# IKCU\Mechatronics Engineering\MEE104 Measurement and Evaluation Techniques

### **W06**

Graphical Resresentaiton of Experimental Data

# **Frequency Distributions and Their Graphs**

#### **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 width 6 – 1 | Cl | ass  | Frequency, f |
|-------------------|----|------|--------------|
| = 5 | 1  | - 5  | 5 |
| | 6- | 10 | 8 |
| | 11 | - 15 | 6 |
| | 16 | - 20 | 8 |
| | 21 | - 25 | 5 |
| | 26 | - 30 | 4 |
| Lower clas | SS | 7 | Upper class  |
| limits | | | limits |

#### **Rules:**

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

IKCU\Mechatronics Engineering\MEE104 Measurement and Evaluation Techniques

### **Example: Constructing a Frequency Distribution**

The following sample data set lists the number of minutes 50 Internet subscribers spent on the Internet during their most recent session. Construct a frequency distribution that has seven classes.

50 40 41 17 11 7 22 44 28 21 19 23 37 51 54 42 86 41 78 56 72 56 17 7 69 30 80 56 29 33 46 31 39 20 18 29 34 59 73 77 36 39 30 62 54 67 39 31 53 44

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

$$\frac{\text{max} - \text{min}}{\text{\#classes}} = \frac{86 - 7}{7} \approx 11.29$$

Round up to 12

Use 7 (minimum value) as first lower limit. Add the class width of 12 to get the lower limit of the next class.

$$7 + 12 = 19$$

Find the remaining lower limits.

The upper limit of the first class is 18 (one less than the lower limit of the second class).

| | Lower<br>limit | Upper<br>limit |
|-------------|----------------|----------------|
| Class width | 7 | |
| = 12 | ⇒19 | |
| | 31 | |
| | 43 | |
| | 55 | |
| | 67 | |
| | 79 | |

IKCU\Mechatronics Engineering\MEE104 Measurement and Evaluation Techniques

Dr.Levent ÇETİN

# **Frequency Distributions and Their Graphs**

#### **Example: Constructing a Frequency Distribution**

- 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.

#### **Determining the Midpoint**

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

| Class | Tally | Frequency, f |
|---------|---------|--------------|
| 7 – 18  | IM I | 6 |
| 19 – 30 | M IM | 10 |
| 31 – 42 | W W III | 13 |
| 43 – 54 | um III  | 8 |
| 55 – 66 | ur | 5 |
| 67 – 78 | IM I | 6 |
| 79 – 90 | 111 | 2 |

 $\Sigma f = 50$ 

| Class | Midpoint | Frequency, f | |
|---------|--------------------------|----------------|----------|
| 7 – 18  | $\frac{7+18}{2} = 12.5$  | 6<br>Class wid | √+h – 12 |
| 19 – 30 | $\frac{19+30}{2} = 24.5$ | 10 | JUI – 12 |
| 31 – 42 | $\frac{31+42}{2} = 36.5$ | 13 | |

IKCU\Mechatronics Engineering\MEE104 Measurement and Evaluation Techniques

**Example: Constructing a Frequency Distribution** 

Relative Frequency of a class relative frequency =  $\frac{\text{class frequency}}{\text{Sample size}} = \frac{f}{n}$  that falls in a particular class

| Class | Frequency, f | Relative Frequency |
|---------|--------------|------------------------|
| 7 – 18  | 6 | $\frac{6}{50} = 0.12$  |
| 19 – 30 | 10 | $\frac{10}{50} = 0.20$ |
| 31 – 42 | 13 | $\frac{13}{50} = 0.26$ |

**Cumulative frequency of a class:** The sum of the frequency for that class and all previous classes.

| Class | Frequency, f | Cumulative frequency |
|---------|--------------|----------------------|
| 7 – 18  | 6 | 6 |
| 19 – 30 | 10 | 16 |
| 31 – 42 | 13 | → 29 |

| Class | Frequency | Midpoint | Relative<br>frequency | Cumulative<br>frequency |
|---------|-----------|----------|-----------------------|-------------------------|
| 7 – 18  | 6 | 12.5 | 0.12 | 6 |
| 19 – 30 | 10 | 24.5 | 0.20 | 16 |
| 31 – 42 | 13 | 36.5 | 0.26 | 29 |
| 43 – 54 | 8 | 48.5 | 0.16 | 37 |
| 55 – 66 | 5 | 60.5 | 0.10 | 42 |
| 67 – 78 | 6 | 72.5 | 0.12 | 48 |
| 79 – 90 | 2 | 84.5 | 0.04 | 50 |
| | I | | ſ | |

 $\Sigma f = 50$ $\qquad \qquad \sum \frac{f}{n} = 1$ 


IKCU\Mechatronics Engineering\MEE104 Measurement and Evaluation Techniques

Dr.Levent ÇETİN

# **Frequency Distributions and Their Graphs**

### **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.


### **Class boundaries**

The numbers that separate classes without forming gaps between them.


- The distance from the upper limit of the first class to the lower limit of the second class is 19 – 18 = 1.
- Half this distance is 0.5.
- First class lower boundary = 7 0.5 = 6.5
- First class upper boundary = 18 + 0.5 = 18.5

| | Class | Frequency, |
|--------------------|------------|------------|
| Class | Boundaries | f |
| 7 – 18 | 6.5 – 18.5 | 6 |
| <del>19</del> – 30 | | 10 |
| 31 – 42 | | 13 |

IKCU\Mechatronics Engineering\MEE104 Measurement and Evaluation Techniques

### **Example ctd. Class Boundaries**

| Class | Class<br>boundaries | Midpoint | Frequency, |
|---------|---------------------|----------|------------|
| 7 – 18  | 6.5 – 18.5 | 12.5 | 6 |
| 19 – 30 | 18.5 – 30.5 | 24.5 | 10 |
| 31 – 42 | 30.5 – 42.5 | 36.5 | 13 |
| 43 – 54 | 42.5 – 54.5 | 48.5 | 8 |
| 55 – 66 | 54.5 – 66.5 | 60.5 | 5 |
| 67 – 78 | 66.5 – 78.5 | 72.5 | 6 |
| 79 – 90 | 78.5 – 90.5 | 84.5 | 2 |


IKCU\Mechatronics Engineering\MEE104 Measurement and Evaluation Techniques

Dr Levent CETIN

# **Frequency Distributions and Their Graphs**


### **Frequency Polygon**

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


Construct a frequency polygon for the Internet usage frequency distribution.

| Class | Midpoint | Frequency, f |
|---------|----------|--------------|
| 7 – 18  | 12.5 | 6 |
| 19 – 30 | 24.5 | 10 |
| 31 – 42 | 36.5 | 13 |
| 43 – 54 | 48.5 | 8 |
| 55 – 66 | 60.5 | 5 |
| 67 – 78 | 72.5 | 6 |
| 79 – 90 | 84.5 | 2 |


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.

IKCU\Mechatronics Engineering\MEE104 Measurement and Evaluation Techniques

### **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.


Construct a relative frequency histogram for the Internet usage

frequency distribution.

| Class | Class<br>boundaries | Frequency, $f$ | Relative frequency |
|---------|---------------------|----------------|--------------------|
| 7 – 18  | 6.5 - 18.5 | 6 | 0.12 |
| 19 – 30 | 18.5 - 30.5 | 10 | 0.20 |
| 31 – 42 | 30.5 - 42.5 | 13 | 0.26 |
| 43 – 54 | 42.5 - 54.5 | 8 | 0.16 |
| 55 – 66 | 54.5 – 66.5 | 5 | 0.10 |
| 67 – 78 | 66.5 - 78.5 | 6 | 0.12 |
| 79 – 90 | 78.5 – 90.5 | 2 | 0.04 |


IKCU\Mechatronics Engineering\MEE104 Measurement and Evaluation Techniques

Dr.Levent ÇETİN


# Frequency Distributions and Their Graphs


# **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...

Construct an ogive for the Internet usage frequency distribution.


| Class | Class<br>boundaries | Frequenc<br>y, | Cumulative frequency |
|---------|---------------------|----------------|----------------------|
| 7 – 18  | 6.5 – 18.5 | 6 | 6 |
| 19 – 30 | 18.5 – 30.5 | 10 | 16 |
| 31 – 42 | 30.5 – 42.5 | 13 | 29 |
| 43 – 54 | 42.5 – 54.5 | 8 | 37 |
| 55 – 66 | 54.5 – 66.5 | 5 | 42 |
| 67 – 78 | 66.5 – 78.5 | 6 | 48 |
| 79 – 90 | 78.5 – 90.5 | 2 | 50 |


IKCU\Mechatronics Engineering\MEE104 Measurement and Evaluation Techniques

#### What graphical representation provides The distribution of a variable describes the values the variable takes and how often it takes each value Stemplot of Data Set What are we looking for? 046 Lots of data distributed randomly 1248 • Shape (symetric or not? Unimodal or skewed? ) 2 • Center (where is mean, median or mode in this distribution) 3 3 4 4 5 5 7 8 4 2 2 5 5018 Outliers 6 8 What are the altenatives? 7 2 • Stem-and-leaf plots Key: 1|0 = 10 a. Displays actual values of all observations b. Good for small amounts of data Results of the exam • <u>Histograms</u> An example of histogram in Excel a. Displays only summary information 50 50 b. Used for large amounts of data Studens 0 0 0 30 0-10 10-20 20-30 30-40 40-50 50-50 50-70 70-80 80-90 90-100 IKCU\Mechatronics Engineering\MEE104 Measurement and Evaluation Techniques


# **Histograms**

#### Histogram

Histograms are bar graphs and height of each bar shows number of the individuals that has a value within a particular class.

- This particular class is define with a sub-range in distribution and named as bin and showed on x axis.
- The y axis "the height of the bin" shows the frequency of the indivuals in bins.
- A histogram is constructed by dividing up the n measurements of a sample into J bins or intervals (also called classes)

#### rule of thumb is 5-20 bins.

- 1. such that for the first bin (j = 1),  $x_1 < x < x_2$ , thesecond bin (j = 2),  $x_2 < x < x_3$ , etc.xmid,j is the middle value of x in bin j. For example,xmid,2= (x2 + x3)/2.
- 2. Afterwards, a bar plot is made of the frequency(also called the class frequency) which is the number of measurements in each


bin.


| 12 | 16 | 27 | 31  | 40 | 42 |
|----|----|----|-----|----|----|
| 14 | 20 | 21 | 32  | 40 | 51 |
| 14 | 20 | 27 | 3.2 | 40 | 55 |
| 14 | 21 | 29 | 34  | 40 | 60 |
| 16 | 23 | 31 | 36  | 40 | 65 |

Range=65-12=53

Choose to have 6 groups  $\text{Bin width } \frac{53}{6} = 8.8$ 

round this up to 9


IKCU\Mechatronics Engineering\MEE104 Measurement and Evaluation Techniques

Dr.Levent CETIN

### **Histograms**

#### Histogram

Histograms are bar graphs and height of each bar shows number of the individuals that has a value within a particular class.

- This particular class is define with a sub-range in distribution and named as bin and showed on x axis.
- The y axis "the height of the bin" shows the frequency of the indivuals in bins.
- 1. A histogram is constructed by dividing up the **n** measurements of a sample **into J bins** or intervals (also called classes)

### rule of thumb is 5-20 bins.

- 1. such that for the first bin (j = 1),  $x_1 < x < x_2$ , thesecond bin (j = 2),  $x_2 < x < x_3$ , etc.xmid,j is the middle value of x in bin j. For example,xmid,2= (x2 + x3)/2.
- 2. Afterwards, a bar plot is made of the frequency(also called the class frequency) which is the number of measurements in each

bin.


| 12  | 18 | 27 | 21 | 40 | 42 |
|-----|----|----|----------|----|----|
| 14  | 20 | 2/ | 31<br>32 | 40 | 51 |
| | | | | | |
| 14  | 20 | 27 | 3.7 | 40 | 56 |
| 1.4 | 21 | 29 | 34 | 40 | 60 |
| 10  | 23 | 31 | 36 | 40 | 65 |


Range=65-12=53

Choose to have 6 groups

$$\text{Bin width } \frac{53}{6} = 8.8$$


round this up to 9


IKCU\Mechatronics Engineering\MEE104 Measurement and Evaluation Techniques

#### Histogram An example Classes Frequency 12 21 20 27 32 40 14 21 - 30 11 20 27 32 10 56 30 - 39 21 34 60 16 31 36 65 39 18 5 Bin width= 9 / Number of bins=6 48 - 5/ 2 57 - 65 2 Classes Frequency Classes 12 - 21 21 - 30 12 30 89 27 32 11 39 18 14 20 32 40 57 - 60 57 - 58 IKCU\Mechatronics Engineering\MEE104 Measurement and Evaluation Techniques


### Box and whiskers plot

Another display that is helpful for reflecting properties of a sample is **the box and-whisker plot**. This plot encloses the interquartile range of the data in a box that has the median displayed within. The interquartile range has as its extremes the 75th percentile (upper quartile) and the 25th percentile (lower quartile).

In addition to the box, "whiskers" extend, showing extreme observations in the sample. For reasonably large samples, the display shows center of location, variability, and the degree of asymmetry.

### Quartile

Quartiles in statistics are values that divide your data into quarters. A quartile divides a sorted (least to greatest) data set into 4 equal parts, so that each part represents ¼ of the data set.


25% of all the data has a value less than or equal to  ${f Q_1}$  50% of all the data has a value less than or equal to  ${f M}$  75% of all the data has a value less than or equal to  ${f Q_3}$  50% of all the data lies between  ${f Q_1}$  and  ${f Q_3}$ 

#### Example

- · There are 11 data items
- The median is the 6<sup>th</sup> item. So M=7.
- The lower quartile is the 3<sup>rd</sup> item. (It is the middle of the lower half.) Q<sub>1</sub>=5
- The upper quartile is the 9<sup>th</sup> item. (It is the middle of the upper half.) Q<sub>3</sub>=9

Interquartile Range (IQR): The difference between the third and first quartiles. IQR =  $Q_3 - Q_1 = 9-5=4$ 

IKCU\Mechatronics Engineering\MEE104 Measurement and Evaluation Techniques

Dr Levent CETIN

### **Box-and-whisker plot**

Requires (five-number summary):

- Minimum entry
- First quartile Q<sub>1</sub>
- Median Q<sub>2</sub>
- Third quartile Q<sub>3</sub>
- Maximum entry

#### Plot rules:


- Construct a horizontal scale that spans the range of the data.
- 2. Plot the five numbers above the horizontal scale.
- Draw a box above the horizontal scale from Q<sub>1</sub> to Q<sub>3</sub> and draw a vertical line in the box at Q<sub>2</sub>.
- Draw whiskers from the box to the minimum and maximum entries.


#### Example

The test scores of 15 employees enrolled in a CPR training course are listed. Find the first, second, and third quartiles of the test scores.

13 9 18 15 14 21 7 10 11 20 5 18 37 16 17

Min = 5 Q1 = 10 Q2 = 15 Q3 = 18 Max = 37


IKCU\Mechatronics Engineering\MEE104 Measurement and Evaluation Techniques