What I do below for the High temperatures from Monday, you should do for the Low temperatures.

We want to understand the steps behind the Standard Deviation calculation. Start with the data from the weather statistics lab. Calculate the Average (mean). Note that it does not have to be under the data.
[image: image1.png]H - @ = Weather - Excel

2@ - 0

x

GO rove | BSET PAGELAYOUT FORMULAS DATA REVEW VEW ADDNS Thams. - [

ﬁ % [Calr n - S5 o] Bcondtomiromatng g5 | g
b BT BT U A " Number 2 Formatas Table Cells Editing
S H- DA~ - [Cell Styles ~ - -
Clipboard Font 5 Aignment stes
b1 -] Jfr | =averace(s2:832)
A 5 c b | € F G H 1)
1 [pate High mean [88.03226]
2 | 8/1/2015 90
3 | 8/2/2015 90
4 | 8/3/2015 93
5 | 8/4/2015 93
6 | 8/5/2015 89,
7 | 8/6/2015 85
8 | 8/7/2015 87
9 | 8/8/2015 87
10| 8/9/2015 86,
11 8/10/2015 79
12 |8/11/2015 85,
13| 8/12/2015 85,
| weather | StDev @ K1 E— 1|

READY

<

A data point’s deviation is how far that data point is from the mean which is obtained by subtracting. Because each data point has the same mean the formula we use is =B2-D$1 where the $ in front of the 1 in D$1 implies that as the formula is copied from cell to cell that the 1 should stayed fixed. This is called absolute addressing. The 2 in B2 on the other hand, changes to B3 to B4, etc. when the formula is copied. This is called relative addressing.
[image: image2.png]H 9 2 = Weather - Excel 7 E - 0 X
GO rove | BSET PAGELAYOUT FORMULAS DATA REVEW VEW ADDNS Thams. - [

& [calib cn -
Be. S

S5 o] Bcondtomiromatng g5 | g

Paste An " Number 2 Formatas Table Cells Editing
S H- DA~ - - Fcenstyles- - -

Clipboard Font 5 Aignment stes ~
E MR Je | 2081 v
A 5 c o 3 F G H 1)
1lpate High Mean | 88.03226 Deviation
2| 8/1/2015 90 1.967742]
3 | 8/2/2015 90 1967742
4| /32015 2 2.96772
5 | 8/4/2015 93 4.967742
6 | 8/5/2015 89, 0.967742

7 | 8/6/2015 85
8 | 8/7/2015 87
9 | 8/8/2015 87
10| 8/9/2015 86
11 8/10/2015 79
12 |8/11/2015 85
13| 8/12/2015 85 =

| Weather |_StDev
READY ::2)

K 1

Deviations are both positive and negative – as we have data points both above and below average. We want to know how spread out the data is, and the deviations are a start, but there are too many of them and because some are positive and some negative, their average is zero.
We want to make the deviations all positive. One could use an absolute value, but the approach used in the standard deviation is to square the deviations. (Note that the unit here would be the square of whatever the original unit was.)
[image: image3.png]<

H S @ = Westher - Excel 2 @ - 0 X%
EEBl HOME INSIRT PAGELAYOUT FORMULAS DATA REVIW VIEW ADDANS ThomasBlum -
i % lcabn < - (General ~| FE Conditional Formatting = | B=lnsert = 3 - A~
N 0 Ba- B I U- A A $ - % * [FFormatasTable~ B Delete - [T]- #h-
ey me DA o W [CellStyles~ B Formats | & -
Clipboard Font G Aignment & Number stytes ceis Editing
P2 - fe | 2

A B c D E F G H 1 J
Squared

1 Date High Mean 88.03226 Deviation (°F) Deviations (°F)

2| 8/1/2015 90 1.967741935| .872008325|
3 | 8/2/2015 90 1.967741935 3.872008325
4| 8/3/2015 £ 4967741935 2467845994
5| 8/4/2015 £ 4967741935 2467845994
6| 8/5/2015 89 0.967741935 0.936524454
7 | 8/6/2015 85 9.19458897
8 | 8/7/2015 87 1065556712
9 | 8/8/2015 87 1065556712
10| 8/9/2015 5 4130072841
11|8/10/2015 7 8158168574
12|8/11/2015 8 519458857
13|8/12/2015 8 519458857
14|8/13/2015 5 162591051
15| 8/14/2015 8 0.001040583

| Weather |_StDev

READY

Now with all positive quantities we can sum them without them being cancelled.

[image: image4.png]H - @ = Weather - Excel 2@ - 0%

EEBl HOME INSIRT PAGELAYOUT FORMULAS DATA REVIW VIEW ADDANS ThomasBlum -

i % lcabn < - (General ~| FE Conditional Formatting = | B=lnsert = 3 - A~

N 0 Ba- B I U- A A $ - % * [FFormatasTable~ B Delete - [T]- #h-

ey me DA o W [CellStyles~ B Formats | & -

Clipboard Font G Aignment & Number stes ceis Eitng |~

) - S| =sum(rzraz) v
A B c D E F G H 1

Squared Sum of Squared

1 Date High Mean 88.03226 Deviation (°F) Deviations (*F’) Deviations (°F)

2| 8/1/2015 90 1.967741935 3.872008325 '398.9677419)]

3 | 8/2/2015 90 1.967741935 3.872008325

4| 8/3/2015 £ 4967741935 2467845994

5| 8/4/2015 £ 4967741935 2467845994

6| 8/5/2015 89 0.967741935 0.936524454

7 | 8/6/2015 85 9.19458897

8 | 8/7/2015 87 1065556712

9 | 8/8/2015 87 1065556712

10| 8/9/2015 5 4130072841

11|8/10/2015 7 8158168574

12|8/11/2015 8 519458857

13|8/12/2015 8 519458857

14|8/13/2015 5 162591051

15| 8/14/2015 8 0.001040583 =

| Weather |_StDev

READY

The average is the sum divided by the number of data points. In the STDEV.P (population) calculation, one divides by the number of points. In the STDEV.S (sample) calculation, one divides by the 1 less than the number of data points. We can get the number of data points using the COUNT function in Excel.

 [image: image5.png]wac Weather - Excel 7@ - 8 x
HOME INSERT PAGELAYOUT ~ FORMULAS ~ DATA REVEW VEW ADDJNS ThomasBlum -
% e S - —— E@conﬂmwwmg- nset + 3 - Ave
N 0 Ba- B I U- A A $ - % * [FFormatasTable~ B Delete - [T]- #h-
ey me DA o W [CellStyles~ B Formats | & -
Clipboard Font G Agnment G Number stes celts Editing ~
H2 - Jx | =count(e232) v
A 5 c o 3 F G H 1
Squared sumofSquared Count of data
1 Date High Mean 88.03226 Deviation (°F) Deviations (*F) Deviations (°F%) its
2| 8/1/2015 90 1.967741935 3.872008325 398.9677419)| 31)
3 | 8/2/2015 90 1.967741935 3.872008325
4| 8/3/2015 £ 4.967741935 2467845994
5| 8/4/2015 £ 4.967741935 2467845994
6| 8/5/2015 89 0.967741935 0.936524454
7 | 8/6/2015 85 9.19458897
8 | 8/7/2015 87 1065556712
9 | 8/8/2015 87 1065556712
10| 8/9/2015 5 4130072841
11 8/10/2015 7 8158168574
12|8/11/2015 8 5.19458897
13 8/12/2015 8 5.19458897
14|8/13/2015 5 16.2591051
15 8/14/2015 8 0.001040583 =
| Weather | StDev [— |
READY ::2)

Next we divide by the Count and by Count -1.
[image: image6.png]<

H S @ = Westher - Excel B - 0 x
CRRl -OME INSIRT PAGELAYOUT FORMULAS DATA REVEW VIEW ADDINS Thomas Blum -
ﬁ o T . ~| B Conditional Formatting = B=Insert - Ay ik
S 3 [Format as Table - FxDelete - m

Paste BIu- DA~ 5 . DL sona A

N T Cell Styles [EiFomat~ €~ Fiter Select~
Clipboard 1 Font 5 Alignment 5 Number & Styes celts Editing

2 - Je | =2y

A 5 c o 3 F G H 1 J
Squared sumofSquared Count of data
1 Date High Mean 88.03226 Deviation (°F) Deviations (*F) Deviations (°F%) points. Sum/Count _Sum/(Count-1)
2| 8/1/2015 90 1.967741935 3.872008325 398.9677419, 31 12.86992716|
3 | 8/2/2015 90 1.967741935 3.872008325
4 | 8/3/2015 93 4.967741935 24.67845994
5 | 8/4/2015 93 4.967741935 24.67845994
6 | 8/5/2015 89, 0.967741935 0.936524454
7 | 8/6/2015 85 -3.032258065 9.19458897
8 | 8/7/2015 87 -1.032258065 1065556712
9 | 8/8/2015 87 1065556712
10| 8/9/2015 86, 4.130072841
11 8/10/2015 79 8158168574
12 |8/11/2015 85 9.19458897
13| 8/12/2015 85 9.19458897
14 |8/13/2015 84 16.2591051
15 | 8/14/2015 88, 0.001040583
16 a/1s/an a 2as7mMIeas s snvaarias
| Weather |_StDev @ i]

READY

Note that this quantity has the square of the units of the original data points (in this case °F2). Thus we take the square root.

[image: image7.png]<

H S @ = Westher - Excel B - 0 x
CRRl -OME INSIRT PAGELAYOUT FORMULAS DATA REVEW VIEW ADDINS Thomas Blum -
ﬁ o T . ~| B Conditional Formatting = B=Insert - Ay ik

S 3 [Format as Table - FxDelete - m
Paste BIu- DA~ 5 . DL sona A
N T Cell Styles [EiFomat~ €~ Fiter Select~
Clipboard 1 Font 5 Alignment 5 Number & Styes celts Editing
m - S || =sartu2)

A 5 c o 3 F G H 1 J
Squared sumofSquared Count of data

1 Date High Mean 88.03226 Deviation (°F) Deviations (*F) Deviations (°F%) points. Sum/Count Sum/(Count-1)
2 | 8/1/2015 90 1.967741935 3.872008325 398.9677419 31 1286992716 13.29892473
3| 8/2/2015 %0 1967741935 3.872008325 square-root _square-root

4| 8/3/2015 93 4.967741935 2467845994 3.587468071 646769081}
5 | 8/4/2015 93 4.967741935 24.67845994

6 | 8/5/2015 89, 0.967741935 0.936524454

7 | 8/6/2015 85 -3.032258065 9.19458897

8 | 8/7/2015 87 -1.032258065 1065556712

9 | 8/8/2015 87 1065556712

10| 8/9/2015 86, 4.130072841

11 8/10/2015 79 8158168574

12 |8/11/2015 85 9.19458897

13| 8/12/2015 85 9.19458897

14 |8/13/2015 84 16.2591051

15 | 8/14/2015 88, 0.001040583

16 a/1s/an a 2as7mMIeas s snvaarias

| Weather |_StDev @ i]

READY

Compare this to the standard deviation.

[image: image8.png]<

H S @ = Westher - Excel B - 0 x
CRRl -OME INSIRT PAGELAYOUT FORMULAS DATA REVEW VIEW ADDINS Thomas Blum -
ﬁ o T . ~| B Conditional Formatting = B=Insert - Ay ik
S 3 [Format as Table - FxDelete - m

Paste BIu- DA~ 5 . DL sona A

N T Cell Styles [EiFomat~ €~ Fiter Select~
Clipboard 1 Font 5 Alignment 5 Number & Styes celts Editing

5 - Je | =stoev.s(s232)

A 5 c o 3 F G H 1 J
Squared sumofSquared Count of data
1 Date High Mean 88.03226 Deviation (°F) Deviations (*F) Deviations (°F%) points. Sum/Count Sum/(Count-1)
2 | 8/1/2015 90 1.967741935 3.872008325 398.9677419 31 1286992716 13.29892473
3| 8272015 %0 1967741935 3.872008325 square-root _ square-root
4 | 8/3/2015 93 4.967741935 2467845994 3.587468071 __3.646769081
5 | 8/4/2015 93 4.967741935 2467845994 3.587468071 646769081}
6 | 8/5/2015 89, 0.967741935 0.936524454 STDEV.P STDEV.S.
7 | 8/6/2015 85 -3.032258065 9.19458897
8 | 8/7/2015 87 -1.032258065 1065556712
9 | 8/8/2015 87 1065556712
10| 8/9/2015 86, 4.130072841
11 8/10/2015 79 8158168574
12 |8/11/2015 85 9.19458897
13| 8/12/2015 85 9.19458897
14 |8/13/2015 84 16.2591051
15 | 8/14/2015 88, 0.001040583
16 a/1s/an a 2as7mMIeas s snvaarias
| Weather |_StDev i]

READY

You can get some sense othe difference betweeen STDEV.P (divide by N) and STDEV.S (divide by N-1) by looking at the extreme example in which you have one data point. Since there is one data point it is the mean, the deviation is zero, squaring it gives zero, and since there is only one data point, the sum of the squares is also zero. Now if you divide by 1 and take the square root you get zero; whereas if you divide by N-1, 0 in this case, you get infinity. The first approach focuses entirely on the data you have (you have the whole population) – you have one piece of data with no spread. This is also called the root-mean-square (rms) deviation – which reminds you how it is calculated: find the deviations, square them, take the mean, then take the square root. The second approach attempts to figure out what you can expect from future measurements, with one point you have no knowledge of the spread and must assume it could be anything – thus infinity.
If you think of the temperatures from August as representing the entire population of August temperatures you would choose STDEV.P. But if you are, for example, using August temperatures as a sample of a larger population of summer temperatures, then you would use STDEV.S.
