
Levels of Measurement

Four Levels of Measurement:

1. Nominal Measurement - categories have no direction, vary in kind or attributes but not in amount

2. Ordinal - rank/order, distance not known

3. Interval- rank/order, equal distance, known metric

4. Ratio - rank/order, equal distance, known metric, true zero or starting point

Characteristics of Four Levels of Measurement
1

2

3

4

 5

 different
rank/order equal known

true
 categories distance metric zero
Nominal +

-

-

-

-

Ordinal

-

+

-

-

-

Interval

-

+

+

+

-

Ratio

-

+

+

+

+

Lecture Note:
A. Levels of Measurement

1. nominal -categories that have no direction, no numerical meaning and only vary in kind or attributes

Example:
What is your race? white, Af. Am. Hispanic

Religion: Catholics, Protestants, Jews

Types of residence: rural vs. urban

Region,
Language,

Special case: yes/ no

2. ordinal - rank/order, distance not known

Example: Excellent
Good
Fair

Always
Often
Sometimes

Rarely
Never

** Likert Scale: St. Agree
Agree
Disagree
 St. Disagree

Special Case: Regroup ratio level of variables into subgroups Age/income Groups -- the exact distance b/w groups are not known

Example: What is your age group?

age 1-20, age 21 - 39, age 40-64, age 65 or above

3. interval - has numerical meaning, rank/order, no true (or starting point) zero point, equal distance, known metric

Example: Calendar Year: Year 2000

International calendar vs. different ethnic calendar year

Temperature: Fahrenheit
vs. Celsius

4. ratio - rank/order, equal distance, true zero point,

known metric

Example: speed,
 housing price,

What is your income?

How many cars did you have?

What is your age?

How many drinks did you have?

Levels of Measurement

Four Levels of Measurement:

1. Nominal Measurement - categories have no direction, vary in kind or attributes but not in amount

2. Ordinal - rank/order, distance not known

3. Interval- rank/order, equal distance, known metric

4. Ratio - rank/order, equal distance, known metric, true zero or starting point

Characteristics of Four Levels of Measurement
1

2

3

4

 5

different
 rank/order equal known

true

categories distance metric zero

Nominal +

-

-

-

-

Ordinal
 -

+

-

-

-

Interval
 -

+

+

+

-

Ratio
 -

+

+

+

+

