Describing Data:

Frequency Tables, Frequency Distributions, and Graphic Presentation

GOALS

- 1. Organize qualitative data into a *frequency table*.
- 2. Present a frequency table as a *bar chart* or a *pie chart*.
- 3. Organize quantitative data into a *frequency* distribution.
- 4. Present a frequency distribution for quantitative data using *histograms*, *frequency polygons*, *and cumulative frequency polygons*.

Frequency Table and Frequency Distribution

FREQUENCY TABLE A grouping of qualitative data into mutually exclusive classes showing the number of observations in each class.

Car Type	Number of Cars	
Domestic	50	
Foreign	30	

Class interval: The class interval is obtained by subtracting the lower limit of a class from the lower limit of the next class.

Class frequency: The number of observations in each class.

Class midpoint: A point that divides a class into two equal parts. This is the average of the upper and lower class limits.

Selling Prices (\$ thousands)	Frequency
15 up to 18	8
18 up to 21	23
21 up to 24	17
24 up to 27	18
27 up to 30	8
30 up to 33	4
33 up to 36	2
Total	80

FREQUENCY DISTRIBUTION A grouping of data into mutually exclusive classes showing the number of observations in each class.

Pie Charts and Bar Charts

PIE CHART A chart that shows the proportion or percent that each class represents of the total number of frequencies.

BAR CHART A graph in which the classes are reported on the horizontal axis and the class frequencies on the vertical axis. The class frequencies are proportional to the heights of the bars.

Relative Class Frequencies

- Class frequencies can be converted to relative class frequencies to show the fraction of the total number of observations in each class.
- A relative frequency captures the relationship between a class total and the total number of observations.

TABLE 2-2 Relative Frequency Table of Vehicles Sold By Type At Whitner Autoplex Last Month

Vehicle Type	Number Sold	Relative Frequency
Domestic	50	0.625
Foreign	30	0.375
Total	80	1.000

EXAMPLE – Creating a Frequency Distribution Table

Ms. Kathryn Ball of AutoUSA wants to develop tables, charts, and graphs to show the typical selling price on various dealer lots. The table on the right reports only the price of the 80 vehicles sold last month at Whitner Autoplex.

						Lowes
\$23,197	\$23,372	\$20,454	\$23,591	\$26,651	\$27,453	\$17,26
18,021	28,683	30,872	19,587	23,169	35,851 /	19,25
20,047	24,285	24,324	24,609	28,670	15,546	15,93
19,873	25,251	25,277	28,034	24,533	27,443	19,88
20,004	17,357	20,155	19,688	23,657	26,613	20,89
20,203	23,765	25,783	26,661	32,277	20,642	21,98
24,052	25,799	15,794	18,263	35,925	17,399	17,96
20,356	21,442	21,722	19,331	22,817	19,766	20,63
20,962	22,845	26,285	27,896	29,076	32,492	18,89
21,740	22,374	24,571	25,449	28,337	20,642	23,61
24,220	30,655	22,442	17,891	20,818	26,237	20,44
21,556	21,639	24,296		\		

Constructing a Frequency Table - Example

Step 1: Decide on the number of classes.

A useful recipe to determine the number of classes (k) is the "2 to the k rule." such that $2^k > n$.

There were 80 vehicles sold. So n = 80. If we try k = 6, which means we would use 6 classes, then $2^6 = 64$, somewhat less than 80. Hence, 6 is not enough classes. If we let k = 7, then 2^7 128, which is greater than 80. So the recommended number of classes is 7.

Step 2: Determine the class interval or width.

The formula is: $i \ge (H-L)/k$ where i is the class interval, H is the highest observed value, L is the lowest observed value, and k is the number of classes.

(\$35,925 - \$15,546)/7 = \$2,911

Round up to some convenient number, such as a multiple of 10 or 100. Use a class width of \$3,000

Constructing a Frequency Table - Example

• Step 3: Set the individual class limits

\$15,000 up to 18,000 18,000 up to 21,000 21,000 up to 24,000 24,000 up to 27,000 27,000 up to 30,000 30,000 up to 33,000 33,000 up to 36,000

• Step 4: Tally the vehicle selling prices into the classes.

• Step 5: Count the number of items in each class.

Class Tallies		
\$15,000 up to \$18,000	JH1 III	
\$18,000 up to \$21,000	III NA NA NA	
\$21,000 up to \$24,000	וו זאג זאג זאג	
\$24,000 up to \$27,000	III THL THL THL	
\$27,000 up to \$30,000	JHT III	
\$30,000 up to \$33,000	IIII	
\$33,000 up to \$36,000	II	

Selling Prices (\$ thousands)	Frequency
15 up to 18	8
18 up to 21	23
21 up to 24	17
24 up to 27	18
27 up to 30	8
30 up to 33	4
33 up to 36	2
Total	80

Relative Frequency Distribution

To convert a frequency distribution to a *relative* frequency distribution, each of the class frequencies is divided by the total number of observations.

TABLE 2–8 Relative Frequency Distribution of the Prices of Vehicles Sold Last Month at Whitner Autoplex

Selling Price (\$ thousands)	Frequency	Relative Frequency	Found by
15 up to 18	8	0.1000	8/80
18 up to 21	23	0.2875	23/80
21 up to 24	17	0.2125	17/80
24 up to 27	18	0.2250	18/80
27 up to 30	8	0.1000	8/80
30 up to 33	4	0.0500	4/80
33 up to 36	2	0.0250	2/80
Total	80	1.0000	

Graphic Presentation of a Frequency Distribution

The three commonly used graphic forms are:

- Histograms
- Frequency polygons
- Cumulative frequency distributions

Histogram

HISTOGRAM A graph in which the classes are marked on the horizontal axis and the class frequencies on the vertical axis. The class frequencies are represented by the heights of the bars and the bars are drawn adjacent to each other.

Frequency Polygon

- A frequency polygon also shows the shape of a distribution and is similar to a histogram.
- It consists of line segments connecting the points formed by the intersections of the class midpoints and the class frequencies.

Selling Price (\$ thousands)	Midpoint	Frequency
15 up to 18	16.5	8
18 up to 21	19.5	23
21 up to 24	22.5	17
24 up to 27	25.5	18
27 up to 30	28.5	8
30 up to 33	31.5	4
33 up to 36	34.5	2
Total		80

Histogram Versus Frequency Polygon

- Both provide a quick picture of the main characteristics of the data (highs, lows, points of concentration, etc.)
- The histogram has the advantage of depicting each class as a rectangle, with the height of the rectangular bar representing the number in each class.
- The frequency polygon has an advantage over the histogram. It allows us to compare directly two or more frequency distributions.

Cumulative Frequency Distribution

Selling Price (\$ thousands)	Frequency	Cumulativ Frequenc
15 up to 18	8	8
18 up to 21	23	31
21 up to 24	17	48
24 up to 27	18	66
27 up to 30	8	74
30 up to 33	4	78
33 up to 36	2	80
Total	80	

