- Unit free
- Ranges between –1 and 1
- The closer to -1, the stronger the negative linear relationship
- The closer to 1, the stronger the positive linear relationship
- The closer to 0, the weaker any linear relationship

Scatter Plots of Data with Various **Correlation Coefficients**

Using Excel to Find the Correlation Coefficient

- Select
 - Tools/Data Analysis
 - Choose Correlation from the selection/menu
- Click OK.

Using Excel to Find the Correlation Coefficient

(continued)

 Input data range and select appropriate options

Click OK to get output

	Α	В	С	
1		Test #1 Score	Test #2 Score	
2	Test #1 Score	:1		
3	Test #2 Score	0.733243705	. 1	
4				
F	3			

Interpreting the Result

$$r = .733$$

There is a relatively strong positive linear relationship between test score #1 and test score #2

Ethical Considerations

Numerical descriptive measures:

- Should document both good and bad results
- Should be presented in a fair, objective and neutral manner
- Should not use inappropriate summary measures to distort facts

- Described measures of central tendency
 - Mean, median, mode, geometric mean
- Discussed quartiles
- Described measures of variation
 - Range, interquartile range, variance and standard deviation, coefficient of variation
- Illustrated shape of distribution
 - Symmetric, skewed, box-and-whisker plots
- Discussed correlation coefficient
- Addressed pitfalls in numerical descriptive measures and ethical considerations