Chapter 3

Descriptive Measures

Section 3.1 Measures of Center

Mean of a Data Set

The **mean** of a data set is the sum of the observations divided by the number of observations.

Median of a Data Set

Arrange the data in increasing order.

- If the number of observations is odd, then the **median** is the observation exactly in the middle of the ordered list.
- If the number of observations is even, then the median is the mean of the two middle observations in the ordered list.

In both cases, if we let n denote the number of observations, then the median is at position (n + 1) / 2 in the ordered list.

Mode of a Data Set

Find the frequency of each value in the data set.

- If no value occurs more than once, then the data set has no mode.
- Otherwise, any value that occurs with the greatest frequency is a **mode** of the data set.

Finding mean, median and mode of puce of 7 round trip flights from Chicago do Mexico. The ordered data set is
388 397 397 (427) 432 782 872 Mean purce of flights $\overline{X} = \frac{2\pi i}{n} = \frac{3675}{7} = 527.85 Duice the number of observations is odd, the median price is the single middle value = \$427 Surce 397 occurs lunce (most often), the mode of the flight puèes is \$397 If the data set had 8 observations 388 397 397 (427 432) 782 872 892 mean = $\frac{4587}{9}$ = \$573.37 median is the average of the two middle values $\frac{427+432}{2} = 429.50 mode is \$ 397

Tables 3.1, 3.2 & 3.4

Data Set I

\$300	300	300	940	300
300	400	300	400	
450	800	450	1050	

Data Set II

,		450 1050	

Means, medians, and modes of salaries in Data Set I and Data Set II

Measure of center	Definition	Data Set I	Data Set II	
Mean	Sum of observations Number of observations	\$483.85	\$474.00	
Median	Middle value in ordered list	\$400.00	\$350.00	
Mode	Most frequent value	\$300.00	\$300.00	

Figure 3.1

Relative positions of the mean and median for (a) right-skewed, (b) symmetric, and (c) left-skewed distributions

Sample Mean

For a variable x, the mean of the observations for a sample is called a **sample mean** and is denoted \bar{x} . Symbolically,

$$\bar{x} = \frac{\sum x_i}{n}$$
,

where n is the sample size.

Section 3.2 Measures of Variation

Figure 3.2

Five starting players on two basketball teams

Figure 3.3

Shortest and tallest starting players on the teams

Range of a Data Set

The range of a data set is given by the formula

Range = Max - Min,

where Max and Min denote the maximum and minimum observations, respectively.

The Sample Standard Deviation is a measure of variation that takes wito account all the observations in a data set.

It indicates how far on average the observations one from the mean

Computation:

1. Find the mean of the sample X

2. Compute the deviation of each observation from the mean, i.e xi-x

from the mean, i.e xi-x 3. Square each deviation (xi-x)2

4. Add the Squared deviations from the mean = Z(Xi-X)2 = Sum of Squared deviations

5. Compute $S^2 = \sum (xi-x)^2$ Where s^2 is called the sample variance (units are square of the one givial units)

6. Compute $5 = \sqrt{s^2} = \sqrt{\frac{2(xi-x)^2}{n-1}}$ where 5 is called the sample standard deviation expressed in the original units.

Computation of Sample variance and Sample Standard deviation Data from Team 1 -> heights of 5 players in inches 72, 73, 76, 76, 78 $X = \frac{2\pi i}{\pi} = \frac{375}{7} = 75$ wiches deviation frommean squared deviation from mean height えに 72 - 75 = -373-7 = -276-75= 76-75=1 78-75 = 3 Z(xi-x) = 24 I(xi-x)=0 $S^{2} = \frac{\sum(\pi i - \pi)^{2}}{\pi - 1} = \frac{24}{5 - 1} = 6 \text{ in ches}^{2}$ 5= 56 = 2.4 in ches

on average, the height of players on Team I vorry from the mean height of 75 wiches by about 2.4 niches.

Sample Standard Deviation

For a variable x, the standard deviation of the observations for a sample is called a **sample standard deviation**. It is denoted s_x or, when no confusion will arise, simply s. We have

$$s = \sqrt{\frac{\Sigma(x_i - \bar{x})^2}{n-1}},$$

where n is the sample size and \bar{x} is the sample mean.

Key Fact 3.1

Variation and the Standard Deviation

The more variation that there is in a data set, the larger is its standard deviation.

Formula 3.1

Computing Formula for a Sample Standard Deviation

A sample standard deviation can be computed using the formula

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

where n is the sample size.

Tables 3.10 & 3.11

Data sets that have different variation

Data Set I	41	44	45	47	47	48	51	53	58	66
Data Set II	20	37	48	48	49	50	53	61	64	70

Means and standard deviations of the data sets in Table 3.10

Data Set I	Data Set II
$\bar{x} = 50.0$ $s = 7.4$	$\bar{x} = 50.0$ $s = 14.2$

Figures 3.5 and 3.6

Key Fact 3.2

Three-Standard-Deviations Rule

Almost all the observations in any data set lie within three standard deviations to either side of the mean.

Section 3.3 Chebyshev's Rule and the Empirical Rule

Key Fact 3.3

Chebyshev's Rule

For any quantitative data set and any real number k greater than or equal to 1, at least $1 - 1/k^2$ of the observations lie within k standard deviations to either side of the mean, that is, between $\bar{x} - k \cdot s$ and $\bar{x} + k \cdot s$.

Example: The body man widex (BMI) of 75 randomly selected U.S. adults has a mean of 26.0 and a 5.0 $\pi = 75$ $\bar{\chi} = 26$ 5 = 5

Using Chebyshev's Rule
for k=2, $1-\frac{1}{k^2}=1-\frac{1}{4}=0.75\Rightarrow approx_75'!$ of adults
have BMI between X-2s and X+2s is between 26-2(5)=16and 26+2(5)=36for k=3, $1-\frac{1}{k^2}=1-\frac{1}{4}=0.89\Rightarrow approx_89'!$ of adults
have BMI between X-3s and X+3s is between 26-15=11 and 26+15=41

Also 75%. of n=75 is 0.75(75)=56.25 n at least 56 975 people have boni between 16 and 36 and 89% of n=75 is 0.89(75)=67 is at least 67 of 75 people have boni between 11 and 41.

Key Fact 3.4

Empirical Rule

For any quantitative data set with roughly a bell-shaped distribution, the following properties hold.

Property 1: Approximately 68% of the observations lie within one standard deviation to either side of the mean, that is, between $\bar{x} - s$ and $\bar{x} + s$.

Property 2: Approximately 95% of the observations lie within two standard deviations to either side of the mean, that is, between $\bar{x} - 2s$ and $\bar{x} + 2s$.

Property 3: Approximately 99.7% of the observations lie within three standard deviations to either side of the mean, that is, between $\bar{x} - 3s$ and $\bar{x} + 3s$.

These three properties are illustrated together in Fig. 3.9.

Figure 3.9

If the distribution of BMI is symmetric, the Empirical Rule can be used.

for k=2, approx 95% of people have BMI between 16 and 36 or approx 0.95 (75) = 71.25, so approx 71 of US adults out of 75 in sample have borni between 16 and 36.

Similarly for k=3, approx 99.7%. of people have BMI between 11 and 41 or approx 0.997(75) = 74.775, so approx 75 of 75 adults in Sample have BMI between 11 and 41.

Section 3.4 The Five-Number Summary; Boxplots

Figure 3.12

Quartiles for (a) uniform, (b) bell-shaped, (c) right-skewed, and (d) left-skewed distributions

Quartiles

First, arrange the data in increasing order. Next, determine the median. Then, divide the (ordered) data set into two halves, a bottom half and a top half; if the number of observations is odd, exclude the median in both halves.

- The first quartile (Q₁) is the median of the bottom half of the data set.
- The second quartile (Q₂) is the median of the entire data set.
- The third quartile (Q₃) is the median of the top half of the data set.

Procedure 3.1

To Determine the Quartiles

- **Step 1** Arrange the data in increasing order.
- **Step 2** Find the median of the entire data set. This value is the second quartile, Q_2 .
- **Step 3** Divide the ordered data set into two halves, a bottom half and a top half; if the number of observations is odd, include the median in both halves.
- **Step 4** Find the median of the bottom half of the data set. This value is the first quartile, Q_1 .
- **Step 5** Find the median of the top half of the data set. This value is the third quartile, Q_3 .
- **Step 6** Summarize the results.

Interquartile Range

The **interquartile range**, or **IQR**, is the difference between the first and third quartiles; that is, $IQR = Q_3 - Q_1$.

Five-Number Summary

The five-number summary of a data set is

Min, Q_1 , Q_2 , Q_3 , Max.

Computation of Quartiles of 20 TV viewing lines data: Weekly TV viewing limes in hours n = 20; ordered values are: 5, 15, 16, 20, 21, 25, 26, 27, 30, 30 $\rightarrow n = 10$ lower half 31, 32, 32, 34, B5, 38, 38, 41, 43, 66 -> n=10 upper half median is average of 10th and 11th values 30+3/ = 30.5 = 92 81 = 1st quantile = 21+25 = 23 hours indicating that 25%. of viewing lines per wk are less than 23 hours Q3 = 35+38 = 36,5 hours -> widicating that 25%. of viewing livies are more than 36,5 hours IQR = Intergnantile range = 93-91= 36.5-23= 13.5 hours which is the range of the middle 50%, of TV viewing times OR the middle 50%. of the data set (TV viewing limes) Vanses between 23 and 36.5 hours 5 H Summary is min, 9, , 92, 93, max = 5, 23, 30.5, 36.5, 66

$$37, 38, 39, 41, 41, 41, 42, 44, 45, 47$$
 $n = 10$
 $Q2 = (41+41)/2 = 41$
 $Q1 = 39$
 $Q3 = 44$
 $37, 38, 39, 41, 41, 41, 42, 44, 45$
 $n = 9$
 $Q2 = 41$
 $Q1 = (38+39)/2 = 38.5$
 $Q3 = (42+44)/2 = 43$
Finding Quartiles

Lower and Upper Limits

The lower limit and upper limit of a data set are

Lower limit = $Q_1 - 1.5 \cdot IQR$;

Upper limit = $Q_3 + 1.5 \cdot IQR$.

Outliers one extremely low or high observations for removed from the actual data set.

Observations that lie below the lower hant or above the upper limit one petential outliers, where Lower hant = 91-1.5 IQR

2 upper limit = 93 +1.5IQR

In the TV viewing example, lower hmit = 23 - 1.5 (13.5) = 2.75 hrs upper hmit = 36.5 + 1.5 (13.5) = 56.75 hrs

The data value 66 mithe data set lies outside (above) the upper limit and is a potential outlier.

The adjacent values of the data set are the most extreme values that are not potential outliers and mithe TV viewing example, the values are 5 and 43.

Procedure 3.2

To Construct a Boxplot

- **Step 1** Determine the quartiles.
- **Step 2** Determine potential outliers and the adjacent values.
- Step 3 Draw a horizontal axis on which the numbers obtained in Steps 1 and 2 can be located. Above this axis, mark the quartiles and the adjacent values with vertical lines.
- **Step 4** Connect the quartiles to make a box, and then connect the box to the adjacent values with lines.
- Step 5 Plot each potential outlier with an asterisk.

Constructing a boxplot for TV viewing times in Table 3.13

25	41	27	32	43
66	35	31	15	5
34	26	32	38	16
30	38	30	20	21

Boxplots for the data in Table 3.15

Runners		Others				
7.3	6.7	8.7	24.0	19.9	7.5	18.4
3.0	5.1	8.8	28.0	29.4	20.3	19.0
7.8	3.8	6.2	9.3	18.1	22.8	24.2
5.4	6.4	6.3	9.6	19.4	16.3	16.3
3.7	7.5	4.6	12.4	5.2	12.2	15.6

Boxplots for (a) right-skewed, (b) symmetric, and (d) left-skewed distributions

Section 3.5 Descriptive Measures for Populations; Use of Samples

Definition 3.11

Population Mean (Mean of a Variable)

For a variable x, the mean of all possible observations for the entire population is called the **population mean** or **mean of the variable** x. It is denoted μ_x or, when no confusion will arise, simply μ . For a finite population,

$$\mu = \frac{\sum x_i}{N},$$

where N is the population size.

Definition 3.12

Population Standard Deviation (Standard Deviation of a Variable)

For a variable x, the standard deviation of all possible observations for the entire population is called the **population standard deviation** or **standard deviation of the variable x.** It is denoted σ_x or, when no confusion will arise, simply σ . For a finite population, the defining formula is

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

where N is the population size.

The population standard deviation can also be found from the computing formula

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

Population and sample for bolt diameters

Definition 3.13

Parameter and Statistic

Parameter: A descriptive measure for a population.

Statistic: A descriptive measure for a sample.

Definition 3.14 & 3.15

Standardized Variable

For a variable x, the variable

$$z = \frac{x - \mu}{\sigma}$$

is called the **standardized version** of x or the **standardized variable** corresponding to the variable x.

z-Score

For an observed value of a variable x, the corresponding value of the standardized variable z is called the z-score of the observation. The term **standard score** is often used instead of z-score.

The Z-score of an observation can also be used as a rough measure of its relative standing among get observations in a dataset.

Example: A statistics exam has a $\mu=63$ and $\sigma=7$ and a Biology exam has grades with a $\mu=23$ and $\sigma=3.9$ A student scored 60 on the Statistics exam and a 22 on the Biology exam. In which examdid he do better?

Compute the two Z-scores and compare State exam -> Student scored Bio exam Z = X-M below the mean Z= X-19 in both exams $=\frac{60-63}{7}$ $=\frac{22-23}{3.9}$ with 0.43 standard deviations below the = -0.43 = -0.25mean for Stats exam and 0.25 s.d below The

So he/she fared better in the Bio exam.