Bessel's Correction: Effects of (n-1) as the denominator in Standard deviation

By Saradindu Sengupta

ML Engineer @Nunam

Mean, Variance and Standard Deviation

Sample Variance

$$S^{2} = \frac{\sum_{i=1}^{n} (x_{i} - \mu)^{2}}{n-1}$$

Population Variance

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

Mean

$$u = \frac{\sum_{i=1}^{n} (x_i)}{n}$$

Sample Standard Deviation

$$s = \sqrt{\frac{\sum_{i=1}^{n} \left(x_i - \mu\right)^2}{n-1}}$$

Population Standard Deviation

$$s = \sqrt{\frac{\sum_{i=1}^{N} \left(x_i - \mu\right)^2}{N}}$$

Why (n-1)

Assume n number of samples are drawn from a population N with mean μ and variance s².

The sample standard deviation and variance would contain a bias in all the scenarios because sample mean(x) would be used to calculate sample variance and standard deviation instead of population mean (μ)

Any value in the sample n is going to be closer to sample mean(x) population mean(μ). The sum of squares in variance and standard deviation would be large with population mean(μ) than sample mean(x)

What to do

$$E[s^2] = \sigma^2 + \mu^2 - \left(\frac{\sigma^2}{N} + \mu^2\right) = \sigma^2 \left(1 - \frac{1}{N}\right)$$

To get an unbiased estimator, multiplying both sides by constant (N-1)/N would give

$$S^{2} = \frac{\sum_{i=1}^{N} (x_{i} - \mu)^{2}}{N - 1} \qquad s = \sqrt{\frac{\sum_{i=1}^{N} (x_{i} - \mu)^{2}}{N - 1}}$$

When To use

In cases where the sample size is small compared to the population, because the sum of square deviation is going to be severe

Demo

Link: https://pydata-global-2022-lightning-talk.streamlit.app/

Low Sample Size High Sample Size Bessel's Correction - Lightning Talk at PyData Global 2022 Bessel's Correction - Lightning Talk at PyData Global 2022 Sample Size Sample Size Population Size **Population Size** How Uncorrected vs Unbiased Standard Deviation varies with Sample and Population size How Uncorrected vs Unbiased Standard Deviation varies with Sample and Population size

Thank You

/in/saradindusengupta

@iamsaradindu

/saradindusengupta

PyData Global 2022