STATISTICS

INFORMED DECISIONS USING DATA

Fifth Edition

Michael Sullivan III

Chapter 2

Organizing and Summarizing Data

Copyright $\ @$ 2017, 2013, 2010 Pearson Education, Inc. All Rights Reserved

2.1 Organizing Qualitative Data Learning Objectives

- 1. Organize Qualitative Data in Tables
- 2. Construct Bar Graphs
- 3. Construct Pie Charts

2.1 Organizing Qualitative Data Introduction

When data is collected from a survey or designed experiment, they must be organized into a manageable form. Data that is not organized is referred to as raw data.

Ways to Organize Data

- Tables
- Graphs
- Numerical Summaries (Chapter 3)

2.1 Organizing Qualitative Data 2.1.1 Organize Qualitative Data in Tables (1 of 8)

A frequency distribution lists each category of data and the number of occurrences for each category of data.

EXAMPLE Organizing Qualitative Data into a Frequency Distribution

The data on the next slide represent the color of M&Ms in a bag of plain M&Ms.

Construct a frequency distribution of the color of plain M&Ms.

Pearson

2.1 Organizing Qualitative Data 2.1.1 Organize Qualitative Data in Tables (3 of 8)

EXAMPLE Organizing Qualitative Data into a Frequency Distribution

brown, brown, yellow, red, red, red, brown, orange, blue, green, blue, brown, yellow, yellow, brown, red, red, brown, brown, brown, green, blue, green, orange, orange, yellow, yellow, yellow, red, brown, red, brown, orange, green, red, brown, yellow, orange, red, green, yellow, yellow, brown, yellow, orange

	A 1
	iW
W	VV
)	ata
_ /	10/1
N	11

Color	Tally	Frequency
Brown	TH 1H1	17
Yellow		12
Red	7147 144	
Orange		
Blue		
© 2017, Green		

2.1 Organizing Qualitative Data2.1.1 Organize Qualitative Data in Tables (4 of 8)

Frequency table

Color	Tally	Frequency
Brown		12
Yellow		10
Red		9
Orange		6
Blue	III	3
Green	IIIII	5

2.1 Organizing Qualitative Data

2.1.1 Organize Qualitative Data in Tables (5 of 8)

The relative frequency is the proportion (or percent) of observations within a category and is found using the formula:

relative frequency =
$$\frac{\text{frequency}}{\text{sum of all frequencies}}$$

A relative frequency distribution lists each category of data with the relative frequency.

2.1 Organizing Qualitative Data 2.1.1 Organize Qualitative Data in Tables (6 of 8)

EXAMPLE Organizing Qualitative Data into a Relative Frequency Distribution

Use the frequency distribution obtained in the prior example to construct a relative frequency distribution of the color of plain

M&Ms.

Color	Tally	Frequency	Relative Frequency	
Brown		12	12 12 45 20:26 6 7	- 12/0=0.7
Yellow		10	\ 0.222 2	10/40 = 0.25
Red		9	0.2	•
Orange	IIII I	6	0.1333	9/40=0.225
Blue	Ш	3	0.0667	$_{6/40} = 0.15$
	ercon Education	Inc. All Digate Do		3/40 = 6.075

Copyright © 2017, 2013, 2010 Pearson Education, Inc. All Rights Reserved

add there: 1-00

12+10+9+6+3=40

2.1 Organizing Qualitative Data 2.1.2 Construct Bar Graphs (1 of 13)

A bar graph is constructed by labeling each category of data on either the horizontal or vertical axis and the frequency or relative frequency of the category on the other axis.

Rectangles of equal width are drawn for each category.

The height of each rectangle represents the category's frequency or relative frequency.

KEY: in a bar graph, the bars DO NOT TOUCH each other!

2.1 Organizing Qualitative Data 2.1.2 Construct Bar Graphs (2 of 13)

EXAMPLE Constructing a Frequency and Relative Frequency Bar Graph Color Tally Frequency

Use the M&M data to construct

a) a frequency bar graph and

b) a relative frequency bar graph.

Color	Tally	Frequency	Relative Frequency
Brown		12	$\frac{12}{45} \approx 0.2667$
Yellow		10	0.2222
Red		9	0.2
Orange		6	0.1333
Blue		3	0.0667

2.1 Organizing Qualitative Data2.1.2 Construct Bar Graphs (7 of 13)

A Pareto chart is a bar graph where the bars are drawn in decreasing order of frequency or relative frequency.

? Pearson

2.1 Organizing Qualitative Data 2.1.2 Construct Bar Graphs (9 of 13)

Side-by-Side Bar Graphs

Suppose we want to know whether more people are finishing college today than in 1990. We could draw a **side-by-side bar graph** to compare the data for the two different years. Data sets should be compared by using relative frequencies, because different sample or population sizes make comparisons using frequencies difficult or misleading.

2.1 Organizing Qualitative Data

2.1.2 Construct Bar Graphs (11 of 13)

Copyright © 2017, 2013, 2010 Pearson Education, Inc. All Rights Reserved

2.1 Organizing Qualitative Data 2.1.2 Construct Bar Graphs (12 of 13)

Horizontal Bars

Bar graphs may also be drawn with horizontal bars. Horizontal bars are preferable when category names are lengthy.

Copyright © 2017, 2013, 2010 Pearson Education, Inc. All Rights Reserved

2.1 Organizing Qualitative Data 2.1.3 Construct Pie Charts (1 of 3)

A pie chart is a circle divided into sectors. Each sector represents a category of data. The area of each sector is proportional to the frequency of the category.

Marital Status, 2006

Copyright © 2017, 2013, 2010 Pearson Education, Inc. All Rights Reserved

out of 100%

2.3 Additional Displays of Quantitative Data 2.3.2 Construct Frequency and Relative Frequency Ogives (1 of 3)

An **ogive** (read as "oh jive") is a graph that represents the cumulative frequency or cumulative relative frequency for the class. It is constructed by plotting points whose *x*-coordinates are the upper class limits and whose *y*-coordinates are the cumulative frequencies or cumulative relative frequencies of the class.

Then line segments are drawn connecting consecutive points. An additional line segment is drawn connecting the first point to the horizontal axis at a location representing the upper limit of the class that would precede the first class (if it existed).

