

Notes: Displaying and Describing Categorical Data


<u>Frequency tables</u> are often used to organize categorical data. Frequency tables display the category names and the <u>counts</u> of the number of data values in each category. <u>Relative frequency tables</u> also display the category names, but they give the <u>percentages</u> rather than the counts for each category.

Color	Freq.	Rel. Freq.	Percent
Blue	13	0.236	24%
Red	7	0.127	13%
Orange	11	0.200	20%
Green	9	0.164	16%
Yellow	8	0.145	14%
Brown	7	0.127	13%
TOTAL	55	1.000	100%

A <u>bar chart</u> is often used to display categorical data. The height of each bar represents the <u>count</u> for each category. Bars are displayed next to each other for easy comparison. When constructing a bar chart, note that the bars do not <u>touch</u> one another. Categorical variables usually cannot be ordered in a meaningful way; therefore the order in which the bars are displayed is often meaningless.


A <u>relative frequency</u> bar chart displays the proportion of counts for each category.


The sum of the relative frequencies is 100%.

A <u>pie chart</u> is another type of display used to show categorical data. Pie charts show parts of a whole. Pie charts are often difficult to construct by hand.

A <u>contingency table</u> shows two categorical variables together. The margins give the frequency distributions for each of the variables, also called the <u>marginal distribution</u>.

Examine the class data about gender and political view – liberal, moderate, conservative.

	Liberal	Moderate	Conservative	TOTAL
Male				
Female				
TOTAL				

- What percent of the class are girls with liberal political views?
- What percent of the liberals are girls?
- What percent of the girls are liberals?
- What is the marginal distribution of gender?
- What is the marginal distribution of political views?

A conditional distribution shows the distribution of one variable for only the individuals who satisfy some condition on another variable.

The conditional distribution of political preference, conditional on being male:

	Liberal	Moderate	Conservative	TOTAL
Male				

The conditional distribution of political preference, conditional on being female:

	Liberal	Moderate	Conservative	TOTAL
Female				


• What is the conditional relative frequency distribution of gender among conservatives?

If the conditional distributions are the same, we can conclude that the variables are not associated. Therefore, they are <u>independent</u> of one another.


If the conditional distributions differ, we can conclude that the variables are somehow associated. Therefore, they are <u>not independent</u> of one another.

Are gender and political view independent?


A segmented bar chart displays the same information as a pie chart, but in the form of bars instead of circles. Comparing segmented bar charts is a good way to tell if two variables are independent of one another or not.


• Explain how the graph on the left violates the "area principle."


• Explain what is wrong with the graph below.


Averaging one variable across different levels of a second variable can lead to <u>Simpson's Paradox</u>. Consider the following example:

It's the last inning of an important game. Your team is a run down with the bases loaded and two outs. The pitcher is due up, so you'll be sending in a pinch-hitter. There are 2 batters available on the bench. Whom should you send in to bat?

Player	Overall	
Α	33 for 103	
В	45 for 151	

• Compare A's batting average to B's batting average. Which player appears to be the better choice?

Player A has a higher batting average (0.320 vs. 0.298), so he looks like the better choice.

Does it matter whether the pitcher throws right- or left-handed?

Player	Overall	vs LHP	vs RHP
Α	33 for 103	28 for 81	5 for 22
В	45 for 151	12 for 32	33 for 119

• Compare A's batting average vs. a left-handed pitcher to B's. Compare A's batting average against a right-handed pitcher. Which player appears to be the better choice? Player B has a higher batting average against both right- and left-handed pitching, even though his overall average is lower. Player B hits better against both right- and left-handed pitchers. So no matter the pitcher, B is a better choice. So why is his batting "average" lower? Because B sees a lot more right-handed pitchers than A, and (at least for these guys) right-handed pitchers are harder to hit. For some reason, A is used mostly against left-handed pitchers, so A has a higher average.

Pooling the data together loses important information and leads to the wrong conclusion. We always should take into account any factor that might matter.