

Levels of Measurement

The Levels of Measurement

- Nominal
- Ordinal
- Interval
- Ratio

Some Definitions

Variable

Some Definitions

Some Definitions

Some Definitions

Qualities of Variables

- **Exhaustive** -- Should include all possible answerable responses.
- **Mutually exclusive** -- No respondent should be able to have two attributes simultaneously (for example, employed vs. unemployed -- it is possible to be both if looking for a second job while employed).

What Is Level of Measurement?

The relationship of the values that are assigned to the attributes for a variable

What Is Level of Measurement?

*The **relationship** of the values that are assigned to the attributes for a variable*

Relationship

What Is Level of Measurement?

*The relationship **of the values** that are assigned to the attributes for a variable*

What Is Level of Measurement?

*The relationship of the values **that are assigned to the attributes** for a variable*

What Is Level of Measurement?

*The relationship of the values that are assigned to the attributes **for a variable***

Why Is Level of Measurement Important?

- Helps you decide what **statistical analysis** is appropriate on the values that were assigned
- Helps you decide how to **interpret** the data from that variable

Nominal Measurement

- The values “**name**” the attribute uniquely.

Nominal Measurement

- The values “**name**” the attribute uniquely.
- The name does **not** imply any ordering of the cases.

Nominal Measurement

- The values “**name**” the attribute uniquely.
- The value does **not** imply any ordering of the cases, for example, jersey numbers in football.

Nominal Measurement

- The values “**name**” the attribute uniquely.
- The value does **not** imply any ordering of the cases, for example, jersey numbers in football.
- Even though player 32 has **higher number** than player 19, you can't say from the data that he's **greater** than or **more** than the other.

Ordinal Measurement

When attributes can be rank-ordered...

Ordinal Measurement

When attributes can be **rank-ordered...**

- ▣ Distances between attributes **do not have any meaning.**

Ordinal Measurement

When attributes can be **rank-ordered**...

- Distances between attributes **do not have any meaning**, for example, code Educational Attainment as 0=less than H.S.; 1=some H.S.; 2=H.S. degree; 3=some college; 4=college degree; 5=post college

Ordinal Measurement

When attributes can be **rank-ordered**...

- Distances between attributes **do not have any meaning**, for example, code Educational Attainment as 0=less than H.S.; 1=some H.S.; 2=H.S. degree; 3=some college; 4=college degree; 5=post college

Is the distance from 0 to 1 the same as 3 to 4?

Interval Measurement

When **distance** between attributes has meaning...

Interval Measurement

When **distance** between attributes has meaning, for example, temperature (in Fahrenheit) -- distance from 30-40 is same as distance from 70-80

Interval Measurement

When **distance** between attributes has meaning, for example, temperature (in Fahrenheit) -- distance from 30-40 is same as distance from 70-80

- Note that **ratios don't make any sense** -- 80 degrees is not **twice** as hot as 40 degrees (although the attribute values are).

Ratio Measurement

- Has an **absolute zero** that is meaningful

Ratio Measurement

- Has an **absolute zero** that is meaningful
- Can construct a meaningful **ratio** (fraction)

Ratio Measurement

- Has an **absolute zero** that is meaningful
- Can construct a meaningful **ratio** (fraction), for example, number of clients in past six months

Ratio Measurement

- Has an **absolute zero** that is meaningful
- Can construct a meaningful **ratio** (fraction), for example, number of clients in past six months
- It is meaningful to say that “...we had **twice** as many clients in this period as we did in the previous six months.

The Hierarchy of Levels

Nominal

The Hierarchy of Levels

Nominal

Attributes are only named; weakest

The Hierarchy of Levels

The Hierarchy of Levels

The Hierarchy of Levels

The Hierarchy of Levels

The Hierarchy of Levels

The Hierarchy of Levels

