POLI 205 Doing Research in Politics

Quantitative Data and Measurement

POLI 205 Doing Research in Politics

Fall 2015

POLI 205 Doing Research in Politics

Theory and Measurement

- We need to test our theories with empirical data
 - Inference
- Measurement: Systematic observation and representation of concepts
 - Quantitative: measures are numeric
 - Qualitative: measures based on the qualities that something possess
- Problem of Measurement: The need to be as confident as possible that our concepts in our theory correspond as closely as possible to our empirical observations (variables)
- Why is measurement important?

POLI 205 Doing Research in Politics

From Concepts to Variables

POLI 205 Doing Research in Politics

Problem of Measurement

- The relationship that we care about most is one we cannot directly observe. We therefore have to rely on potentially imperfect measures of the concepts we care about
- That means that measuring our concepts with care is one of the most important parts of social science

POLI 205 Doing Research in Politics

Conceptual Clarity

- What is the exact nature of the concept we're trying to measure?
- Example: How should a survey question measure "income"?
 - "What is your income?"
 - "What is the total amount of income earned in the most recently completed tax year by you and any other adults in your household, including all sources of income?"

POLI 205 Doing Research in Politics

Reliability

- Applying the same measurement rules to the same case or observation will produce identical results
 - Example: The bathroom scale
- Measurement bias: Systematic over-reporting or under-reporting of values for a variable

POLI 205 Doing Research in Politics

Validity

- A valid measure accurately represents the concept that it is supposed to measure, while an invalid measure measures something other than what was originally intended
- Three types of validity
 - Face validity: measure appears valid on its face
 - Content validity: contains the essential elements of the concept
 - Construct validity: the measure is related to other measures in expected ways

POLI 205 Doing Research in Politics

Reliability and Validity

Reliable Not Valid

Valid Not Reliable

Neither Reliable Nor Valid

Both Reliable and Valid

POLI 205 Doing Research in Politics

Types of Values

- Variable: A definable quantity that can take on two or more values
 - Labels: description of the variable
 - Values: denominations in which the variable occurs
- Measurement Metric: the type of values the variable takes on
- Three types of variables
 - Categorical
 - Ordinal
 - Continuous

POLI 205 Doing Research in Politics

Categorical

- Categorical variables are variables for which cases have values that are either different or the same as the values for other cases, but about which we cannot make any universally-holding ranking distinctions
- Example: "Religious Identification." Some values for this variable are "Catholic," "Muslim," "non-religious," and so on.
- Qualitative data

POLI 205 Doing Research in Politics

Ordinal

- Ordinal (ranking) variables have values that are either different or the same as the values for other cases, but we can make universally-holding ranking distinctions across the variable values for ordinal variables
- Ordinal variables do not have equal unit differences
- Example: Respondent's evaluation of Bush's handling of the War on Terror
 - -2 disapprove strongly
 - -1 disapprove not strongly
 - 0 don't know
 - 1 approve not strongly
 - 2 approve strongly

POLI 205 Doing Research in Politics

Continuous

- Continuous variables are variables that have equal unit differences
- Example(s): Age, Bush feeling thermometer
- In analyses, we often treat ordinal variables as if they were continuous

POLI 205 Doing Research in Politics

Descriptive Inference

- Descriptive inference: using observations about the world to learn about other unobserved facts
- Descriptive statistics: provide summaries of the data
- Types of descriptive statistics that are most relevant in the social sciences:
 - Central tendency: tell us about typical values for a particular variable.
 - Variation or (dispersion): tell us the distribution (or spread, or range) of values that it takes across the cases for which we measure it.
 - Rank/Order statistics: summaries of values based on position in an ordered list of all values
 - Moments: provides information on the shape of a distribution

POLI 205 Doing Research in Politics

Central Tendency

- The Mode: the most frequently occurring value
- The Median: the value of the case that sits at the exact center of our cases when we rank them from the smallest to the largest observed values
- The Mean: the "average" value for the variable

•
$$\bar{Y} = \frac{\sum Y_i}{n}$$

POLI 205 Doing Research in Politics

- Variance: illustrates how a variable is spread or distributed around its mean
 - Population variance: σ_Y^2
 - Sample variance: $var(Y) = s_Y^2 = \frac{\sum_{i=1}^n (Y_i \bar{Y})^2}{n-1}$

POLI 205 Doing Research in Politics

Standard Deviation

- Standard deviation (sd): average difference between values of $Y(Y_i)$ and the mean of $Y(\bar{Y})$
 - Population sd: σ_Y
 - Sample sd:

$$sd(Y) = sd_Y = s_Y = \sqrt{var(Y)} = \sqrt{\frac{\sum_{i=1}^n (Y_i - \bar{Y})^2}{n-1}}$$

POLI 205 Doing Research in Politics

Rank/Order Statistics

- Minimum Value: The lowest value of a distribution
- Maximum Value: The highest value of a distribution
- Median: The value at the center of a distribution
- Quartiles: Divides the values into quarters
- Percentiles: Divides the values into hundredths

POLI 205 Doing Research in Politics

Moments

- Mean (Expected Value)
- Variance
- Skewness: A measure of the asymmetry of a distribution. When the mean and median of a variable are roughly equal, $\bar{Y} \approx Md_Y$, then the distribution is considered approximately symmetrical, S=0
- Kurtosis: The kurtosis of a distribution refers to the the peak of a variable (i.e., the mode) and the number of observations in the tails. Higher kurtosis is indicative of a distribution where the variance is a result of low frequency yet more extreme observed values.

POLI 205 Doing Research in Politics

Categorical Data

- The only measure of central tendency that is appropriate for a categorical variable is the mode
- Why couldn't we compute the median or mean?

POLI 205 Doing Research in Politics

Categorical Data: R example

- R Code:
 - relig <- table(nes2004\$religion)
 - relig
 - 1 2 4 6 7
 - 672 292 35 17 181

POLI 205 Doing Research in Politics

Categorical Data: R example

- R Code:
 - barplot(relig, names.arg=c("Protestant","Catholic","Jewish","Other

POLI 205 Doing Research in

Continuous data

- With continuous variables, we want to know about the central tendency and the spread or variation of the values around the central tendency
- With continuous variables we also want to be on the lookout for *outliers*.
 - Outliers are cases for which the value of the variable is extremely high or low relative to the rest of the values for that variable

POLI 205 Doing Research in Politics

Continuous (Ordinal) data: R example

- R Code:
 - hist(nes2004\$eval_WoT)

POLI 205 Doing Research in Politics

Continuous data: R example

• R Code:

- summary(nes2004\$bush_therm)
- Min. 1st Qu. Median Mean 3rd Qu. Max. NAs
- 0.0 30.0 60.0 54.9 85.0 100.0 5
- mean(nes2004\$bush_therm, na.rm=TRUE)
- [1] 54.94
- median(nes2004\$bush_therm, na.rm=TRUE)
- [1] 60
- sd(nes2004\$bush_therm, na.rm=TRUE)
- [1] 33.55

POLI 205 Doing Research in Politics

Continuous data: R example

- R Code:
 - hist(nes2004\$bush_therm)

Histogram of nes2004\$bush_therm

