

Notes: Displaying Quantitative Data

A <u>bar chart</u> or <u>pie chart</u> is often used to display categorical data. These types of displays, however, are not appropriate for quantitative data. Quantitative data is often displayed using either a <u>histogram</u>, <u>dot plot</u>, or a <u>stem-and-leaf plot</u>.

In a histogram, the interval corresponding to the width of each bar is called a <u>bin</u>. A histogram displays the bin counts as the height of the bars (like a bar chart). Unlike a bar chart, however, the bars in a histogram <u>touch</u> one another. An empty space between bars represents a <u>gap</u> in data values. If a value falls on the border between two consecutive bars, it is placed in the bin on the <u>right</u>.

Shoe Sizes of AP Stat Students

A relative frequency histogram displays the proportion of cases in each bin instead of the count.

Histograms are useful when <u>working with large sets of data</u>, and they can easily be constructed using a graphing calculator. A disadvantage of histograms is that they <u>do not show individual values</u>.

Be sure to choose an appropriate bin width when constructing a histogram. As a general rule of thumb, your histogram should contain about $\underline{10}$ bars.

A <u>stem-and-leaf plot</u> is similar to a histogram, but it shows <u>individual values</u> rather than bars. It may be necessary to split stems if the range of data values is small.

Number of Pairs of Shoes Owned

0

0

1

2

2

3

3

A <u>back-to-back</u> stem-and-leaf plot can be useful when <u>comparing</u> two distributions.

Number of Pairs of Shoes Owned

Male	Female
	0
	0
	1
	1
	2
	2
	3
	3

KEY:

The stems of the stem-and-leaf plot correspond to the <u>bins</u> of a histogram. You may only use <u>one</u> digit for the leaves. Round or truncate your values if necessary.

Stem-and-leaf plots are useful when working with sets of data that are <u>small to moderate</u> in size, and when you want to display <u>individual values</u>.

How would you setup the following stem-and-leaf plots?

- quiz scores (out of 100)
- student GPA's
- student weights
- ❖ SAT scores
- weights of cattle (1000-2000 pounds)

<u>Dot plots</u> may also be used to display quantitative variables. Dot plots are useful when working with small sets of data.

Guess Mr. Howatt's Age

When describing a distribution, you should tell about three things: <u>shape</u>, <u>center</u>, and <u>spread</u>. You should also mention any unusual features, like <u>outliers</u> or <u>gaps</u>.

Identify the shapes of the following distributions:

When comparing two or more distributions, compare the <u>shapes</u>, <u>centers</u>, and <u>spreads</u>, and compare any <u>unusual</u> features. It is important, when comparing distributions, that their graphs be constructed using the same <u>scale</u>.

You can sometimes make a skewed distribution appear more symmetric by <u>re-expressing</u> (or transforming) your data.