Topic: Exploratory Data Analysis (EDA)

Presentation of Univariate Data

Part A: In Tables

School of Mathematics and Applied Statistics


Where in the Statistical Process

- Ethics
- Nature of the question to be answered
- Context/Expertise
- Design:
 - Experiment vs. observational study
 - Sampling
 - Measurement
- Description and analysis
 - Reporting
- Conclusions and decision making

Presentation of Data

The aim is to turn data into meaningful information covering all major aspects of the data, with precision AND to communicate that information (paragraphs).

Data can be presented

as a list

in a table

in a graph

as *raw data*

in tabular form

graphically

Appropriate presentation is important.

Presentation of Data in a Table

A frequency table:

- is a useful way to present categorical or discrete data
- lists all possible values along with number of observations (frequency or count) for each value
- Relative frequency = frequency / total is often included (possibly as %)
- Cumulative Frequency

Exploratory Data Analysis Presentation of Data- Tables 4 / 7

Frequency Table: Qualitative Data

Categorical data: Travelling to School

	Tally	Frequency	Relative Frequency	
Bike		9	9/30=0.30	30%
Bus		8	8/30=0.27	277.
Car	IVI IVI	10	10/30 = 0.33	33 %
Walked		3	3/30 = 0.10	10%
Total		30	1.0	

Exploratory Data Analysis Presentation of Data- Tables

Frequency Table: Quantitative Discrete Data

Discrete data: Number of Siblings for 65 students:

		Relative	Cumulative	
No. of Siblings	Frequency	Frequency	Frequency	
0	5	5/65= 0.07	5	-
1	28	28/65= 0.431	33	
2	17	17/65= 0.26	50	→ 50/65 = 77%
3	<u>ر</u> 9	9165 = 0.138	59	
4	3	3/65 = 0.041	62	
5	3	3/65 = 0.04	(.) 65 v	
Total	65	1.00	• X	

Exploratory Data Analysis Presentation of Data- Tables

6/7

Grouping Quantitative Data

For discrete (with many different values) or continuous data, it is often necessary to group the observations into classes.

The larger the chosen class width, the smaller the number of classes.

Eq. Marks in a mathematics test

Marks in test	Frequency	Relative Frequency	Cumulative Frequency
30 up to 39	1 7	1/50= 0.02	1
40 up to 49	7	7/50 = 0.14	8 ⇐
50 up to 59	10	10/50= 0.20	18
60 up to 69	14	14/50 = 0.28	32
70 up to 79	10	10/50= 0.20	42
80 up to 80 🕏	1 6 7	6/50= 0.12	48
90 up to <i>9</i> 000	2	2/50= 0.04	50
Total	50	1.00	

Note: once the data have been grouped, the raw data are no longer visible.

Exploratory Data Analysis Presentation of Data- Tables