STATISTICS

Descriptive Statistics

Section 2.1

Frequency Distributions and Their Graphs

Slida 3

Chapter Outline

- 2.1 Frequency Distributions and Their Graphs
- 2.2 More Graphs and Displays
- 2.3 Measures of Central Tendency
- 2.4 Measures of Variation
- 2.5 Measures of Position

Slide 2

Frequency Distribution (1 of 3)

Frequency Distribution

- A table that shows
 classes or intervals of
 data with a count of the
 number of entries in each
 class.
- The frequency, f, of a class is the number of data entries in the class.

Class	Frequency, f
1 - 5	5
6 - 10	8
11 - 15	6
16 - 20	8
21 - 25	5
26 - 30	4

Frequency Distribution (2 of 3)

- · Each class has a lower class limit, which is the least number that can belong to the class, and an
- upper class limit, which is the greatest number that can belong to the class.

t	Class		Frequency, f	
g	1	-[5]	5	
	6 -	10	8	
ch is	11	- 15	6	
at can	16	- 20	8	
	21	- 25	5	
	26	J- <u>[30]</u>	4	
Lower class limits Upper class limits				

Slide 6

Frequency Distribution (3 of 3)

- · The class width is the distance between lower (or upper) limits of Class width 6 - 1 = 5consecutive classes.
- · The difference between the maximum and minimum data entries is called the range.

	Class	Frequency, f
า —	1 5	5
`	10 / 6	8
	11 - 15	6
	16 - 20	8
	21 - 25	5
	26 - 30	4

Slide 7

Constructing a Frequency Distribution (1 of 3)

- 1. Decide on the number of classes.
 - Usually between 5 and 20; otherwise, it may be difficult to detect any patterns.
- 2. Find the class width.
 - Determine the range of the data.
 - Divide the range by the number of classes.
 - Round up to the next convenient number.

Constructing a Frequency Distribution (2 of 3)

- 3. Find the class limits.
 - You can use the minimum data entry as the lower limit of the first class.
 - Find the remaining lower limits (add the class width to the lower limit of the preceding class).
 - Find the upper limit of the first class. Remember that classes cannot overlap.
 - Find the remaining upper class limits.

Constructing a Frequency Distribution (3 of 3)

- 4. Make a tally mark for each data entry in the row of the appropriate class.
- 5. Count the tally marks to find the total frequency *f* for each class.

Slide 10

Solution: Constructing a Frequency Distribution (1 of 4)

200 239 155 252 384 165 296 405 303 400 307 241 256 315 330 317 352 266 276 345 238 306 290 271 345 312 293 195 168 342

- 1. Number of classes = 7 (given)
- 2. Find the class width

$$\frac{\text{Range}}{\text{\#classes}} = \frac{\text{max} - \text{min}}{\text{\#classes}} = \frac{405 - 155}{7} = \frac{250}{7} \approx 35.71$$

Round up to 36

Slide 12

Example: Constructing a Frequency Distribution

The data set lists the out-of-pocket prescription medicine expenses (in dollars) for 30 adults in a recent year. Construct a frequency distribution that has seven classes.

200 239 155 252 384 165 296 405 303 400 307 241 256 315 330 317 352 266 276 345 238 306 290 271 345 312 293 195 168 342

Slide 11

Solution: Constructing a Frequency Distribution (2 of 4)

3. Use 155 (minimum value) as first lower limit. Add the class width of 36 to get the lower limit of the next class.

$$155 + 36 = 191$$

Find the remaining lower limits.

Class width = 36

Lower limit	Upper limit
155 ₊₃₆	₌ 190
191	226
227	262
263	298
299	334
335	370
371	406

Solution: Constructing a Frequency Distribution (3 of 4)

The upper limit of the first class is 190 (one less than the lower limit of the second class).

Add the class width of 36 to get the upper limit of the next class.

190 + 36 = 226

Find the remaining upper limits.

Lower limit	Upper limit	
155	¬ 190 ►	Class width = 3
191	226	Class width – .
227	262	
263	298	
299	334	
335	370	
371	406	

Slide 14

Solution: Constructing a Frequency Distribution (4 of 4)

- 4. Make a tally mark for each data entry in the row of the appropriate class.
- 5. Count the tally marks to find the total frequency *f* for each class.

Slide 15

Determining the Midpoint

Midpoint of a class

$$\frac{\left(\text{Lower class limit}\right) + \left(\text{Upper class limit}\right)}{2}$$

 $Midpoint = \frac{155 + 190}{2} = 172.5$ Midpoint of first class.

Using the class width of 36, the remaining mid-points are

$$172.5 + 36 = 208.5$$
 Midpoint of second class

208.5 + 36 = 244.5 Midpoint of third class

and so on.

Slide 16

Determining the Relative Frequency

Relative Frequency of a class

- Portion or percentage of the data that falls in a particular class.
- relative frequency = $\frac{\text{class frequency}}{\text{Sample size}} = \frac{f}{n}$

Note that $n = \sum f$.

Determining the Cumulative Frequency

Cumulative frequency of a class

- The sum of the frequency for that class and all previous classes.
- The cumulative frequency of the last class is equal to the sample size *n*.

Slide 18

Solution: Finding Midpoints, Relative and Cumulative Frequencies (1 of 3)

 The midpoints, relative frequencies, and cumulative frequencies of the first five classes are calculated as follows:

Class	f	Midpoint	Relative frequency	Cumulative frequency
155–190	3	$\frac{155 + 190}{2} = 172.5$	$\frac{3}{30} = 0.1$	3
191–226	2	$\frac{191 + 226}{2} = 208.5$	$\frac{2}{30} \approx 0.07$	3 + 2 = 5
227–262	5	$\frac{227 + 262}{2} = 244.5$	$\frac{5}{30} \approx 0.17$	5 + 5 = 10
263–298	6	$\frac{263 + 298}{2} = 280.5$	$\frac{6}{30} = 0.2$	10 + 6 = 16
299–334	7	$\frac{299 + 334}{2} = 316.5$	$\frac{7}{30} \approx 0.23$	16 + 7 = 23

Slide 20

Example: Finding Midpoints, Relative and Cumulative Frequencies

Using the frequency distribution in previous example, find the midpoint, relative frequency, and cumulative frequency of each class. Describe any patterns.

Slide 19

Solution: Finding Midpoints, Relative and Cumulative Frequencies (2 of 3)

 The remaining midpoints, relative frequencies, and cumulative frequencies are shown in the expanded frequency distribution below.

ımber	Class	Frequency,	Midpoint	Relative frequency	Cumulative frequency	Po
ults	155-190	3	172.5	0.1	3	of
	191-226	2	208.5	0.07	5	
	227-262	5	244.5	0.17	10	
	263-298	6	280.5	0.2	16	
	299-334	7	316.5	0.23	23	
	335-370	4	352.5	0.13	27	
	371-406	3	388.5	0.1	30	
		$\Sigma f = 30$		$\sum_{i=1}^{f} -1$		

Graphs of Frequency Distributions (1 of 4)

Frequency Histogram

- A bar graph that represents the frequency distribution.
- The horizontal scale is quantitative and measures the data values.
- The vertical scale measures the frequencies of the classes.
- · Consecutive bars must touch.

data values

Slide 23

Example: Constructing a Frequency Histogram

Draw a frequency histogram for the frequency distribution in the previous example. Describe any patterns.

Frequency Distribution for Out-of-Pocket Prescription Medicine Expenses (in dollars)

Number of	Class	Frequency, f	Midpoint	Relative frequency	Cumulative frequency	Portion
	155–190	3	172.5	0.1	3	of adult
1	191–226	2	208.5	0.07	5	
1	227–262	5	244.5	0.17	10	
2	263–298	6	280.5	0.2	16	
2	299–334	7	316.5	0.23	23	
3	335–370	4	352.5	0.13	27	
3	371–406	3	388.5	0.1	30	
		$\Sigma f = 30$		$\Sigma \frac{f}{n} = 1$		

Class Boundaries

Class boundaries

- Because consecutive bars of a histogram must touch, bars must begin and end at class boundaries instead of class limits.
- The numbers that separate classes *without* forming gaps between them.

Slide 24

Solution: Constructing a Frequency Histogram (1 of 3)

- First, find the class boundaries
- The distance from the upper limit of the first class to the lower limit of the second class is 191–190=1.
- Half this distance is 0.5.

Class	Class boundaries	Frequency,		
155-190	154.5-190.5	3		
191-226	190.5-226.5	2		
227-262	226.5-262.5	5		
263-298	262.5-298.5	6		
299-334	298.5-334.5	7		
335-370	334.5-370.5	4		
371-406	370.5-406.5	3		

- First class lower boundary = 155 0.5 = 154.5
- First class upper boundary = 190 + 0.5 = 190.5

Solution: Constructing a Frequency Histogram (2 of 3)

You can mark the horizontal scale either at the midpoints or at the class boundaries. Both histograms are shown below.

Solution: Constructing a Frequency Histogram (3 of 3)

You can see that twothirds of the adults are paying more than \$262.50 for out-ofpocket prescription medicine expenses.

Graphs of Frequency Distributions (2 of 4)

Frequency Polygon

• A line graph that emphasizes the continuous change in frequencies.

Slide 29

Example: Constructing a Frequency Polygon

Draw a frequency polygon for the frequency distribution in previous example. Describe any patterns.

Class	Class boundaries	Frequency,
155-190	154.5-190.5	3
191-226	190.5-226.5	2
227-262	226.5-262.5	5
263-298	262.5-298.5	6
299-334	298.5-334.5	7
335-370	334.5-370.5	4
371-406	370.5-406.5	3

Solution: Constructing a Frequency Polygon (1 of 2)

To construct the frequency polygon, use the same horizontal and vertical scales that were used in the histogram labeled with class midpoints.

The graph should begin and end on the horizontal axis, so extend the left side to one class width before the first class midpoint and extend the right side to one class width after the last class midpoint.

Slide 31

Graphs of Frequency Distributions (3 of 4)

Relative Frequency Histogram

- Has the same shape and the same horizontal scale as the corresponding frequency histogram.
- The vertical scale measures the relative frequencies, not frequencies.

Slide 33

Example: Constructing a Relative Frequency Histogram

Construct a relative frequency histogram for the second example.

Class	Class boundaries	Frequency, f
155-190	154.5-190.5	3
191-226	190.5-226.5	2
227-262	226.5-262.5	5
263-298	262.5-298.5	6
299-334	298.5-334.5	7
335-370	334.5-370.5	4
371-406	370.5-406.5	3

Slide 34

Solution: Constructing a Relative Frequency Histogram

From this graph, you can quickly see that 0.2, or 20%, of the adults have expenses between \$262.50 and \$298.50.

Graphs of Frequency Distributions (4 of 4)

Cumulative Frequency Graph or Ogive

- A line graph that displays the cumulative frequency of each class at its upper class boundary.
- The upper boundaries are marked on the horizontal axis.
- The cumulative frequencies are marked on the vertical axis.

Constructing an Ogive (1 of 2)

- 1. Construct a frequency distribution that includes cumulative frequencies as one of the columns.
- 2. Specify the horizontal and vertical scales.
 - The horizontal scale consists of the upper class boundaries.
 - The vertical scale measures cumulative frequencies.
- 3. Plot points that represent the upper class boundaries and their corresponding cumulative frequencies.

Slide 37

Constructing an Ogive (2 of 2)

- 4. Connect the points in order from left to right.
- 5. The graph should start at the lower boundary of the first class (cumulative frequency is zero) and should end at the upper boundary of the last class (cumulative frequency is equal to the sample size).

Example: Constructing an Ogive

Construct an ogive for the second example frequency distribution.

Upper class boundary	f	Cumulative frequency
190.5	3	3
226.5	2	5
262.5	5	10
298.5	6	16
334.5	7	23
370.5	4	27
406.5	3	30

Slide 39

Solution: Constructing an Ogive

From the ogive, you can see that 10 adults had expenses of \$262.50 or less. Also, the greatest increase in cumulative frequency occurs between \$298.50 and \$334.50.

Slide 4

Section 2.2

More Graphs and Displays

Slide 48

Graphing Quantitative Data Sets (1 of 2)

Stem-and-leaf plot

- Each number is separated into a stem and a leaf.
- Similar to a histogram.
- Still contains original data values.
- · Provides an easy way to sort data.

Data: 21, 25, 25, **26**, 27, 28, 30, 36, 36, 45

Example: Constructing a Stem-and- Leaf Plot

The data set lists the numbers of text messages sent in one day by 50 cell phone users. Display the data in a stem-and-leaf plot. Describe any patterns.

Number of Text Messages Sent								
76	49	102	58	88				
122	76	89	67	80				
66	80	78	69	56				
76	115	99	72	19				
41	86	48	52	28				
26	29	33	26	20				
33	24	43	16	39				
29	32	29	29	40				
23	33	30	41	33				
38	34	53	30	149				

Solution: Constructing a Stem-and-Leaf Plot (1 of 2)

- · The data entries go from a low of 16 to a high of 149.
- · Use the rightmost digit as the leaf.
 - For instance.

$$76 = 7 | 6$$
 and $149 = 14 | 9$

- List the stems, 7 to 14, to the left of a vertical line.
- For each data entry, list a leaf to the right of its stem.

Slide 52

Number of Text Messages Sent								
76	49	102	58	88				
122	76	89	67	80				
66	80	78	69	56				
76	115	99	72	19				
41	86	48	52	28				
26	29	33	26	20				
33	24	43	16	39				
	20	20	20	40				

23 33 30 41 33 53 30 149

Example: Constructing Variations of Stem-and-Leaf Plots

Organize the data set in previous example using a stem-and-leaf plot that has two rows for each stem. Describe any patterns.

Numb	er of 1	Text Me	ssage	es Sent
76	49	102	58	88
122	76	89	67	80
66	80	78	69	56
76	115	99	72	19
41	86	48	52	28
26	29	33	26	20
33	24	43	16	39
29	32	29	29	40
23	33	30	41	33
38	34	53	30	149

Solution: Constructing a Stem-and-Leaf Plot (2 of 2)

Number of Text Messages Sent

```
1 6 9
 \text{Key: } 10|2 = 102
 0 3 4 6 6 8 9 9 9 9
 0 0 2 3 3 3 3 4 8 9
 0 1 1 3 8 9
 2 3 6 8
 6 7 9
 26668
8 0 0 6 8 9
10
11
 From the display, you can see that more than 50%
 of the cell phone users sent between 20 and 50 text
13
<sub>14</sub> | <sub>9</sub> messages.
```

Slide 53

Solution: Constructing Variations of Stem-and-Leaf Plots (1 of 2)

- · List each stem twice.
- Use the leaves 0, 1, 2, 3, and 4 in the first stem row and the leaves 5, 6, 7, 8, and 9 in the second stem row.
- · Notice that by using two rows per stem, you obtain a more detailed picture of the data.

Solution: Constructing Variations of Stem-and-Leaf Plots (2 of 2)

From the display, you can see that most of the cell phone users sent between 20 and 80 text messages.

Slide 56

Example: Constructing a Dot Plot

Use a dot plot to organize the data set in Example 1. Describe any patterns.

Number of Text Messages Sent										
76	49	102	58	88	122	76	89	67	80	
66	80	78	69	56	76	115	99	72	19	
41	86	48	52	28	26	29	33	26	20	
33	24	43	16	39	29	32	29	29	40	
23	33	30	41	33	38	34	53	30	149	

Slide 58

Graphing Quantitative Data Sets (2 of 2)

Dot plot

 Each data entry is plotted, using a point, above a horizontal axis

Data: 21, 25, 25, 26, 27, 28, 30, 36, 36, 45

Slide 57

Solution: Constructing a Dot Plot (1 of 2)

Number of Text Messages Sent										
76	49	102	58	88	122	76	89	67	80	
66	80	78	69	56	76	115	99	72	19	
41	86	48	52	28	26	29	33	26	20	
33	24	43	16	39	29	32	29	29	40	
23	33	30	41	33	38	34	53	30	149	

Number of Text Messages Sent

From the dot plot, you can see that most entries occur between 20 and 80 and only 4 people sent more than 100 text messages. You can also see that 149 is an unusual data entry.

Graphing Qualitative Data Sets (1 of 2)

Pie Chart

- Pie charts provide a convenient way to present qualitative data graphically as percents of a whole.
- A circle is divided into sectors that represent categories.
- The area of each sector is proportional to the frequency of each category.

for Educational Statistics)

Type of degree	Number (in thousands)
Associate's	1003
Bachelor's	1870
Master's	754
Docoral	178

Earned Degrees Conferred in 2014

thousands) in 2014 are shown in the table. Use a pie

chart to organize the data. (Source: U.S. National Center

Example: Constructing a Pie Chart

The numbers of earned degrees conferred (in

Slide 62

Solution: Constructing a Pie Chart (1 of 3)

- Construct the pie chart using the central angle that corresponds to each category.
 - To find the central angle, multiply 360° by the category's relative frequency.
 - For example, the central angle for associate's degree is

 $360^{\circ}(0.264) \approx 95^{\circ}$

Slide 63

Solution: Constructing a Pie Chart (2 of 3)

• Find the relative frequency (percent) of each category.

Earned Degrees Conferred in 2014

Graphing Qualitative Data Sets (2 of 2)

Pareto Chart

- A vertical bar graph in which the height of each bar represents frequency or relative frequency.
- The bars are positioned in order of decreasing height, with the tallest bar positioned at the left.

Slide 66

Example: Constructing a Pareto Chart

In 2014, these were the leading causes of death in the United States.

Accidents: 136,053Cancer: 591.699

Chronic lower respiratory disease: 147,101

■ Heart disease: 614,348

Stroke (cerebrovascular diseases): 133,103

Use a Pareto chart to organize the data. What was the leading cause of death in the United States in 2014? (Source: Health, United States, 2015, Table 19)

Slide 67

Solution: Constructing a Pareto Chart

From the Pareto chart, you can see that the leading cause of death in the United States in 2014 was from heart disease. Also, heart disease and cancer caused more deaths than the other three causes combined.

lide 68

Graphing Paired Data Sets (1 of 2)

Paired Data Sets

- Each entry in one data set corresponds to one entry in a second data set.
- Graph using a scatter plot.
 - The ordered pairs are graphed as points in a coordinate plane.
 - Used to show the relationship between two quantitative variables.

Example: Interpreting a Scatter Plot (1 of 2)

The British statistician Ronald Fisher introduced a famous data set called Fisher's Iris data set. This data set describes various physical characteristics, such as petal length and petal width (in millimeters), for three species of iris. The petal lengths form the first data set and the petal widths form the second data set. (Source: Fisher, R. A., 1936)

Slide 70

Graphing Paired Data Sets (2 of 2)

Time Series

- Data set is composed of quantitative entries taken at regular intervals over a period of time.
 - e.g., The amount of precipitation measured each day for one month.
- Use a time series chart to graph.

Example: Interpreting a Scatter Plot (2 of 2)

As the petal length increases, what tends to happen to the petal width?

Each point in the scatter plot represents the petal length and petal width of one flower.

Example: Constructing a Time Series Chart (1 of 2)

The table lists the number of motor vehicle thefts (in millions) and burglaries (in millions) in the United States for the years 2005 through 2015. Construct a time series chart for the number of motor vehicle thefts. Describe any trends. (Source: Federal Bureau of Investigation, Crime in the United States)

	Year	Motor vehicle thefts (in millions)	Burglaries (in millions)
Ĭ	2005	1.24	2.16
I	2006	1.20	2.19
Ī	2007	1.10	2.19
ĺ	2008	0.96	2.23
Ī	2009	0.80	2.20
١	2010	0.74	2.17
١.	2011	0.72	2.19
Ĭ	2012	0.72	2.11
Ī	2013	0.70	1.93
Ī	2014	0.69	1.71
I	2015	0.71	1.58

Solution: Constructing a Time Series Chart (1 of 2)

- Let the horizontal axis represent the years and let the vertical axis represent the number of motor vehicle thefts (in millions).
- Then plot the paired data and connect them with line segments

	Year	Motor vehicle thefts (in millions)	Burglaries (in millions)
	2005	1.24	2.16
	2006	1.20	2.19
	2007	1.10	2.19
	2008	0.96	2.23
	2009	0.80	2.20
	2010	0.74	2.17
	2011	0.72	2.19
a	2012	0.72	2.11
	2013	0.70	1.93
	2014	0.69	1.71
	2015	0.71	1.58

Slide 75

Section 2.3

Measures of Central Tendency

Slide 78

Solution: Constructing a Time Series Chart (2 of 2)

The time series chart shows that the number of motor vehicle thefts decreased until 2011 and then remained about the same through 2015.

Slide 76

Measures of Central Tendency

Measure of central tendency

- A value that represents a typical, or central, entry of a data set.
- Most common measures of central tendency:
 - Mean
 - Median
 - Mode

Measure of Central Tendency: Mean

Mean (average)

- The sum of all the data entries divided by the number of entries.
- **Sigma notation**: $\sum x = \text{add all of the data entries}(x)$ in the data set.
- Population mean: $\mu = \frac{\sum x}{N}$
- Sample mean: $\bar{x} = \frac{\sum x}{n}$

Slide 81

Solution: Finding a Sample Mean

274 235 223 268 290 285 235

• The sum of the weights is

$$\sum x = 274 + 235 + 223 + 268 + 290 + 285 + 235 = 1810$$

• To find the mean weight, divide the sum of the weights by the number of adults in the sample.

$$\overline{x} = \frac{\sum x}{n} = \frac{1810}{7} \approx 258.6$$

The mean weight of the adults is about 258.6 pounds.

Slide 83

Example: Finding a Sample Mean

The weights (in pounds) for a sample of adults before starting a weight-loss study are listed. What is the mean weight of the adults?

274 235 223 268 290 285 235

Slide 82

Measure of Central Tendency: Median

Median

- The value that lies in the middle of the data when the data set is **ordered**.
- Measures the center of an ordered data set by dividing it into two equal parts.
- · If the data set has an
 - odd number of entries: median is the middle data entry.
 - even number of entries: median is the mean of the two middle data entries.

Example: Finding the Median (1 of 2)

Find the median of the weight listed in the first example.

274 235 223 268 290 285 235

Slide 85

Solution: Finding the Median (1 of 2)

· First, order the data.

223 235 235 268 274 285 290

• There are seven entries (an odd number), the median is the middle, or fourth, data entry.

The median weight of the adults is 268 pounds.

Slide 86

Example: Finding the Median (2 of 2)

In the previous example, the adult weighing 285 pounds decides to not participate in the study. What is the median weight of the remaining adults?

223 235 235 268 274 290

Clido 97

Solution: Finding the Median (2 of 2)

• First, order the data.

• There are six entries (an even number), the median is the mean of the two middle entries.

Median =
$$\frac{235 + 268}{2}$$
 = 251.5

The median weight of the remaining adults is 251.5 pounds.

Measure of Central Tendency: Mode

Mode

- The data entry that occurs with the greatest frequency.
- If no entry is repeated the data set has no mode.
- If two entries occur with the same greatest frequency, each entry is a mode (bimodal).

Slide 89

Solution: Finding the Mode (1 of 2)

• Ordering the data helps to find the mode.

223 235 235 268 274 285 290

• The entry of 235 occurs twice, whereas the other data entries occur only once.

The mode of the weights is 235 pounds.

Slide 91

Example: Finding the Mode (1 of 2)

Find the mode of the weights listed in Example 1.

223 235 235 268 274 285 290

Slide 90

Example: Finding the Mode (2 of 2)

At a political debate a sample of audience members was asked to name the political party to which they belong. Their responses are shown in the table. What is the mode of the responses?

Political Party	Frequency, f
Democrat	46
Republican	34
Independent	39
Other/don't know	5

Solution: Finding the Mode (2 of 2)

Political Party	Frequency, f
Democrat	46
Republican	34
Independent	39
Other/don't know	5

The response occurring with the greatest frequency is Democrat. So, the mode is Democrat. In this sample, there were more Democrats than people of any other single affiliation.

Slide 93

Comparing the Mean, Median, and Mode

- All three measures describe a typical entry of a data set.
- Advantage of using the mean:
 - The mean is a reliable measure because it takes into account every entry of a data set.
- · Disadvantage of using the mean:
 - Greatly affected by outliers (a data entry that is far removed from the other entries in the data set).

Slide 05

Comparing the Mean, Median, and Mode

Slide 94

Example: Comparing the Mean, Median, and Mode

Use mean

The table shows the sample ages of students in a class. Find the mean, median, and mode of the ages. Are there any outliers? Which measure of central tendency best describes a typical entry of this data set?

Ages in a class								
20	20	20	20	20	20	21		
21	21	21	22	22	22	23		
23	23	23	24	24	65			

Solution: Comparing the Mean, Median, and Mode (1 of 3)

Ages in a class								
20	20	20	20	20	20	21		
21	21	21	22	22	22	23		
23	23	23	24	24	65			

Mean: $\overline{x} = \frac{\sum x}{n} = \frac{20 + 20 + ... + 24 + 65}{20} \approx 23.8 \text{ years}$

Median: $\frac{21+22}{2} = 21.5 \text{ years}$

Mode: 20 years (the entry occurring with the

greatest frequency)

Slide 97

Solution: Comparing the Mean, Median, and Mode (2 of 3)

Mean ≈ 23.8 years Median = 21.5 years Mode = 20 years

- The mean takes every entry into account, but is influenced by the **outlier** of 65.
- The median also takes every entry into account, and it is not affected by the outlier.
- In this case the mode exists, but it doesn't appear to represent a typical entry.

Slide 98

Solution: Comparing the Mean, Median, and Mode (3 of 3)

Sometimes a graphical comparison can help you decide which measure of central tendency best represents a data set.

In this case, it appears that the **median** best describes the data set.

Slide 99

Weighted Mean

Weighted Mean

- The mean of a data set whose entries have varying weights.
- · The weighted mean is given by

$$\overline{x} = \frac{\sum xw}{\sum w}$$
 where w is the weight of each entry x.

Example: Finding a Weighted Mean

Your grades from last semester are in the table. The grading system assigns points as follows: A=4, B=3, C=2, D=1, F=0. Determine your grade point average (weighted mean).

Final Grade	Credit Hours
С	3
С	4
D	1
Α	3
С	2
В	3

Slide 101

Mean of Grouped Data

Mean of a Frequency Distribution

Approximated by

$$\overline{x} = \frac{\sum xf}{n}$$
 $n = \sum f$

where *x* and *f* are the midpoints and frequencies of a class, respectively.

Slide 103

Solution: Finding a Weighted Mean

Points, x	Credit hours, w	xw
2	3	6
2	4	8
1	1	1
4	3	12
2	2	4
3	3	9
	$\Sigma w = 16$	$\Sigma(x \cdot w) = 40$

$$\overline{x} = \frac{\sum xw}{\sum w} = \frac{40}{16} = 2.5$$

Last semester, your grade point average was 2.5.

Slide 10

Finding the Mean of a Frequency Distribution

In Words	In Symbols
Find the midpoint of each class.	$x = \frac{\text{(Lower limit)} + \text{(Upper limit)}}{2}$
Find the sum of the products of the midpoints and the frequencies.	$\sum xf$
Find the sum of the frequencies.	$n = \sum f$
Find the mean of the frequency distribution.	$\overline{x} = \frac{\sum xf}{n}$
	Slide 104

Example: Find the Mean of a Frequency Distribution

The frequency distribution shows the out-of-pocket prescription medicine expenses (in dollars) for 30 U.S. adults in a recent year. Use the frequency distribution to estimate the mean expense Using the sample mean formula, the mean expense is \$285.50. Compare this with the estimated mean.

	Class dpoint,	Frequency,	xf
	172.5	3	517.5
:	208.5	2	417.0
1	244.5	5	1222.5
:	280.5	6	1683.0
:	316.5	7	2215.5
:	352.5	4	1410.0
	388.5	3	1165.5
		n = 30	$\Sigma = 8631$

Slide 105

Solution: Find the Mean of a Frequency Distribution

$$\overline{x} = \frac{\sum xf}{\sum n} = \frac{8631}{30} = 287.7$$

The mean expense is \$287.70. This value is an estimate because it is based on class midpoints instead of the original data set.

Slide 106

The Shape of Distributions (1 of 4)

Symmetric Distribution

 A vertical line can be drawn through the middle of a graph of the distribution and the resulting halves are approximately mirror images.

Slide 107

The Shape of Distributions (2 of 4)

Uniform Distribution (rectangular)

- All entries or classes in the distribution have equal or approximately equal frequencies.
- · Symmetric.

The Shape of Distributions (3 of 4)

Skewed Left Distribution (negatively skewed)

- The "tail" of the graph elongates more to the left.
- The mean is to the left of the median.

Slide 109

The Shape of Distributions (4 of 4)

Skewed Right Distribution (positively skewed)

- The "tail" of the graph elongates more to the right.
- The mean is to the right of the median.

Slide 110

Section 2.4

Measures of Variation

Range • Variance and Standard Deviation • Interpreting Standard Deviation • Standard Deviation for Grouped Data • Coefficient of Variation

Range

Range

- The difference between the maximum and minimum data entries in the set.
- · The data must be quantitative.
- Range=(Max.data entry)-(Min.data entry)

Slide 115

Solution: Finding the Range

 Ordering the data helps to find the least and greatest salaries.

Range=(Max.salary)-(Min.salary)
=
$$47-37=10$$

The range of starting salaries for Corporation A is 10, or 10,000.

Slide 117

Example: Finding the Range

Two corporations each hired 10 graduates. The starting salaries for each graduate are shown. Find the range of the starting salaries for Corporation A.

Starting Salaries for Corporation A (in thousands of dollars)

Salary	41	38	39	45	47	41	44	41	37	42
,										

Starting Salaries for Corporation B (in thousands of dollars)

Salary	40	23	41	50	49	32	41	29	52	58
--------	----	----	----	----	----	----	----	----	----	----

Slide 116

Variation (1 of 2)

• Both data sets in the last example have a mean of 41.5, or \$41,500, a median of 41, or \$41,000, and a mode of 41, or \$41,000. And yet the two sets differ significantly.

Deviation, Variance, and Standard Deviation (1 of 4)

Deviation

- The difference between the data entry, *x*, and the mean of the data set.
- Population data set:
 - Deviation of $x = x \mu$
- · Sample data set:
 - Deviation of $x = x \overline{x}$

Slide 120

Deviation, Variance, and Standard Deviation (2 of 4)

Population Variance

$$\sigma^2 = \frac{\sum (x - \mu)^2}{N}$$

Population Standard Deviation

$$\sigma = \sqrt{\sigma^2} = \sqrt{\frac{\sum (x - \mu)^2}{N}}$$

Slide 121

Deviation, Variance, and Standard Deviation (3 of 4)

Observations About Standard Deviation

- The standard deviation measures the variation of the data set about the mean and has the same units of measure as the data set.
- The standard deviation is always greater than or equal to 0. When $\sigma = 0$, the data set has no variation and all entries have the same value.
- As the entries get farther from the mean (that is, more spread out), the value of σ increases.

Finding Population Variance & Standard Deviation

In Words	In Symbols
Find the mean of the population data set.	$\mu = \frac{\sum x}{N}$
2. Find deviation of each entry.	$x-\mu$
3. Square each deviation.	$(x-\mu)^2$
4. Add to get the sum of squares.	$SS_x = \sum (x - \mu)^2$
	Slide 123

Finding the Population Variance & Standard Deviation

In Words	In Symbols
5. Divide by <i>N</i> to get the population variance.	$\sigma^2 = \frac{\sum (x - \mu)^2}{N}$
Find the square root to get the population standard deviation.	$\sigma = \sqrt{\frac{\sum (x - \mu)^2}{N}}$

Slide 124

Example: Finding Population Variance and Standard Deviation

Find the population variance and standard deviation of the starting salaries for Corporation A listed in the first Example.

For this data set, N = 10, $\sum x = 415$.

The mean is $\mu = \frac{415}{10} = 41.5$.

Slide 125

Solution: Finding Population Standard Deviation (1 of 3)

 Determine the deviation for each data entry.

Salary (\$1000s), x	Deviation: $x - \mu$
41	41 - 41.5 = -0.5
38	38 - 41.5 = -3.5
39	39 - 41.5 = -2.5
45	45 - 41.5 = 3.5
47	47 - 41.5 = 5.5
41	41 - 41.5 = -0.5
44	44 - 41.5 = 2.5
41	41 - 41.5 = -0.5
37	37 - 41.5 = -4.5
42	42 - 41.5 = 0.5
$\Sigma x = 415$	$\Sigma(x-\mu)=0$

Solution: Finding Population Standard Deviation (2 of 3)

• Determine SS

с	Salary, x	Deviation: <i>x</i> – μ	Squares: $(x - \mu)^2$
L	41	41 - 41.5 = -0.5	$(-0.5)^2 = 0.25$
	38	38 - 41.5 = -3.5	$(-3.5)^2 = 12.25$
	39	39 - 41.5 = -2.5	$(-2.5)^2 = 6.25$
	45	45 - 41.5 = 3.5	$(3.5)^2 = 12.25$
	47	47 - 41.5 = 5.5	$(5.5)^2 = 30.25$
	41	41 - 41.5 = -0.5	$(-0.5)^2 = 0.25$
	44	44 - 41.5 = 2.5	$(2.5)^2 = 6.25$
	41	41 - 41.5 = -0.5	$(-0.5)^2 = 0.25$
	37	37 - 41.5 = -4.5	$(-4.5)^2 = 20.25$
	42	42 - 41.5 = 0.5	$(0.5)^2 = 0.25$
		$\sum (x - \mu) = 0$	$SS_x = 88.5$

Solution: Finding Population Standard Deviation (3 of 3)

Population Variance

•
$$\sigma^2 = \frac{\sum (x - \mu)^2}{N} = \frac{88.5}{10} \approx 8.9$$

Population Standard Deviation

•
$$\sigma = \sqrt{\sigma^2} = \sqrt{\frac{88.5}{10}} \approx 3.0$$

The population variance is about 8.9, and the population standard deviation is about 3.0, or \$3,000.

Deviation, Variance, and Standard Deviation (4 of 4)

Sample Variance

$$s^2 = \frac{\sum (x - \overline{x})^2}{n - 1}$$

Simple Standard Deviat

$$\frac{\overline{x}}{1}$$

rd Deviation				
$s = \sqrt{s^2} = \sqrt{\frac{\sum (x - 5)}{x - 1}}$	$\overline{\left(\overline{v}\right)^2}$			

Slide 129

 \overline{X}

 $\Sigma(x-\mu)^2 \left| \Sigma(x-\overline{x})^2 \right|$

Finding the Sample Variance & **Standard Deviation (1 of 2)**

In Words In Symbols 1. Find the mean of the $\overline{x} = \frac{\sum x}{}$ sample data set. 2. Find deviation of each $x - \overline{x}$ entry. $(x-\overline{x})^2$ 3. Square each deviation. 4. Add to get the sum of $SS_{x} = \Sigma (x - \overline{x})^{2}$ squares. Slide 130

20

Finding the Sample Variance & Standard Deviation (2 of 2)

In Words

In Symbols

5. Divide by n-1 to get the **sample variance**.

$$s^2 = \frac{\Sigma (x - \overline{x})^2}{n - 1}$$

6. Find the square root to get the sample standard deviation.

$$s = \sqrt{\frac{\sum(x - \overline{x})^2}{n - 1}}$$

Slide 131

Solution: Finding Sample Variance & Standard Deviation (1 of 2)

- Find $\sum x$.
- Find the standard deviation for each data entry, s.
- Find the sum of the squares, SS_{x} .

Time x	Deviation $x - \bar{x}$	Squares $(x - \bar{x})^2$
4	-3.5	12.25
7	-0.5	0.25
6	-1.5	2.25
7	-0.5	0.25
9	1.5	2.25
5	-2.5	6.25
8	0.5	0.25
10	2.5	6.25
9	1.5	2.25
8	0.5	0.25
7	-0.5	0.25
10	2.5	6.25
$\Sigma x = 90$		$SS_x = 39$

Clido 123

Example: Finding Sample Variance & Standard Deviation

In a study of high school football players that suffered concussions, researchers placed the players in two groups. Players that recovered from their concussions in 14 days or less were placed in Group 1. Those that took more than 14 days were placed in Group 2. The recovery times (in days) for Group 1 are listed below. Find the sample variance and standard deviation of the recovery times.

4 7 6 7 9 5 8 10 9 8 7 10

Slide 132

Solution: Finding Sample Variance & Standard Deviation (2 of 2)

For this data set, n = 12 and $\sum x = 90$. The mean is $\overline{x} = 90/12 = 7.5$. To calculate s^2 and s, note that n-1=12-1=11. $SS_x = 39$.

Sample Variance

$$s^2 = \frac{\sum (x - \overline{x})}{n - 1} = \frac{39}{11} \approx 3.5$$

Sample Standard Deviation

$$s = \sqrt{\frac{39}{11}} \approx 1.9$$

The sample variance is about 3.5, and the sample standard deviation is about 1.9 days.

Interpreting Standard Deviation

- Standard deviation is a measure of the typical amount an entry deviates from the mean.
- The more the entries are spread out, the greater the standard deviation.

Example: Estimating Standard Deviation

Without calculating, estimate the population standard deviation of each data set.

Solution: Estimating Standard Deviation (1 of 3)

1. Each of the eight entries is 4. The deviation of each entry is 0, so $\sigma = 0$.

Slide 141

Solution: Estimating Standard Deviation (2 of 3)

2. Each of the eight entries has a deviation of ± 1 . So, the population standard deviation should be 1. By calculating, you can see that $\sigma = 1$.

Solution: Estimating Standard Deviation (3 of 3)

3. Each of the eight entries has a deviation of ± 1 or ± 3 . So, the population standard deviation would be about 2. By calculating, you can see that is greater than 2, with $\sigma \approx 2.2$.

Slide 143

Example: Using the Empirical Rule

In a survey conducted by the National Center for Health Statistics, the sample mean height of women in the United States (ages 20-29) was 64.2 inches, with a sample standard deviation of 2.9 inches. Estimate the percent of the women whose heights are between 58.4 inches and 64.2 inches. (Adapted from National Center for Health Statistics)

Slide 146

Interpreting Standard Deviation: Empirical Rule (68 – 95 – 99.7 Rule) (2 of 2)

Solution: Using the Empirical Rule (1 of 2)

- The distribution of women's heights is shown. Because the distribution is bellshaped, you can use the Empirical Rule.
- The mean height is 64.2 inches.

Solution: Using the Empirical Rule (2 of 2)

 When you subtract two standard deviations from the mean height, you get

$$\overline{x} - 2s = 64.2 - 2(2.9) = 58.4$$
.

Because 58.4 is two standard deviations below the mean height, the percent of the heights between 58.4 and 64.2 inches is about 13.59% + 34.13% = 47.72%.

So, about 47.72% of women are between 58.4 and 64.2 inches tall.

Slide 148

Quartiles

- Fractiles are numbers that partition (divide) an ordered data set into equal parts.
- Quartiles approximately divide an ordered data set into four equal parts.
 - First quartile, Q_1 : About one quarter of the data fall on or below Q_1 .
 - Second quartile, Q_2 : About one half of the data fall on or below Q_2 (median).
 - Third quartile, Q_3 : About three quarters of the data fall on or below Q_3 .

Slide 169

Section 2.5

Measures of Position

Slide 167

Example: Finding Quartiles

Each year in the U.S., automobile commuters waste fuel due to traffic congestion. The amounts (in gallons per year) of fuel wasted by commuters in the 15 largest U.S. urban areas are listed. Find the first, second, and third quartiles of the data set. What do you observe? (Source: Based on 2015 Urban Mobility Scorecard)

20 30 29 22 25 29 25 24 35 23 25 11 33 28 35 **Solution:**

• Q_2 divides the data set into two halves.

Data entries to the left of Q_2 Data entries to the right of Q_2 11 20 22 23 24 25 25 25 25 28 29 29 30 33 35 35

Interquartile Range (1 of 2)

Interquartile Range (IQR)

- A measure of variation that gives the range of the middle portion (about half) of the data.
- The difference between the third and first quartiles.
- IQR = $Q_3 Q_1$

Slide 176

Example: Finding the Interquartile Range

Find the interquartile range of the data set from the first example. Are their any outliers?

Solution:

Recall $Q_1 = 23$ and $Q_3 = 30$. So, the interquartile range is $IQR = Q_3 - Q_1 = 30 - 23 = 7$.

To identify any outliers, first note that 1.5(IQR) = 1.5(7) = 10.5.

Slide 178

Interquartile Range (2 of 2)

Using the Interquartile Range to Identify Outliers

- 1. Find the first (Q_1) and third (Q_3) quartiles of the data set.
- 2. Find the interquartile range: $IQR = Q_3 Q_1$.
- 3. Multiply IQR by 1.5: 1.5(IQR).
- 4. Subtract 1.5(IQR) from Q_1 . Any data entry less than $Q_1 1.5(IQR)$ is an outlier.
- 5. Add 1.5(IQR) to Q_3 . Any data entry greater than $Q_3 + 1.5(IQR)$ is an outlier.

Slide 177

Solution: Finding the Interquartile Range

- There is a data entry, 11, that is less than $Q_1 1.5(IQR) = 23 10.5 = 12.5$
- A data entry less than 12.5 is an outlier.
- There are no data entries greater than

$$Q_3 + 1.5(IQR) = 30 + 10.5 = 40.5$$

- A data entry greater than 40.5 is an outlier.
- · So, 11 is an outlier.

In large urban areas, the amount of fuel wasted by auto commuters in the middle of the data set varies by at most 10.5 gallons. Notice that the outlier, 11, does not affect the IQR.

Box-and-Whisker Plot

Box-and-whisker plot

- Exploratory data analysis tool.
- · Highlights important features of a data set.
- Requires (five-number summary):
 - 1. Minimum entry
 - 2. First quartile Q_1
 - 3. Median Q_2
 - 4. Third quartile Q_3
 - 5. Maximum entry

Slide 180

Example: Drawing a Box-and-Whisker Plot (1 of 2)

Draw a box-and-whisker plot that represents the data set in the first example.

Min = 11,
$$Q_1$$
 = 23, Q_2 = 25, Q_3 = 30, Max = 35,

Solution:

The box represents about half of the data, which are between 23 and 30.

Slide 182

Drawing a Box-and-Whisker Plot

- 1. Find the five-number summary of the data set.
- 2. Construct a horizontal scale that spans the range of the data.
- 3. Plot the five numbers above the horizontal scale.
- 4. Draw a box above the horizontal scale from Q_1 to Q_3 and draw a vertical line in the box at Q_2 .
- 5. Draw whiskers from the box to the minimum and maximum entries.

Slide 181

Example: Drawing a Box-and-Whisker Plot (2 of 2)

Solution:

The left whisker represents about one-quarter of the data, so about 25% of the data entries are less than 23. The right whisker represents about one-quarter of the data, so about 25% of the data entries are greater than 30. Also, the length of the left whisker is much longer than the right one. This indicates that the data set has a possible outlier to the left.

Percentiles and Other Fractiles

Fractiles	Summary	Symbols
Quartiles	Divides data into 4 equal parts	Q_1, Q_2, Q_3
Deciles	Divides data into 10 equal parts	$D_1, D_2, D_3,, D_9$
Percentiles	Divides data into 100 equal parts	$P_1, P_2, P_3, \dots, P_{99}$

Slide 184

Example: Interpreting Percentiles

The ogive represents the cumulative frequency distribution for SAT test scores of college-bound students in a recent year. What test score represents the 80th percentile? (Source: College Board)

Slide 185

Solution: Interpreting Percentiles

- From the ogive, you can see that the 80th percentile corresponds to a score of 1250.
- This means that approximately 80% of the students had an SAT score of 1250 or less.

Slide 186

Percentile that Corresponds to a Specific Data Entry

To find the **percentile that corresponds to a specific data entry** *x*, use the formula

Percentile of
$$x = \frac{\text{number of data entries less than } x}{\text{total number of data entries}} \cdot 100$$

and then round to the nearest whole number.

Example: Finding Percentiles

For the data set in the second example, find the percentile that corresponds to \$34,000.

Solution

 Recall that the tuition costs are in thousands of dollars, so \$34,000 is the data entry 34. Begin by ordering the data.

16 18 18 23 25 27 30 33 34 34 35 35 36 40 40 41 44 45 47 49 50 51 51 52 52

Slide 188

The Standard Score

Standard Score (z-score)

 Represents the number of standard deviations a given value *x* falls from the mean *μ*.

•
$$z = \frac{\text{value} - \text{mean}}{\text{standard deviation}} = \frac{x - \mu}{\sigma}$$

Slide 190

Solution: Finding Percentiles

• There are 8 data entries less than 34 and the total number of data entries is 25.

Percentile of 34 = $\frac{\text{number of data entries less than } x}{\text{total number of data entries}} \cdot 100$

$$=\frac{8}{25}\cdot 100 = 32$$

• The tuition cost of \$34,000 corresponds to the 32nd percentile.

The tuition cost of \$34,000 is greater than 32% of the other tuition costs.

Slide 18

Example: Finding z-Scores

The mean speed of vehicles along a stretch of highway is 56 miles per hour with a standard deviation of 4 miles per hour. You measure the speeds of three cars traveling along this stretch of highway as 62 miles per hour, 47 miles per hour, and 56 miles per hour. Find the *z*-score that corresponds to each speed. Assume the distribution of the speeds is approximately bell-shaped.

Solution: Finding z-Scores

Solution

The z-score that corresponds to each speed is calculated below.

$$x = 62 \text{ mph}$$
 $x = 47 \text{ mph}$ $x = 56 \text{ mph}$ $z = \frac{62 - 56}{4} = 1.5$ $z = \frac{47 - 56}{4} = -2.25$ $z = \frac{56 - 56}{4} = 0$

62 miles per hour is 1.5 standard deviations above the mean; 47 miles per hour is 2.25 standard deviations below the mean; and 56 miles per hour is equal to the mean. 47 miles per hour is unusually slow, because its speed corresponds to a z-score of -2.25.

Slide 192

Example: Comparing *z*-Scores from Different Data Sets

The table shows the mean heights and standard deviations for a population of men and a population of women. Compare the z-scores for a 6-foot-tall man and a 6-foot-tall woman. Assume the distributions of the heights are approximately bell-shaped.

Men's heights	Women's heights	
$\mu = 69.9 \text{ in.}$	$\mu = 64.3 \text{ in.}$	
$\sigma = 3.0$ in.	$\sigma = 2.6$ in.	

Slide 193

Solution: Comparing z-Scores from Different Data Sets (1 of 2)

Solution

Note that 6 feet = 72 inches. Find the z-score for each height.

z-score for 6-foot-tall man

$$z = \frac{x - \mu}{\sigma} = \frac{72 - 69.9}{3.0} = 0.7$$

· z-score for 6-foot-tall woman

$$z = \frac{x - \mu}{\sigma} = \frac{72 - 64.3}{2.6} \approx 3.0$$

Slide 194

Solution: Comparing z-Scores from Different Data Sets (2 of 2)

Solution

The z-score for the 6-foot-tall man is within 1 standard deviation of the mean (69.9 inches). This is among the typical heights for a man.

The z-score for the 6-foot-tall woman is about 3 standard deviations from the mean (64.3 inches). This is an unusual height for a woman.