

HAL
open science

Why estimating relative differences by $\ln(A/B)$ in percentage and why naming it geometric difference

Christian Graff

► To cite this version:

Christian Graff. Why estimating relative differences by $\ln(A/B)$ in percentage and why naming it geometric difference. The inaugural International Convention of Psychological Science (ICPS), Mar 2015, Amsterdam, Netherlands. . hal-01480972

HAL Id: hal-01480972

<https://hal.science/hal-01480972>

Submitted on 2 Mar 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Why estimating relative differences by Ln(A/B) in percentage and why naming it *geometric* difference

Christian GRAFF

Laboratoire de Psychologie et Neurocognition (LPNC CNRS UMR5105), Université de Grenoble, France

Introduction

We know since Weber, Fechner and Stevens, that *relative differences* express dissimilarities better than *absolute differences*. For example, differential thresholds from a standard (Ref) are better defined by a *Weber ratio* JND/Ref rather than by several *Just Noticeable Differences (JND)*.

Relative differences are meaningfully expressed in percent. I demonstrate elsewhere (1) that $\ln(A/B)$ may be turned directly into a percentage to express the relative difference between A and B in %. Naming it the “*geometric difference*” emphasizes the relationship between logarithmic scale and relative differences.

(1) Reference

C. Graff (2014). Expressing relative differences (in percent) by the difference of natural logarithms. *Journal of Mathematical Psychology* 60, 82–85.

Arithmetic difference

* The word *difference* bears numerous meanings, including dissimilarities.

* Its use in mathematics is essentially dedicated to the result of the *arithmetic* operation called *subtraction*.

* Thus I will specify the result of the subtraction of A by B as the *arithmetic* difference: $D = A - B$.

Geometric difference & other relative differences

A dissimilarity, e.g. between $A=150g$ and $B=125g$, may be expressed by the *arithmetic* difference $A - B = 25g$. The *geometric difference* is one estimate of relative difference, as well as $(A - B) / B$ or $(A - B) / [(A + B) / 2]$. It always sits between the two extreme, better-known, estimates:

$$(A - B)/B = 0.200 = 20.0\%$$

$$\ln(A/B) = 0.182 = 18.2\%$$

$$(A - B)/A = 0.167 = 16.7\%$$

Thus $(A - B)/A < \ln(A/B) < (A - B)/B$. This advantage, specific to \ln , the natural logarithm (log to the base e), adds to the following properties: additivity, symmetry and agreement between inverted units (1).

Arithmetic & geometric means

* The *arithmetic mean* $M_a = (A+B)/2$ between two values A and B is such that the *arithmetic difference* between either of the two values and their *arithmetic mean* are equal (but opposite):

$$(M_a - A) = - (M_a - B)$$

* The *geometric mean* $M_g = \sqrt{A \cdot B}$ between two values A and B is such that the *geometric difference* between either of the two values and their *geometric mean* are equal (but opposite):

$$\ln(M_g/B) = - \ln(M_g/A)$$

The sum of geometric differences from a geometric mean is *null* also when more than two values are averaged, as for arithmetic differences and mean.

Arithmetic & geometric progression

* An *arithmetic progression* is a sequence of values $(\dots, A_i, A_{i+1}, \dots)$ such that $A_{i+1} = A_i + C$, thus

$$C = A_{i+1} - A_i$$

Two consecutive values A_{i+1} and A_i are separated by a *constant arithmetic difference* C.

* A *geometric progression* is a sequence of values $(\dots, G_i, G_{i+1}, \dots)$ such that $G_{i+1} = G_i \cdot K$, K being a constant ratio.

Two consecutive values G_{i+1} and G_i are separated by a *constant geometric difference*

$$\ln(K) = \ln(G_{i+1}/G_i)$$

Inter-tap interval plots of isochronous finger-tapping at various paces by one participant. Each inter-quartile range is shown as *arithmetic difference* on a *linear scale* (left), and as *geometric difference in %* on a *logarithmic scale* (right).

Linear & logarithmic scales

* On a *linear scale*, an *equal* distance represents *same* dissimilarities as estimated by equal *arithmetic differences*.

* On a *logarithmic scale*, an *equal* distance represents *same* dissimilarities as estimated by equal *geometric differences (%)*.

Conclusion

Relative differences are central to psychophysics. Taking the step to present the geometric difference as a percentage will facilitate comparisons between stimuli and between performances. The expression “*geometric difference*” for $\ln(A/B) = \ln(A) - \ln(B)$ may contribute to comprehend it among many related mathematical tools.