Introduction to Probability and Statistics Twelfth Edition

Robert J. Beaver • Barbara M. Beaver • William Mendenhall

Presentation designed and written by: Barbara M. Beaver

Introduction to Probability and Statistics Twelfth Edition

Chapter 3 Describing Bivariate Data

Bivariate Data

- When two variables are measured on a single experimental unit, the resulting data are called **bivariate data**.
- You can describe each variable individually, and you can also explore the **relationship** between the two variables.
- Bivariate data can be described with
 - -Graphs
 - Numerical Measures


Graphs for Qualitative Variables


• When at least one of the variables is qualitative, you can use comparative pie charts or bar charts.

Do you think that men and women are treated equally in the workplace?

Variable #1 = Opinion

Variable #2 = Gender


ooks/Cole

A division of Thomson Learning,

Comparative Bar Charts


Stacked Bar Chart
 Describe the relationship between opinion and gender:

More women than men feel that they are not treated equally in the workplace..


Two Quantitative Variables

When both of the variables are quantitative, call one variable *x* and the other *y*. A single measurement is a pair of numbers (*x*, *y*) that can be plotted using a two-dimensional graph called a **scatterplot**.


Describing the Scatterplot


- What pattern or form do you see?
 - Straight line upward or downward
 - Curve or no pattern at all
- How **strong** is the pattern?
 - Strong or weak
- Are there any unusual observations?
 - Clusters or outliers


Positive linear - strong


Curvilinear


Negative linear -weak


No relationship

Numerical Measures for Two Quantitative Variables

- Assume that the two variables x and y exhibit a linear pattern or form.
- There are two numerical measures to describe
 - The **strength** and **direction** of the relationship between *x* and *y*.
 - -The **form** of the relationship.

The Correlation Coefficient

• The strength and direction of the relationship between x and y are measured using the correlation coefficient, r.

$$r = \frac{S_{xy}}{S_x S_y}$$

where

$$S_{xy} = \frac{\sum x_i y_i - \frac{(\sum x_i)(\sum y_i)}{n}}{n-1}$$

 s_x = standard deviation of the x's


 $s_y =$ standard deviation of the y's

le


• Living area x and selling price y of 5 homes.

Residence	1	2	3	4	5
x (thousand sq ft)	14	15	17	19	16
y (\$000)	178	230	240	275	200


•The scatter plot indicates a positive linear relationship.

O season take	CHEMAN POSTER STONE OF		
X	y	XY	
14	178	2492	
15	230	3450	
17	240	4080	
19	275	5225	
16	200	3200	
81	1123	18447	


Calculate

$$\bar{x} = 16.2$$
 $s_x = 1.924$

$$\bar{y} = 224.6$$
 $s_y = 37.360$

$$s_{xy} = \frac{\sum x_i y_i - \frac{(\sum x_i)(\sum y_i)}{n}}{n-1}$$

$$= \frac{18447 - \frac{(81)(1123)}{5}}{4} = 63.6$$

$$r = \frac{S_{xy}}{S_x S_y}$$

$$= \frac{63.6}{1.924(37.36)} = .885$$

Interpreting r


 \bullet -1 $\leq r \leq 1$

Sign of *r* indicates direction of the linear relationship.

 $r \approx 0$

Weak relationship; random scatter of points

• $r \approx 1 \text{ or } -1$

Strong relationship; either positive or negative

•r = 1 or -1

All points fall exactly on a straight line.

The Regression Line

- Sometimes x and y are related in a particular way—the value of y depends on the value of x.
 - -y = dependent variable
 - -x = independent variable
- The form of the linear relationship between x and y can be described by fitting a line as best we can through the points. This is the **regression line**,

$$y = a + bx$$
.

a = y-intercept of the line

b = slope of the line


The Regression Line

• To find the slope and *y*-intercept of the best fitting line, use:

$$b = r \frac{S_y}{S_x}$$
$$a = \overline{y} - b\overline{x}$$

- The least squares
- regression line is


$$y = a + bx$$

Copyright ©2006 Brooks/Cole A division of Thomson Learning,

Ina

X	У	XY	
14	178	2492	
15	230	3450	
17	240	4080	
19	275	5225	
16	200	3200	
81	1123	18447	

Recall

$$\bar{x} = 16.2$$
 $s_x = 1.9235$
 $\bar{y} = 224.6$ $s_y = 37.3604$
 $r = .885$


$$b = r \frac{s_y}{s_x} = (.885) \frac{37.3604}{1.9235} = 17.189$$

$$a = \overline{y} - b\overline{x} = 224.6 - 17.189(16.2) = -53.86$$

RegressionLine: y = -53.86 + 17.189x

• Predict the selling price for another residence with 1600 square feet of

living area.


Predict:
$$y = -53.86 + 17.189x$$

= $-53.86 + 17.189(16) = 221.16 \text{ or } $221,160$

Key Concepts

I. Bivariate Data

- 1. Both qualitative and quantitative variables
- 2. Describing each variable separately
- 3. Describing the relationship between the variables

II. Describing Two Qualitative Variables

- 1. Side-by-Side pie charts
- 2. Comparative line charts
- 3. Comparative bar charts
 - ✓ Side-by-Side
 - ✓ Stacked
- 4. Relative frequencies to describe the relationship between the two variables.

Key Concepts

III. Describing Two Quantitative Variables

- 1. Scatterplots
 - ✓ Linear or nonlinear pattern
 - ✓ Strength of relationship
 - ✓ Unusual observations; clusters and outliers
- 2. Covariance and correlation coefficient
- 3. The best fitting line
 - ✓ Calculating the slope and *y*-intercept
 - ✓ Graphing the line
 - ✓ Using the line for prediction