

Categorical Data

Frequency Distribution

Bar Graph

Pi Charts

Warm Up

- 20 volunteers agree to an experiment to test if cars get better gas mileage with premium instead of regular unleaded gasoline.
- Experimental Units: 20 Cars
- Factor(s): Type of Gasoline
- Treatment(s):
 1) Premium Gas
 2) Regular Gas
- Response Variable: Compare Gas Mileage

Section 1.1 Analyzing Categorical Data

Learning Objectives

After this section, you should be able to...

- CONSTRUCT and INTERPRET bar graphs and pie charts
- ✓ RECOGNIZE "good" and "bad" graphs
- CONSTRUCT and INTERPRET two-way tables
- DESCRIBE relationships between two categorical variables
- ORGANIZE statistical problems

Categorical Data

 The values for a categorical variable are the labels that you attach to it.

 The distribution will show either the count or the percent of individuals who fall into each category.

- Categorical Variables place individuals into one of several groups or categories
 - The <u>values</u> of a categorical variable are labels for the different categories
 - The <u>distribution</u> of a categorical variable lists the <u>count</u> or <u>percent</u> of individuals who fall into each category.

 It's always a good idea to check for consistency.

 Add the counts – make sure it adds to 13,838.

Add the percents – should add to 100%.
 (Why 99.9%? Roundoff error: the effect of roundoff results)

Frequency Distribution - a listing of how many are in each category.

Article reported on the physical activity patterns in urban women.

W – Walking

T – weight training

C – cycling

G – gardening

A - aerobics

W	Т	Α	W	G
Т	W	W	С	W
Т	W	Α	Т	Т
W	G	W	W	С
Α	W	Α	W	W
W	Т	W	W	Т

Category	Frequency

Relative Frequency Distribution

Category	Frequency	Relative Frequency
Walking	15	$\frac{15}{30} = 0.5$
Weight Training	7	$\frac{7}{30} = 0.23333$
Cycling	2	$\frac{2}{30} = 0.06667$
Gardening	2	$\frac{2}{30} = 0.06667$
Aerobics	4	$\frac{4}{30} = 0.13333$

Calculator: Put frequency in L1. Go to top of L2 and type L1/Sum(L1).

2nd Stat Math Sum

Category	Frequency
Walking	15
Weight Training	7
Cycling	2
Gardening	2
Aerobics	4

There's a special name for Bar Graphs done in DESCENDING ORDER:

Pareto Chart

What type of car do you drive?

Favorite Class	Frequency	Percentage	Degree
Math	66		
English	51		
Science	45		
History	38		

n = 200

GDC: Frequencies in L1

L2: L1/Sum(L1) x 100 L3: L1/Sum(L1) x 360

Picking the Best Graph

Do the data tell you what you want to know?

 Does the graph show what you wanted it to show?

 Always think about whether the data you have help answer your questions!

Distribution of Radio Station Formats

Radio Format	# Stations	% of Stations
Contemporary	1556	11.2
Standards	1196	8.6
current hit	569	4.1
Country	2066	14.9
News/Talk	2179	15.7
Oldies	1060	7.7
Religious	2014	14.6
Rock	869	6.3
Spanish	750	5.4
Other	1579	11.4
Total	13838	99.9

I want to buy radio time to advertise my web site for downloading MP3 music. Which graph is more helpful?

You are more interested in counting listeners – NOT stations. Thus these graphs are not good for our purpose.

Which graph should I use?

 Use a pie graph only when you want to emphasize the category's relation to the whole.

- Otherwise...use a bar graph
 - They are easier to make
 - They are easier to read
 - It's easier to compare categories

Age Group	% own MP3
12 to 17	54
18 to 24	30
25 to 34	30
35 to 54	13
55 and older	5

Make a well labeled bar graph.

Describe what you see.

Age Group	% own MP3
12 to 17	54
18 to 24	30
25 to 34	30
35 to 54	13
55 and older	5

Would it be appropriate to make a pie chart for these data?

It is not appropriate to use a pie chart for this data since each percent in the table refers to a different age group, **not to parts of a single whole.**

Graphs: Good or Bad

- Beware of pictographs....they can appear to be larger than they really are.
 - Page 11 in book

- Watch the scales...it can give a distorted impression of the relative percents.
 - Page 12 in book.

Activity

 You will be given data from our survey yesterday.

- You need to choose the best graph to represent the data you have....
 - Dot Plot
 - Bar Graph
 - Pie Graph

Homework

• Page 22 (9, 11, 13, 15, 17, 18)

