2.1 Describing Location in a Distribution

Here are the scores of all 25 students in Mr. Pryor's statistics class on their first test:

The bold score is Jenny's 86. How did she perform on this test relative to her classmates?

The stemplot displays this distribution of test scores. Notice that the distribution is roughly symmetric with no apparent outliers. From the stemplot, we can see that Jenny did better than all but three students in the class.

6	7
7	2334
7	5777899
8	00123334
8	5 6 9
9	03

2.1.1 Measuring Position: Percentiles

One way to describe Jenny's location in the distribution of test scores is to tell what percent of students in the class earned scores that were below Jenny's score. That is, we can calculate Jenny's **percentile**.

Percentile - The $\mathbf{p^{th}}$ percentile of a distribution is the value with p percent of the observations less than it.

Example – Mr. Pryor's First Test Finding Percentiles

PROBLEM: Use the scores on Mr. Pryor's first statistics test to find the percentiles for the following 25 students:

(a) Norman, who earned a 72.

6	7
7	2334
7	5777899
8	00123334
8	5 6 9
9	03

(b) Katie, who scored 93.

(c) The two students who earned scores of 80.

2.1.2 Cumulative Relative Frequency Graphs

There are some interesting graphs that can be made with percentiles. One of the most common graphs starts with a frequency table for a quantitative variable. For instance, to the right is a frequency table that summarizes the ages of the first 44 U.S. presidents when they were inaugurated.

Age	Frequency
40–44	2
45–49	7
50-54	13
55–59	12
60–64	7
65–69	3

Let's expand this table to include columns for relative frequency, cumulative frequency, and cumulative relative frequency.

- To get the values in the *relative frequency* column, divide the count in each class by 44, the total number of presidents. Multiply by 100 to convert to a percent.
- To fill in the *cumulative frequency* column, add the counts in the frequency column for the current class and all classes with smaller values of the variable.
- For the *cumulative relative frequency* column, divide the entries in the cumulative frequency column by 44, the total number of individuals. Multiply by 100 to convert to a percent.

Age	Frequency	Relative frequency	Cumulative frequency	Cumulative relative frequency
40-44	2	2/44 = 0.045, or 4.5%	2	2/44 = 0.045, or 4.5%
45-49	7	7/44 = 0.159, or 15.9%	9	9/44 = 0.205, or $20.5%$
50-54	13	13/44 = 0.295, or $29.5%$	22	22/44 = 0.500, or $50.0%$
55-59	12	12/44=0.273,or27.3%	34	34/44 = 0.773, or $77.3%$
60-64	7	7/44 = 0.159, or 15.9%	41	41/44 = 0.932, or $93.2%$
65–69	3	3/44 = 0.068, or $6.8%$	44	44/44 = 1.000, or $100%$

To make a cumulative relative frequency graph, we plot a point corresponding to the cumulative relative frequency in each class at the smallest value of the *next* class. For example, for the 40 to 44 class, we plot a point at a height of 4.5% above the age value of 45. This means that 4.5% of presidents were inaugurated *before* they were 45 years old. (In other words, age 45 is the 4.5th percentile of the inauguration age distribution.) It is customary to start a cumulative relative frequency graph with a point at a height of 0% at the smallest value of the first class (in this case, 40). The last point we plot should be at a height of 100%. We connect consecutive points with a line segment to form the graph. The figure below shows the completed cumulative relative frequency graph.

Cumulative Relative Frequency Graph - Used to examine location within a distribution. Cumulative relative frequency graphs begin by grouping the observations into equal-width classes. The completed graph shows the accumulating percent of observations as you move through the classes in increasing order.

Some people refer to cumulative relative frequency graphs as "ogives" (pronounced "o-jives").

Example – Age at Inauguration
Interpreting a cumulative relative frequency graph

What can we learn from the figure? The graph grows very gradually at first because few presidents were inaugurated when they were in their 40s. Then the graph gets very steep beginning at age 50. Why? Because most U.S. presidents were in their 50s when they were inaugurated. The rapid growth in the graph slows at age 60.

Suppose we had started with only the graph in the figure, without any of the information in our original frequency table. Could we figure out what percent of presidents were between 55 and

59 years old at their inaugurations? Sure. Since the point at age 60 has a cumulative relative frequency of about 77%, we know that about 77% of presidents were inaugurated before they were 60 years old. Similarly, the point at age 55 tells us that about 50% of presidents were younger than 55 at inauguration. As a result, we'd estimate that about 77% – 50% = 27% of U.S. presidents were between 55 and 59 when they were inaugurated.

Example – Ages of US Presidents
Interpreting cumulative relative frequency graphs

PROBLEM: Use the above graph to help you answer each question.
(a) Was Barack Obama, who was inaugurated at age 47, unusually young?

(b) Estimate and interpret the 65th percentile of the distribution.

Percentiles and quartiles Have you made the connection between percentiles and the quartiles from Chapter 1? Earlier, we noted that the median (second quartile) corresponds to the 50th percentile. What about the first quartile, Q_1 ? It's at the median of the lower half of the ordered data, which puts it about one-fourth of the way through the distribution. In other words, Q_1 is roughly the 25th percentile. By similar reasoning, Q_3 is approximately the 75th percentile of the distribution.

- **1.** Multiple choice: Select the best answer. Mark receives a score report detailing his performance on a statewide test. On the math section, Mark earned a raw score of 39, which placed him at the 68th percentile. This means that
- (a) Mark did better than about 39% of the students who took the test.
- (b) Mark did worse than about 39% of the students who took the test.
- (c) Mark did better than about 68% of the students who took the test.
- (d) Mark did worse than about 68% of the students who took the test.
- (e) Mark got fewer than half of the questions correct on this test.
- **2.** Mrs. Munson is concerned about how her daughter's height and weight compare with those of other girls of the same age. She uses an online calculator to determine that her daughter is at the 87th percentile for weight and the 67th percentile for height. Explain to Mrs. Munson what this means.

Questions 3 and 4 relate to the following setting. The graph displays the cumulative relative frequency of the lengths of phone calls made from the mathematics department office at Gabalot High last month.

3. About what percent of calls lasted less than 30 minutes? 30 minutes or more?

4. Estimate Q_1 , Q_3 , and the IQR of the distribution.

2.1.3 Measuring Position: z-Scores

Let's return to the data from Mr. Pryor's first statistics test, which are shown in the stemplot. The figure below provides numerical summaries from Minitab for these data. Where does Jenny's score of 86 fall relative to the mean of this distribution? Since the mean score for the class is 80, we can see that Jenny's score is "above average." But how much above average is it?

6	7
7	2334
7	5777899
8	00123334
8	5 6 9
9	03

Session						_	
Descriptive Stati	stics: Test 1	scores					
Variable	N	Mean	Median	TrMean	StDev	SE Mean	
Test 1 scores	25	80.00	80.00	80.00	6.07	1.21	
	Minimum	Maximum	Q1	Q3			
Variable				83.50			

We can describe Jenny's location in the class's test score distribution by telling how many standard deviations above or below the mean her score is. Since the mean is 80 and the standard deviation is about 6, Jenny's score of 86 is about one standard deviation above the mean. Converting observations like this from original values to standard deviation units is known as **standardizing**. To standardize a value, subtract the mean of the distribution and then divide by the standard deviation.

Standardized Value - If *X* is an observation from a distribution that has known mean and standard deviation, the **standardized value** of *X* is:

$$z = \frac{x - \text{mean}}{\text{standard deviation}}$$

A standardized value is often called a z-score.

A z-score tells us how many standard deviations from the mean an observation falls, and in what direction. Observations larger than the mean have positive z-scores; observations smaller than the mean have negative z-scores. For example, Jenny's score on the test was x = 86. Her standardized score (z-score) is:

$$z = \frac{x - \text{mean}}{\text{standard deviation}} = \frac{86 - 80}{6.07} = 0.99$$

That is, Jenny's test score is about one standard deviation above the mean score of the class.

Example – Mr. Pryor's First Test, Again Finding and interpreting z-scores

PROBLEM: Use the information from the figure to the right to find the standardized scores (z-scores) for each of the following students in Mr. Pryor's class. Interpret each value in context.

(a) Katie, who scored 93.

(b) Norman, who earned a 72.

We can also use z-scores to compare the position of individuals in different distributions, as the following example illustrates.

Example - Jenny Takes Another Test Using *z*-scores for comparisons

The day after receiving her statistics test result of 86 from Mr. Pryor, Jenny earned an 82 on Mr. Goldstone's chemistry test. At first, she was disappointed. Then Mr. Goldstone told the class that the distribution of scores was fairly symmetric with a mean of 76 and a standard deviation of 4.

Problem: On which test did Jenny perform better relative to the class? Justify your answer.

We often standardize observations to express them on a common scale. We might, for example, compare the heights of two children of different ages by calculating their z-scores. At age 2, Jordan is 89 centimeters (cm) tall. Her height puts her at a z-score of 0.5; that is, she is one-half standard deviation above the mean height of 2-year-old girls. Zayne's height at age 3 is 101 cm, which yields a z-score of 1. In other words, he is one standard deviation above the mean height of 3-year-old boys. So Zayne is taller relative to boys his age than Jordan is relative to girls her age. The standardized heights tell us where each child stands (pun intended!) in the distribution for his or her age group.

Mrs. Navard's statistics class has recorded their heights. The figure below shows a dotplot of the class's height distribution, along with summary statistics from computer output.

1. Lynette, a student in the class, is 65 inches tall. Find and interpret her *z*-score.

2. Another student in the class, Brent, is 74 inches tall. How tall is Brent compared with the rest of the class? Give appropriate numerical evidence to support your answer.

3. Brent is a member of the school's basketball team. The mean height of the players on the team is 76 inches. Brent's height translates to a z-score of -0.85 in the team's height distribution. What is the standard deviation of the team members' heights?

2.1.4 Transforming Data

To find the standardized score (z-score) for an individual observation, we transform this data value by subtracting the mean and dividing by the standard deviation. Transforming converts the observation from the original units of measurement (inches, for example) to a standardized scale. What effect do these kinds of transformations—adding or subtracting; multiplying or dividing—have on the shape, center, and spread of the entire distribution?

Soon after the metric system was introduced in Australia, a group of students was asked to guess the width of their classroom to the nearest meter. Here are their guesses in order from lowest to highest:

8	9	10	10	10	10	10	10	11	11	11	11	12
12	13	13	13	14	14	14	15	15	15	15	15	15
15	15	16	16	16	17	17	17	17	18	18	20	22
25	27	35	38	40								

Shape: The distribution of guesses appears bimodal, with peaks at 10 and 15 meters. It is also skewed to the right.

Center: The median guess was 15 meters and the mean guess was about 16 meters. Due to the clear skewness and potential outliers, the median is a better choice for summarizing the "typical" guess.

Spread: Since $Q_1 = 11$, about 25% of the students estimated the width of the room at 11 meters or less. The 75th percentile of the distribution is at about $Q_3 = 17$. The IQR of 6 meters describes the spread of the middle 50% of students' guesses. The standard deviation tells us that the average distance of students' guesses from the mean was about 7 meters. Since s_x is not resistant to extreme values, we prefer the five-number summary and IQR to describe the variability of this distribution.

Outliers: By the $1.5 \times IQR$ rule, values greater than 17 + 9 = 26 meters or less than 11 - 9 = 2 meters are identified as outliers. So the four highest guesses: 27, 35, 38, and 40 meters are outliers.

Effect of adding or subtracting a constant By now, you're probably wondering what the actual width of the room was. In fact, it was 13 meters wide. How close were students' guesses? The student who guessed 8 meters was too low by 5 meters. The student who guessed 40 meters was too high by 27 meters (and probably needs to study the metric system more carefully). We can examine the distribution of students' guessing errors by defining a new variable as follows:

$$error = guess - 13$$

That is, we'll subtract 13 from each observation in the data set. Try to predict what the shape, center, and spread of this new distribution will be. Refer to the above figure as needed.

Example

Effect of subtracting a constant

Let's see how accurate your predictions were (you did make predictions, right?). The figure below shows dotplots of students' original guesses and their errors on the same scale. We can see that the original distribution of guesses has been shifted to the left. By how much? Since the peak at 15 meters in the original graph is located at 2 meters in the error distribution, the original data values have been translated 13 units to the left. That should make sense: we calculated the errors by subtracting the actual room width, 13 meters, from each student's guess.

From the figure above, it seems clear that subtracting 13 from each observation did not affect the shape or spread of the distribution. But this transformation appears to have decreased the center of the distribution by 13 meters. The summary statistics in the table below confirm our beliefs.

	n	X	S _x	Min	Q ₁	М	Q ₃	Max	IQR	Range
Guess (m)	44	16.02	7.14	8	11	15	17	40	6	32
Error (m)	44	3.02	7.14	-5	-2	2	4	27	6	32

The error distribution is centered at a value that is clearly positive—the median error is 2 meters and the mean error is 3 meters. So the students generally tended to overestimate the width of the room.

Effect of Adding (or Subtracting) a Constant

Adding the same number a (either positive, zero, or negative) to each observation

- adds a to measures of center and location (mean, median, quartiles, percentiles), but
- does not change the shape of the distribution or measures of spread (range, IQR, standard deviation).

Effect of multiplying or dividing by a constant Since our group of Australian students is having some difficulty with the metric system, it may not be very helpful to tell them that their guesses tended to be about 2 to 3 meters too high. Let's convert the error data to feet before we report back to them. There are roughly 3.28 feet in a meter. So for the student whose error was –5 meters, that translates to

$$-5 \text{ meters} \times \frac{3.28 \text{ feet}}{1 \text{ meter}} = -16.4 \text{ feet}$$

To change the units of measurement from meters to feet, we need to multiply each of the error values by 3.28. What effect will this have on the shape, center, and spread of the distribution?

Example - Estimating Room Width Effect of multiplying by a constant

The figure below includes dotplots of the students' guessing errors in meters and feet, along with summary statistics from computer software. The shape of the two distributions is the same—bimodal and right-skewed. However, the centers and spreads of the two distributions are quite different. The bottom dotplot is centered at a value that is to the right of the top dotplot's center. In addition, the bottom dotplot shows much greater spread than the top dotplot.

When the errors were measured in meters, the median was 2 and the mean was 3.02. For the transformed error data in feet, the median is 6.56 and the mean is 9.91. Can you see that the measures of center were multiplied by 3.28? That makes sense—if we multiply all of the observations by 3.28, then the mean and median should also be multiplied by 3.28.

What about the spread? Multiplying each observation by 3.28 increases the variability of the distribution. By how much? You guessed it—by a factor of 3.28. The numerical summaries in the figure below show that the standard deviation s_x , the interquartile range, and the range have been multiplied by 3.28.

We can safely tell our group of Australian students that their estimates of the classroom's width tended to be too high by about 6.5 feet. (Notice that we choose not to report the mean error, which is affected by the strong skewness and the three high outliers.)

Effect of Multiplying (or Dividing) by a Constant

Multiplying (or dividing) each observation by the same number b (positive, negative, or zero)

- multiplies (divides) measures of center and location (mean, median, quartiles, percentiles) by b,
- multiplies (divides) measures of spread (range, IQR, standard deviation) by |b|, but
- does not change the shape of the distribution.

Note that multiplying all the values in a data set by a negative number multiplies the measures of spread by the *absolute value* of that number. We can't have a negative amount of variability!

Example - *Too Cool at the Cabin?*Analyzing the effects of transformations

During the winter months, the temperatures at the Starnes's Colorado cabin can stay well below freezing (32°F or 0°C) for weeks at a time. To prevent the pipes from freezing, Mrs.Starnes sets the thermostat at 50°F. She also buys a digital thermometer that records the indoor temperature each night at midnight. Unfortunately, the thermometer is programmed to measure the temperature in degrees Celsius. A dotplot and numerical summaries of the midnight temperature readings for a 30-day period are shown below.

PROBLEM: Use the fact that °F = (9/5)°C + 32 to help you answer the following questions.

(a) Find the mean temperature in degrees Fahrenheit. Does the thermostat setting seem accurate?

To convert the temperature measurements from Celsius to Fahrenheit, we multiply each value by 9/5 and then add 32. Multiplying the observations by 9/5 also multiplies the mean by 9/5. Adding 32 to each observation increases the mean by 32. So the mean temperature in degrees Fahrenheit is (9/5)(8.43) + 32 = 47.17°F The thermostat doesn't seem to be very accurate. It is set at 50°F, but the mean temperature over the 30-day period is about 47°F.

(b) Calculate the standard deviation of the temperature readings in degrees Fahrenheit. Interpret this value in context.

Multiplying each observation by 9/5 multiplies the standard deviation by 9/5. However, adding 32 to each observation doesn't affect the spread. So the standard deviation of the temperature measurements in degrees Fahrenheit is(9/5)(2.27) = 4.09°F. This means that the average distance of the temperature readings from the mean is about 4°F. That's a lot of variation!

(c) The 90th percentile of the temperature readings was 11°C. What is the 90th percentile temperature in degrees Fahrenheit?

Both multiplying by a constant and adding a constant affect the value of the 90th percentile. To find the 90th percentile in degrees Fahrenheit, we need to multiply the 90th percentile in degrees Celsius by 9/5 and then add 32: (9/5)(11) + 32 = 51.8°F.

Connecting transformations and z-scores What does all this transformation business have to do with z-scores? To standardize an observation, you subtract the mean of the distribution and then divide by the standard deviation. What if we standardized *every* observation in a distribution?

If we standardize every observation in a distribution, the resulting set of z-scores has mean 0 and standard deviation 1

The figure to the right shows a dotplot of the height distribution for Mrs. Navard's class, along with summary statistics from computer output.

1. Suppose that you convert the class's heights from inches to centimeters (1 inch = 2.54 cm). Describe the effect this will have on the shape, center, and spread of the distribution.

2. If Mrs. Navard had the entire class stand on a 6-inch-high platform and then had the students measure the distance from the top of their heads to the ground, how would the shape, center, and spread of this distribution compare with the original height distribution?

3. Now suppose that you convert the class's heights to *z*-scores. What would be the shape, center, and spread of this distribution? Explain.

2.1.5 Density Curves

You learned from chapter 1...

Exploring Quantitative Data

- 1. Always plot your data: make a graph, usually a dotplot, stemplot, or histogram.
- Look for the overall pattern (shape, center, spread) and for striking departures such as outliers.
- 3. Calculate a numerical summary to briefly describe center and spread.

Now we add...

Sometimes the overall pattern of a large number of observations is so regular that we can describe it by a smooth curve.

The figure below is a histogram of the scores of all 947 seventh-grade students in Gary, Indiana, on the vocabulary part of the Iowa Test of Basic Skills (ITBS). Scores on this national test have a very regular distribution. The histogram is symmetric, and both tails fall off smoothly from a single center peak. There are no large gaps or obvious outliers. The smooth curve drawn through the tops of the histogram bars in the figure below is a good description of the overall pattern of the data.

Example - Seventh-Grade Vocabulary Scores From histogram to density curve

Our eyes respond to the areas of the bars in a histogram. The bar areas represent relative frequencies (proportions) of the observations. The figure below to the left is a copy of the figure above with the leftmost bars shaded. The area of the shaded bars in the figure below to the left (a) represents the proportion of students with vocabulary scores less than 6.0. There are 287 such students, who make up the proportion 287/947 = 0.303 of all Gary seventh-graders. In other words, a score of 6.0 corresponds to about the 30th percentile.

The total area of the bars in the histogram is 100% (a proportion of 1), since all of the observations are represented. Now look at the curve drawn through the bars. In figure b, the area under the curve to the left of 6.0 is shaded. In moving from histogram bars to a smooth curve, we make a specific choice: adjust the scale of the graph so that *the total area under the curve is exactly 1*. Now the total area represents all the observations, just like with the histogram. We can then interpret areas under the curve as proportions of the observations.

The shaded area under the curve in figure b represents the proportion of students with scores lower than 6.0. This area is 0.293, only 0.010 away from the actual proportion 0.303. So our estimate based on the curve is that a score of 6.0 falls at about the 29th percentile. You can see that areas under the curve give good approximations to the actual distribution of the 947 test scores. In practice, it might be easier to use this curve to estimate relative frequencies than to determine the actual proportion of students by counting data values.

DEFINITION: Density curve

A density curve is a curve that

- · is always on or above the horizontal axis, and
- · has area exactly 1 underneath it.

A density curve describes the overall pattern of a distribution. The area under the curve and above any interval of values on the horizontal axis is the proportion of all observations that fall in that interval.

Density curves, like distributions, come in many shapes. A density curve is often a good description of the overall pattern of a distribution. Outliers, which are departures from the overall pattern, are not described by the curve. No set of real data is exactly described by a density curve. The curve is an approximation that is easy to use and accurate enough for practical use.

2.1.6 Describing Density Curves

Our measures of center and spread apply to density curves as well as to actual sets of observations. Areas under a density curve represent proportions of the total number of observations. The median of a data set is the point with half the observations on either side. So the **median of a density curve** is the "equal-areas point," the point with half the area under the curve to its left and the remaining half of the area to its right.

Distinguishing the Median and Mean of a Density Curve

The **median** of a density curve is the equal-areas point, the point that divides the area under the curve in half.

The **mean** of a density curve is the balance point, at which the curve would balance if made of solid material.

The median and mean are the same for a symmetric density curve. They both lie at the center of the curve. The mean of a skewed curve is pulled away from the median in the direction of the long tail.

Because a density curve is an idealized description of a distribution of data, we need to distinguish between the mean and standard deviation of the density curve and the mean \overline{X} and standard deviation s_x computed from the actual observations. The usual notation for the mean of a density curve is μ (the Greek letter mu). We write the standard deviation of a density curve as σ (the Greek letter sigma). We can roughly locate the mean μ of any density curve by eye, as the balance point. There is no easy way to locate the standard deviation σ by eye for density curves in general.

Use the figure shown to answer the following questions.

1. Explain why this is a legitimate density curve.

2. About what proportion of observations lie between 7 and 8?

3. Trace the density curve onto your paper. Mark the approximate location of the median.

4. Now mark the approximate location of the mean. Explain why the mean and median have the relationship that they do in this case.