
1

CHAPTER OVERVIEW

5: Descriptive Statistics
Any time that you get a new data set to look at, one of the first tasks that you have to do is find ways of summarising the data in a
compact, easily understood fashion. This is what descriptive statistics (as opposed to inferential statistics) is all about. In fact, to
many people the term “statistics” is synonymous with descriptive statistics. It is this topic that we’ll consider in this chapter, but
before going into any details, let’s take a moment to get a sense of why we need descriptive statistics. To do this, let’s load the
aflsmall.Rdata file, and use the who() function in the lsr package to see what variables are stored in the file:

load("./data/aflsmall.Rdata")
library(lsr)

Warning: package 'lsr' was built under R version 3.5.2

who()

-- Name -- -- Class -- -- Size --
afl.finalists factor 400
afl.margins numeric 176

There are two variables here, afl.finalists and afl.margins . We’ll focus a bit on these two variables in this chapter,
so I’d better tell you what they are. Unlike most of data sets in this book, these are actually real data, relating to the Australian
Football League (AFL) The afl.margins variable contains the winning margin (number of points) for all 176 home and
away games played during the 2010 season. The afl.finalists variable contains the names of all 400 teams that played in
all 200 finals matches played during the period 1987 to 2010. Let’s have a look at the afl.margins variable:

print(afl.margins)

[1] 56 31 56 8 32 14 36 56 19 1 3 104 43 44 72 9 28
[18] 25 27 55 20 16 16 7 23 40 48 64 22 55 95 15 49 52
[35] 50 10 65 12 39 36 3 26 23 20 43 108 53 38 4 8 3
[52] 13 66 67 50 61 36 38 29 9 81 3 26 12 36 37 70 1
[69] 35 12 50 35 9 54 47 8 47 2 29 61 38 41 23 24 1
[86] 9 11 10 29 47 71 38 49 65 18 0 16 9 19 36 60 24
[103] 25 44 55 3 57 83 84 35 4 35 26 22 2 14 19 30 19
[120] 68 11 75 48 32 36 39 50 11 0 63 82 26 3 82 73 19
[137] 33 48 8 10 53 20 71 75 76 54 44 5 22 94 29 8 98
[154] 9 89 1 101 7 21 52 42 21 116 3 44 29 27 16 6 44
[171] 3 28 38 29 10 10

This output doesn’t make it easy to get a sense of what the data are actually saying. Just “looking at the data” isn’t a terribly
effective way of understanding data. In order to get some idea about what’s going on, we need to calculate some descriptive
statistics (this chapter) and draw some nice pictures (Chapter 6. Since the descriptive statistics are the easier of the two topics, I’ll
start with those, but nevertheless I’ll show you a histogram of the afl.margins data, since it should help you get a sense of
what the data we’re trying to describe actually look like. But for what it’s worth, this histogram – which is shown in Figure 5.1 –
was generated using the hist() function. We’ll talk a lot more about how to draw histograms in Section 6.3. For now, it’s
enough to look at the histogram and note that it provides a fairly interpretable representation of the afl.margins data.

64

https://libretexts.org/
https://bookdown.org/ekothe/navarro26/descriptives.html#fn64

2

Figure 5.1: A histogram of the AFL 2010 winning margin data (the afl.margins variable). As you might expect, the larger
the margin the less frequently you tend to see it.

5.1: Measures of Central Tendency
5.2: Measures of Variability
5.3: Skew and Kurtosis
5.4: Getting an Overall Summary of a Variable
5.5: Descriptive Statistics Separately for each Group
5.6: Standard Scores
5.7: Correlations
5.8: Handling Missing Values
5.9: Summary
5.10: Epilogue- Good Descriptive Statistics Are Descriptive!

This page titled 5: Descriptive Statistics is shared under a CC BY-SA 4.0 license and was authored, remixed, and/or curated by Danielle Navarro
via source content that was edited to the style and standards of the LibreTexts platform.

https://libretexts.org/
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/05%3A_Descriptive_Statistics/5.01%3A_Measures_of_Central_Tendency
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/05%3A_Descriptive_Statistics/5.02%3A_Measures_of_Variability
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/05%3A_Descriptive_Statistics/5.03%3A_Skew_and_Kurtosis
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/05%3A_Descriptive_Statistics/5.04%3A_Getting_an_Overall_Summary_of_a_Variable
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/05%3A_Descriptive_Statistics/5.05%3A_Descriptive_Statistics_Separately_for_each_Group
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/05%3A_Descriptive_Statistics/5.06%3A_Standard_Scores
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/05%3A_Descriptive_Statistics/5.07%3A_Correlations
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/05%3A_Descriptive_Statistics/5.08%3A_Handling_Missing_Values
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/05%3A_Descriptive_Statistics/5.09%3A_Summary
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/05%3A_Descriptive_Statistics/5.10%3A_Epilogue-_Good_Descriptive_Statistics_Are_Descriptive
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/05%3A_Descriptive_Statistics
https://creativecommons.org/licenses/by-sa/4.0
https://djnavarro.net/
https://bookdown.org/ekothe/navarro26/

