Descriptive Statistics

Summarizing data using graphs

Which graph to use?

- Depends on type of data
- Depends on what you want to illustrate
- Depends on available statistical software

Bar Chart

Birth Order of Spring 1998 Stat 250 Students

Bar Chart

- Summarizes categorical data.
- Horizontal axis represents categories, while vertical axis represents either counts ("frequencies") or percentages ("relative frequencies").
- Used to illustrate the differences in percentages (or counts) between categories.

Histogram

Age of Spring 1998 Stat 250 Students

n=92 students

Analogy

Bar chart is to categorical data as histogram is to ...

measurement data.

Histogram

- Divide measurement up into equal-sized categories.
- Determine number (or percentage) of measurements falling into each category.
- Draw a bar for each category so bars' heights represent number (or percent) falling into the categories.
- Label and title appropriately.

Histogram

Use common sense in determining number of categories to use.

(Trial-and-error works fine, too.)

Too few categories

Age of Spring 1998 Stat 250 Students

n=92 students

Too many categories

Dot Plot

Dot Plot

- Summarizes measurement data.
- Horizontal axis represents measurement scale.
- Plot one dot for each data point.

Stem-and-Leaf Plot


```
Stem-and-leaf of Shoes N = 139 Leaf Unit = 1.0
  12 0 223334444444
  63
 (33)
 1 00000000000011112222233333333444
  43
 1 555555556667777888
  25
 2 0000000000023
  12
 2 5557
 3 0023
  8
  4
 3
 4 00
  4
 5 0
  2
  1
 5
  1
 6
 6
  1
 7
 7 5
```

Stem-and-Leaf Plot

- Summarizes measurement data.
- Each data point is broken down into a "stem" and a "leaf."
- First, "stems" are aligned in a column.
- Then, "leaves" are attached to the stems.

Box Plot

Amount of sleep in past 24 hours of Spring 1998 Stat 250 Students

Box Plot

- Summarizes measurement data.
- Vertical (or horizontal) axis represents measurement scale.
- Lines in box represent the 25th percentile ("first quartile"), the 50th percentile ("median"), and the 75th percentile ("third quartile"), respectively.

An aside...

Roughly

- The "25th percentile" is the number such that 25% of the data points fall below the number.
- The "median" or "50th percentile" is the number such that half of the data points fall below the number.
- The "75th percentile" is the number such that
 75% of the data points fall below the number.

Box Plot (cont'd)

- "Whiskers" are drawn to the most extreme data points that are not more than 1.5 times the length of the box beyond either quartile.
 - Whiskers are useful for identifying outliers.
- "Outliers," or extreme observations, are denoted by asterisks.
 - Generally, data points falling beyond the whiskers are considered outliers.

Using Box Plots to Compare

Fastest Ever Driving Speed 226 Stat 100 Students, Fall 1998

Which graph to use when?

- Stem-and-leaf plots and dotplots are good for small data sets, while histograms and box plots are good for large data sets.
- Boxplots and dotplots are good for comparing two groups.
- Boxplots are good for identifying outliers.
- Histograms and boxplots are good for identifying "shape" of data.

Scatter Plots

Foot sizes of Spring 1998 Stat 250 students

Scatter Plots

- Summarizes the relationship between two measurement variables.
- Horizontal axis represents one variable and vertical axis represents second variable.
- Plot one point for each pair of measurements.

No relationship

Lengths of left forearms and head circumferences of Spring 1998 Stat 250 Students

n=89 students

Summary

- Many possible types of graphs.
- Use common sense in reading graphs.
- When creating graphs, don't summarize your data too much or too little.
- When creating graphs, label everything for others. Remember you are trying to communicate something to others!