
1

Descriptive Statistics

1Saturday, January 12, 13

2

Descriptive Statistics

• Data we are facing today
– Scale of data has become larger and larger
– Dimensionality increased

• Descriptive statistics is the first step
statisticians do with their data
– Understand your data
– Draw some hypothesis

2Saturday, January 12, 13

3

3Saturday, January 12, 13

4

Common statistical terms

• Data
– Variables

• A characteristic that is observed or manipulated
• Can take on different values

– Values

4Saturday, January 12, 13

5

Statistical terms (cont.)

• Independent variables
– Precede dependent variables in time
– Are often manipulated by the researcher
– The treatment or intervention that is used in a

study
• Dependent variables

– What is measured as an outcome in a study
– Values depend on the independent variable

5Saturday, January 12, 13

6

Statistical terms (cont.)

• Parameters
– Summary data from a population

• Statistics
– Summary data from a sample

6Saturday, January 12, 13

7

Populations

• A population is the group from which a sample
is drawn
– e.g., headache patients in a doctor’s office;

automobile crash victims in an emergency room
• In research, it is not practical to include all

members of a population
• Thus, a sample (a subset of a population) is

taken

7Saturday, January 12, 13

8

Random samples

• Subjects are selected from a population so that
each individual has an equal chance of being
selected

• Random samples are representative of the
source population

• Non-random samples are not representative
– May be biased regarding age, severity of the

condition, socioeconomic status etc.

8Saturday, January 12, 13

9

Descriptive statistics (DSs)

• A way to summarize data from a sample or a
population

• DSs illustrate the shape, central tendency, and
variability of a set of data
– The shape of data has to do with the frequencies of the

values of observations
– Central tendency describes the location of the middle of the

data
– Variability is the extent values are spread above and below

the middle values
• a.k.a., Dispersion

9Saturday, January 12, 13

10

Hypothetical study data

Case # Visits
1 7
2 2
3 2
4 3
5 4
6 3
7 5
8 3
9 4

10 6
11 2
12 3
13 7
14 4

• Distribution provides a summary of:
– Frequencies of each of the values

• 2 – 3
• 3 – 4
• 4 – 3
• 5 – 1
• 6 – 1
• 7 – 2

– Ranges of values
• Lowest = 2
• Highest = 7

10Saturday, January 12, 13

11

Frequency distributions are
often depicted by a histogram

11Saturday, January 12, 13

12

Measures of central tendency

• Mean (a.k.a., average)
– The most commonly used DS

• To calculate the mean
– Add all values of a series of numbers and then

divided by the total number of elements

12Saturday, January 12, 13

13

Formula to calculate the mean

• Mean of a sample

• Mean of a population

13Saturday, January 12, 13

14

Measures of central
tendency (cont.)

• Mode
– The most frequently

occurring value in a
series

– The modal value is
the highest bar in a
histogram

Mode

14Saturday, January 12, 13

15

Measures of central
tendency (cont.)

• Median
– The value that divides a series of values in half

when they are all listed in order
– When there are an odd number of values

• The median is the middle value
– When there are an even number of values

• Count from each end of the series toward the middle
and then average the 2 middle values

15Saturday, January 12, 13

16

Measures of central
tendency (cont.)

• Each of the three methods of measuring central
tendency has certain advantages and
disadvantages

• Which method should be used?
– It depends on the type of data that is being

analyzed
– e.g., categorical, continuous, and the level of

measurement that is involved

16Saturday, January 12, 13

17

Levels of measurement

• There are 4 levels of measurement
– Nominal, ordinal, interval, and ratio

1. Nominal
– Data are coded by a number, name, or letter that

is assigned to a category or group
– Examples

• Gender (e.g., male, female)
• Treatment preference (e.g., manipulation,

mobilization, massage)

17Saturday, January 12, 13

18

Levels of measurement (cont.)

2. Ordinal
– Is similar to nominal because the measurements

involve categories
– However, the categories are ordered by rank
– Examples

• Pain level (e.g., mild, moderate, severe)
• Military rank (e.g., lieutenant, captain, major, colonel,

general)

18Saturday, January 12, 13

19

Levels of measurement (cont.)

• Ordinal values only describe order, not
quantity
– Thus, severe pain is not the same as 2 times mild

pain
• The only mathematical operations allowed for

nominal and ordinal data are counting of
categories
– e.g., 25 males and 30 females

19Saturday, January 12, 13

20

Levels of measurement (cont.)

3. Interval
– Measurements are ordered (like ordinal data)
– Have equal intervals
– Does not have a true zero
– Examples

• The Fahrenheit scale, where 0° does not correspond to
an absence of heat (no true zero)

• In contrast to Kelvin, which does have a true zero

20Saturday, January 12, 13

21

Levels of measurement (cont.)

4. Ratio
– Measurements have equal intervals
– There is a true zero
– Ratio is the most advanced level of

measurement, which can handle most types of
mathematical operations

21Saturday, January 12, 13

22

Levels of measurement (cont.)

Measurement scale Permissible mathematic
operations

Best measure of
central tendency

Nominal Counting Mode

Ordinal Greater or less than
operations Median

Interval Addition and subtraction Symmetrical – Mean
Skewed – Median

Ratio Addition, subtraction,
multiplication and division

Symmetrical – Mean
Skewed – Median

22Saturday, January 12, 13

23

The shape of data

• Histograms of frequency distributions have
shape

• Distributions are often symmetrical with most
scores falling in the middle and fewer toward
the extremes

• Many biological data are symmetrically
distributed and form a normal curve (a.k.a,
bell-shaped curve)

23Saturday, January 12, 13

24

The shape of data (cont.)

24Saturday, January 12, 13

24

The shape of data (cont.)

Line depicting
the shape of
the data

24Saturday, January 12, 13

25

The normal distribution

• The area under a normal curve has a normal
distribution (a.k.a., Gaussian distribution)

• Properties of a normal distribution
– It is symmetric about its mean
– The highest point is at its mean
– The height of the curve decreases as one moves

away from the mean in either direction,
approaching, but never reaching zero

25Saturday, January 12, 13

26

The normal distribution (cont.)

26Saturday, January 12, 13

26

The normal distribution (cont.)

Mean

26Saturday, January 12, 13

26

The normal distribution (cont.)

Mean

A normal distribution is symmetric about its mean

26Saturday, January 12, 13

26

The normal distribution (cont.)

Mean

A normal distribution is symmetric about its mean

As one moves away from
the mean in either direction
the height of the curve
decreases, approaching,
but never reaching zero

26Saturday, January 12, 13

26

The normal distribution (cont.)

Mean

A normal distribution is symmetric about its mean

As one moves away from
the mean in either direction
the height of the curve
decreases, approaching,
but never reaching zero

The highest point of
the overlying
normal curve is at
the mean

26Saturday, January 12, 13

27

The normal distribution (cont.)

27Saturday, January 12, 13

27

The normal distribution (cont.)

Mean = Median = Mode

27Saturday, January 12, 13

28

Skewed distributions

• The data are not distributed symmetrically in
skewed distributions
– Consequently, the mean, median, and mode are not

equal and are in different positions
– Values are clustered at one end of the distribution
– A small number of extreme values are located in

the limits of the opposite end

28Saturday, January 12, 13

29

Skewed distributions (cont.)

• Skew is always toward the direction of the
longer tail
– Positive if skewed to the right
– Negative if to the left

The mean is shifted
the most

29Saturday, January 12, 13

30

Skewed distributions (cont.)

• Because the mean is shifted so much, it is not
the best estimate of the average score for
skewed distributions

• The median is a better estimate of the center of
skewed distributions
– It will be the central point of any distribution
– 50% of the values are above and 50% below the

median

30Saturday, January 12, 13

31

Measures of Spread
• Cholesterol measurement

– Variability or spread of the data

31Saturday, January 12, 13

32

Two-number Summary – Variance and
Standard Deviation

• Range
– the difference between the largest and smallest observations in

a sample.

• Variance

• Standard deviation

• SD is the average amount of spread in a distribution of
scores

32Saturday, January 12, 13

33

• Example: Pulmonary Disease
The relationship between passive smoking and
pulmonary function.
As supporting evidence, the CO concentration in
working environments of passive smokers and of
nonsmokers.

– If the relative CO concentration changed over the
course of the day.

33Saturday, January 12, 13

34

34Saturday, January 12, 13

35

Case Study: The Scottish Heart Health
Study (SHHS)

• Scotland’s annual mortality rate from coronary heart
disease (CHD) is one of the highest in the world.

• Establishment of Cardiovascular Epidemiology Unit
at University of Dundee

• Objectives of SHHS:
– To establish the levels of CHD risk factors in a cross-

sectional sample of Scottish men and women aged 40-59.
– To determine the extent to which the geographical variation

in CHD can be explained in terms of the geographical
variation in risk factor levels.

– To assess the relative contribution of the established risk
factors, as well as some more recently described ones.

35Saturday, January 12, 13

36

Case Study: The Scottish Heart Health
Study (SHHS) cont.

• Subjects sampled from 22 of the 56 mainland Scottish local
government districts.

• From each district, an equal number of people were selected in
the four age/sex groups: male 40-49, female 40-49, male
50-59, and female 50-59.

• A questionnaire and an invitation to a local clinic.
– Questionnaire include questions like age, sex, marital status,

employment, past medical history, exercise, diet and smoking…
• In clinic visit, height, weight, blood pressure were recorded

and a 12-lead electrocardiogram was administered. A blood
sample was taken from which serum total cholesterol,
fibrinogen, and several other biochemical variables were
measured.

• The sample size is 10,359 (5123 men and 5236 women).
• The data set comprised 315 variables totally.

36Saturday, January 12, 13

37

Case Study: The Scottish Heart Health
Study (SHHS) cont.

• Prevalence data are not ideal to demonstrate
causality.

• SHHS was designed as a two-phase study.
– The cross-sectional baseline study.
– Follow-up cohort study of several years’ duration.

• The follow-up study
– Death registration certificates collected
– Hospital records
– 8 years

37Saturday, January 12, 13

38

Types of Variables

• Qualitative variables
– Categorical variables

• Binary variables
– Ordinal variables (ordered categorical variables)

• Responses like poor/satisfactory/good

• Quantitative variables
– Discrete
– Continuous

38Saturday, January 12, 13

39

Tables and Charts

• For a single qualitative variable
– Frequency table, bar chart and pie chart

39Saturday, January 12, 13

40

Bar Chart

40Saturday, January 12, 13

41

Pie Chart

41Saturday, January 12, 13

42

Comparing Two Qualitative Variables

42Saturday, January 12, 13

43

Bar Chart

43Saturday, January 12, 13

44

How to Make Good Tables

• Each table should be self-explanatory.
• Each table should have an attractive

appearance.
• The rows and columns should be arranged in a

natural order.
• Numbers are easier to compare when the table

has a vertical orientation.
• Tables should have consistent appearance

throughout the report.

44Saturday, January 12, 13

45

45Saturday, January 12, 13

46

46Saturday, January 12, 13

47

47Saturday, January 12, 13

48

Descriptive Techniques for
Quantitative Variables

• Numerical summarization
– More important in report writing

• Economical in space

• Pictorial shape investigation
– More important in initial exploration

• Many analytical techniques are only suitable for data of
a certain shape

48Saturday, January 12, 13

