

graph box — Box plots

Syntax	Menu	Description	Options	Remarks and examples
Methods and formulas	References	Also see		

Syntax

```
graph box yvars [if] [in] [weight] [, options]
```

```
graph hbox yvars [if] [in] [weight] [, options]
```

where *yvars* is a *varlist*

<i>options</i>	Description
<i>group_options</i>	groups over which boxes are drawn
<i>yvar_options</i>	variables that are the boxes
<i>boxlook_options</i>	how the boxes look
<i>legending_options</i>	how variables are labeled
<i>axis_options</i>	how numerical <i>y</i> axis is labeled
<i>title_and_other_options</i>	titles, added text, aspect ratio, etc.

Each is defined below.

<i>group_options</i>	Description
<u>over</u> (<i>varname</i> [, <i>over_subopts</i>])	categories; option may be repeated
<u>nofill</u>	omit empty categories
<u>missing</u>	keep missing value as category
<u>allcategories</u>	include all categories in the dataset

<i>yvar_options</i>	Description
<u>ascategory</u>	treat <i>yvars</i> as first <u>over</u> () group
<u>asyvars</u>	treat first <u>over</u> () group as <i>yvars</i>
<u>cw</u>	calculate variable statistics omitting missing values of any variable

<i>boxlook_options</i>	Description
<u>nooutsides</u>	do not plot outside values
<u>box</u> (#, <i>barlook_options</i>)	look of #th box
<u>pcycle</u> (#)	box styles before <code>pstyles</code> recycle
<u>i</u> ntensity([*]#)	intensity of fill
<u>l</u> intensity([*]#)	intensity of outline
<u>med</u> type(<i>line</i> <i>cline</i> <i>marker</i>)	how median is indicated in box
<u>med</u> line(<i>line_options</i>)	look of line if <code>medtype(cline)</code>
<u>med</u> marker(<i>marker_options</i>)	look of marker if <code>medtype(marker)</code>
<u>c</u> whiskers	use custom whiskers
<u>l</u> ines(<i>line_options</i>)	look of custom whiskers
<u>a</u> lsize(#)	width of adjacent line; default is 67
<u>c</u> apsize(#)	height of cap on adjacent line; default is 0
<u>m</u> arker(#, <i>marker_options</i> <i>marker_label_options</i>)	look of #th marker and label for outside values
<u>o</u> utergap([*]#)	gap between edge and first box and between last box and edge
<u>b</u> oxgap(#)	gap between boxes; default is 33

See [G-3] *barlook_options*, [G-3] *line_options*, [G-3] *marker_options*, and [G-3] *marker_label_options*.

<i>legending_options</i>	Description
<i>legend_options</i>	control of <i>yvar</i> legend
<u>n</u> olabel	use <i>yvar</i> names, not labels, in legend
<u>y</u> varoptions(<i>over_subopts</i>)	<i>over_subopts</i> for <i>yvars</i> ; seldom specified
<u>s</u> howyvars	label <i>yvars</i> on <i>x</i> axis; seldom specified

See [G-3] *legend_options*.

<i>axis_options</i>	Description
<u>y</u> alternate	put numerical <i>y</i> axis on right (top)
<u>x</u> alternate	put categorical <i>x</i> axis on top (right)
<u>y</u> reverse	reverse <i>y</i> axis
<i>axis_scale_options</i>	<i>y</i> -axis scaling and look
<i>axis_label_options</i>	<i>y</i> -axis labeling
<u>y</u> title(...)	<i>y</i> -axis titling

See [G-3] *axis_scale_options*, [G-3] *axis_label_options*, and [G-3] *axis_title_options*.

<i>title_and_other_options</i>	Description
<code>text(...)</code>	add text on graph; x range $[0, 100]$
<code>yline(...)</code>	add y lines to graph
<i>aspect_option</i>	constrain aspect ratio of plot region
<i>std_options</i>	titles, graph size, saving to disk
<code>by(varlist, ...)</code>	repeat for subgroups

See [G-3] [added_text_options](#), [G-3] [added_line_options](#), [G-3] [aspect_option](#), [G-3] [std_options](#), and [G-3] [by_option](#).

The *over_subopts*—used in `over(varname, over_subopts)` and, on rare occasion, in `yvaroptions(over_subopts)`—are

<i>over_subopts</i>	Description
<code>total</code>	add total group
<code>relabel(# "text" ...)</code>	change axis labels
<code>label(cat_axis_label_options)</code>	rendition of labels
<code>axis(cat_axis_line_options)</code>	rendition of axis line
<code>gap([*]#)</code>	gap between boxes within <code>over()</code> category
<code>sort(varname)</code>	put boxes in prespecified order
<code>sort(#)</code>	put boxes in median order
<code>descending</code>	reverse default or specified box order

See [G-3] [cat_axis_label_options](#) and [G-3] [cat_axis_line_options](#).

`aweight`s, `fweight`s, and `pweight`s are allowed; see [U] [11.1.6 weight](#) and see note concerning weights in [D] [collapse](#).

Menu

Graphics > Box plot

Description

`graph box` draws vertical box plots. In a vertical box plot, the y axis is numerical, and the x axis is categorical.


```
. graph box y1 y2, over(cat_var)
```


$y1$, $y2$ must be numeric;
statistics are shown on
the y axis

cat_var may be numeric
or string; it is shown
on categorical x axis

The encoding and the words used to describe the encoding are

`graph hbox` draws horizontal box plots. In a horizontal box plot, the numerical axis is still called the y axis, and the categorical axis is still called the x axis, but y is presented horizontally, and x vertically.

```
. graph hbox y1 y2, over(cat_var)
```


Options

Options are presented under the following headings:

group_options

yvar_options

boxlook_options

legending_options

axis_options

title_and_other_options

Suboptions for use with over() and yvaroptions()

group_options

`over(varname[, over_subopts])` specifies a categorical variable over which the *yvars* are to be repeated. *varname* may be string or numeric. Up to two `over()` options may be specified when multiple *yvars* are specified, and up to three `over()`s may be specified when one *yvar* is specified; see [Examples of syntax](#) under *Remarks and examples* below.

`nofill` specifies that missing subcategories be omitted. See the description of the `nofill` option in [\[G-2\] graph bar](#).

`missing` specifies that missing values of the `over()` variables be kept as their own categories, one for `.`, another for `.a`, etc. The default is to ignore such observations. An `over()` variable is considered to be missing if it is numeric and contains a missing value or if it is string and contains `""`.

`allcategories` specifies that all categories in the entire dataset be retained for the `over()` variables. When `if` or `in` is specified without `allcategories`, the graph is drawn, completely excluding any categories for the `over()` variables that do not occur in the specified subsample. With the `allcategories` option, categories that do not occur in the subsample still appear in the legend, and zero-height bars are drawn where these categories would appear. Such behavior can be convenient when comparing graphs of subsamples that do not include completely common categories for all `over()` variables. This option has an effect only when `if` or `in` is specified or if there are missing values in the variables. `allcategories` may not be combined with `by()`.

yvar_options

`ascategory` specifies that the *yvars* be treated as the first `over()` group. The important effect of this is to move the captioning of the variables from the legend to the categorical *x* axis. See the description of `ascategory` in [\[G-2\] graph bar](#).

`asyvars` specifies that the first `over()` group be treated as *yvars*. The important effect of this is to move the captioning of the first over group from the categorical *x* axis to the legend. See the description of `asyvars` in [\[G-2\] graph bar](#).

`cw` specifies casewise deletion. If `cw` is specified, observations for which any of the *yvars* are missing are ignored. The default is to calculate statistics for each box by using all the data possible.

boxlook_options

`nooutsides` specifies that the outside values not be plotted or used in setting the scale of the *y* axis.

`box(#, barlook_options)` specifies the look of the *yvar* boxes. `box(1, ...)` refers to the box associated with the first *yvar*, `box(2, ...)` refers to the box associated with the second, and so on.

You specify *barlook_options*. Those options are borrowed from `graph bar` for boxes. The most useful *barlook_option* is `color(colorstyle)`, which sets the color of the box. For instance, you might specify `box(1, color(green))` to make the box associated with the first *yvar* green. See [\[G-4\] colorstyle](#) for a list of color choices and see [\[G-3\] barlook_options](#) for information on the other *barlook_options*.

`pcycle(#)` specifies how many variables are to be plotted before the *pstyle* (see [\[G-4\] pstyle](#)) of the boxes for the next variable begins again at the *pstyle* of the first variable—`p1box` (with the boxes for the variable following that using `p2box` and so on). Put another way: `#` specifies how quickly the look of boxes is recycled when more than `#` variables are specified. The default for most *schemes* is `pcycle(15)`.

`intensity(#)` and `intensity(*#)` specify the intensity of the color used to fill the inside of the box. `intensity(#)` specifies the intensity, and `intensity(*#)` specifies the intensity relative to the default.

By default, the box is filled with the color of its border, attenuated. Specify `intensity(*#)`, `# < 1`, to attenuate it more and specify `intensity(*#)`, `# > 1`, to amplify it.

Specify `intensity(0)` if you do not want the box filled at all. If you are using a scheme that draws the median line in the background color such as `s2mono`, also specify option `medtype(line)` to change the median line to be in the color of the outline of the box.

`lintensity(#)` and `lintensity(*#)` specify the intensity of the line used to outline the box. `lintensity(#)` specifies the intensity, and `lintensity(*#)` specifies the intensity relative to the default.

By default, the box is outlined at the same intensity at which it is filled or at an amplification of that, which depending on your chosen scheme; see [G-4] [schemes intro](#). If you want the box outlined in the darkest possible way, specify `intensity(255)`. If you wish simply to amplify the outline, specify `intensity(*#)`, `# > 1`, and if you wish to attenuate the outline, specify `intensity(*#)`, `# < 1`.

`medtype()`, `medline()`, and `medmarker()` specify how the median is to be indicated in the box.

`medtype(line)` is the default. A line is drawn across the box at the median. Here options `medline()` and `medmarker()` are irrelevant.

`medtype(cline)` specifies a custom line be drawn across the box at the median. The default custom line is usually a different color. You can, however, specify option `medline(line_options)` to control exactly how the line is to look; see [G-3] [line_options](#).

`medtype(marker)` specifies a marker be placed in the box at the median. Here you may also specify option `medmarker(marker_options)` to specify the look of the marker; see [G-3] [marker_options](#).

`cwhiskers`, `lines(line_options)`, `alsize(#)`, and `capsize(#)` specify the look of the whiskers.

`cwhiskers` specifies that custom whiskers are desired. The default custom whiskers are usually dimmer, but you may specify option `lines(line_options)` to specify how the custom whiskers are to look; see [G-3] [line_options](#).

`alsize(#)` and `capsize(#)` specify the width of the adjacent line and the height of the cap on the adjacent line. You may specify these options whether or not you specify `cwhiskers`. `alsize()` and `capsize()` are specified in percentage-of-box-width units; the defaults are `alsize(67)` and `capsize(0)`. Thus the adjacent lines extend two-thirds the width of a box and, by default, have no caps. Caps refer to whether the whiskers look like

If you want caps, try `capsize(5)`.

`marker(#, marker_options marker_label_options)` specifies the marker and label to be used to display the outside values. See [G-3] [marker_options](#) and [G-3] [marker_label_options](#).

`outergap(*#)` and `outergap(#)` specify the gap between the edge of the graph to the beginning of the first box and the end of the last box to the edge of the graph.

`outergap(*#)` specifies that the default be modified. Specifying `outergap(*1.2)` increases the gap by 20%, and specifying `outergap(*.8)` reduces the gap by 20%.

`outergap(#)` specifies the gap as a percentage-of-box-width units. `outergap(50)` specifies that the gap be half the box width.

`boxgap(#)` specifies the gap to be left between *yvar* boxes as a percentage-of-box-width units. The default is `boxgap(33)`.

`boxgap()` affects only the *yvar* boxes. If you want to change the gap for the first, second, or third `over()` group, specify the `over_subopt gap()` inside the `over()` itself; see *Suboptions for use with over() and yvaroptions()* below.

legending_options

`legend_options` allows you to control the legend. If more than one *yvar* is specified, a legend is produced. Otherwise, no legend is needed because the `over()` groups are labeled on the categorical *x* axis. See [G-3] *legend_options*, and see *Treatment of multiple yvars versus treatment of over() groups* under *Remarks and examples* below.

`no_label` specifies that, in automatically constructing the legend, the variable names of the *yvars* be used in preference to their labels.

`yvaroptions(over_subopts)` allows you to specify `over_subopts` for the *yvars*. This is seldom done.

`showyvars` specifies that, in addition to building a legend, the identities of the *yvars* be shown on the categorical *x* axis. If `showyvars` is specified, it is typical to also specify `legend(off)`.

axis_options

`yalternate` and `xalternate` switch the side on which the axes appear.

Used with `graph box`, `yalternate` moves the numerical *y* axis from the left to the right; `xalternate` moves the categorical *x* axis from the bottom to the top.

Used with `graph hbox`, `yalternate` moves the numerical *y* axis from the bottom to the top; `xalternate` moves the categorical *x* axis from the left to the right.

If your scheme by default puts the axes on the opposite sides, then `yalternate` and `xalternate` reverse their actions.

`yreverse` specifies that the numerical *y* axis have its scale reversed so that it runs from maximum to minimum.

`axis_scale_options` specify how the numerical *y* axis is scaled and how it looks; see [G-3] *axis_scale_options*. There you will also see option `xscale()` in addition to `yscale()`. Ignore `xscale()`, which is irrelevant for box plots.

`axis_label_options` specify how the numerical *y* axis is to be labeled. The `axis_label_options` also allow you to add and suppress grid lines; see [G-3] *axis_label_options*. There you will see that, in addition to options `ylabel()`, `ytick()`, ..., `ymtick()`, options `xlabel()`, ..., `xmtick()` are allowed. Ignore the `x*()` options, which are irrelevant for box plots.

`ytitle()` overrides the default title for the numerical *y* axis; see [G-3] *axis_title_options*. There you will also find option `xtitle()` documented, which is irrelevant for box plots.

title_and_other_options

`text()` adds text to a specified location on the graph; see [G-3] [added_text_options](#). The basic syntax of `text()` is

```
text(#_y #_x "text")
```

`text()` is documented in terms of twoway graphs. When used with box plots, the “numeric” x axis is scaled to run from 0 to 100.

`yline()` adds horizontal (box) or vertical (hbox) lines at specified y values; see [G-3] [added_line_options](#). The `xline()` option, also documented there, is irrelevant for box plots. If your interest is in adding grid lines, see [G-3] [axis_label_options](#).

`aspect_option` allows you to control the relationship between the height and width of a graph’s plot region; see [G-3] [aspect_option](#).

`std_options` allow you to add titles, control the graph size, save the graph on disk, and much more; see [G-3] [std_options](#).

by(*varlist*, ...) draws separate plots within one graph; see [G-3] [by_option](#) and see [Use with by\(\)](#) under *Remarks and examples* below.

Suboptions for use with over() and yvaroptions()

`total` specifies that, in addition to the unique values of `over(varname)`, a group be added reflecting all the observations. When multiple `over()`s are specified, `total` may be specified in only one of them.

`relabel(# "text" ...)` specifies text to override the default category labeling. See the description of the `relabel()` option in [G-2] [graph bar](#) for more information about this useful option.

`label(cat_axis_label_options)` determines other aspects of the look of the category labels on the x axis. Except for `label(labcolor())` and `label(labsize())`, these options are seldom specified; see [G-3] [cat_axis_label_options](#).

`axis(cat_axis_line_options)` specifies how the axis line is rendered. This is a seldom specified option. See [G-3] [cat_axis_line_options](#).

`gap(#)` and `gap(*#)` specify the gap between the boxes in this `over()` group. `gap(#)` is specified in percentage-of-box-width units, so `gap(67)` means two-thirds the width of a box. `gap(*#)` allows modifying the default gap. `gap(*1.2)` would increase the gap by 20% and `gap(*.8)` would decrease the gap by 20%.

To understand the distinction between `over(..., gap())` and option `boxgap()`, consider

```
. graph box before after, boxgap(...) over(sex, gap(...))
```

`boxgap()` sets the distance between the before and after boxes. `over(..., gap())` sets the distance between the boxes for males and females. Similarly, in

```
. graph box before after, boxgap(...)
 over(sex, gap(...))
 over(agegrp, gap(...))
```

`over(sex, gap())` sets the gap between males and females, and `over(agegrp, gap())` sets the gap between age groups.

`sort(varname)` and `sort(#)` control how the boxes are ordered. See [How boxes are ordered](#) and [Reordering the boxes](#) under *Remarks and examples* below.

`sort(varname)` puts the boxes in the order of *varname*; see [Putting the boxes in a prespecified order](#) under *Remarks and examples* below.

`sort(#)` puts the boxes in order of their medians. `#` refers to the *yvar* number on which the ordering should be performed; see [Putting the boxes in median order](#) under *Remarks and examples* below.

`descending` specifies that the order of the boxes—default or as specified by `sort()`—be reversed.

Remarks and examples

[stata.com](http://www.stata.com)

Remarks are presented under the following headings:

[Introduction](#)

[Examples of syntax](#)

[Treatment of multiple yvars versus treatment of over\(\) groups](#)

[How boxes are ordered](#)

[Reordering the boxes](#)

[Putting the boxes in a prespecified order](#)

[Putting the boxes in median order](#)

[Use with by\(\)](#)

[Video example](#)

[History](#)

Also see [\[G-2\] graph bar](#). Most of what is said there applies equally well to box plots.

Introduction

`graph box` draws vertical box plots:

```
. use http://www.stata-press.com/data/r13/bplong
(fictional blood pressure data)
. graph box bp, over(when) over(sex)
  ytitle("Systolic blood pressure")
  title("Response to Treatment, by Sex")
  subtitle("(120 Preoperative Patients)" " ")
  note("Source: Fictional Drug Trial, StataCorp, 2003")
```


`graph hbox` draws horizontal box plots:

```
. use http://www.stata-press.com/data/r13/nls88, clear
(NLSW, 1988 extract)
. graph hbox wage, over(ind, sort(1)) nooutside
  ytitle("")
  title("Hourly wage, 1988, woman aged 34-46", span)
  subtitle(" ")
  note("Source: 1988 data from NLS, U.S. Dept of Labor,
 Bureau of Labor Statistics", span)
```


Examples of syntax

Below we show you some `graph box` commands and tell you what each would do:

`graph box bp`

One big box showing statistics on blood pressure.

`graph box bp_before bp_after`

Two boxes, one showing average blood pressure before, and the other, after.

`graph box bp, over(agegrp)`

$\#_of_agegrp$ boxes showing blood pressure for each age group.

`graph box bp_before bp_after, over(agegrp)`

$2 \times \#_of_agegrp$ boxes showing blood pressure, before and after, for each age group. The grouping would look like this (assuming three age groups):


```
graph box bp, over(agegrp) over(sex)
```

$\#_of_agegrps \times \#_of_sexes$ boxes showing blood pressure for each age group, repeated for each sex. The grouping would look like this:


```
graph box bp, over(sex) over(agegrp)
```

Same as above, but ordered differently. In the previous example we typed `over(agegrp)` `over(sex)`. This time, we reverse it:


```
graph box bp_before bp_after, over(agegrp) over(sex)
```

$2 \times \#_of_agegrps \times \#_of_sexes$ boxes showing blood pressure, before and after, for each age group, repeated for each sex. The grouping would look like this:

Treatment of multiple yvars versus treatment of over() groups

Consider two datasets containing the same data but organized differently. The datasets contain blood pressure before and after an intervention. In the first dataset, the data are organized the wide way; each patient is an observation. A few of the data are

patient	sex	agegrp	bp_before	bp_after
1	Male	30-45	143	153
2	Male	30-45	163	170
3	Male	30-45	153	168

In the second dataset, the data are organized the long way; each patient is a pair of observations. The corresponding observations in the second dataset are

patient	sex	agegrp	when	bp
1	Male	30-45	Before	143
1	Male	30-45	After	153
2	Male	30-45	Before	163
2	Male	30-45	After	170
3	Male	30-45	Before	153
3	Male	30-45	After	168

Using the first dataset, we might type

```
. use http://www.stata-press.com/data/r13/bpwide, clear  
(fictional blood press data)  
. graph box bp_before bp_after, over(sex)
```


Using the second dataset, we could type

```
. use http://www.stata-press.com/data/r13/bplong, clear
. graph box bp, over(when) over(sex)
```


The two graphs are virtually identical. They differ in that

	multiple <i>yvars</i>	over() groups
boxes different colors	yes	no
boxes identified via ...	legend	axis label

Option `ascategory` will cause multiple *yvars* to be presented as if they were the first `over()` group, and option `asyvars` will cause the first `over()` group to be presented as if they were multiple *yvars*. Thus

```
. graph box bp, over(when) over(sex) asyvars
```

would produce the first chart and

```
. graph box bp_before bp_after, over(sex) ascategory
```

would produce the second.

How boxes are ordered

The default is to place the boxes in the order of the *yvars* and to order each `over(varname)` group according to the values of *varname*. Let us consider some examples:

```
graph box bp_before bp_after
```

Boxes appear in the order specified, `bp_before` and `bp_after`.

```
graph box bp, over(when)
```

Boxes are ordered according to the values of variable `when`.

If variable `when` is a numeric, the lowest `when` number comes first, followed by the next lowest, and so on. This is true even if variable `when` has a value label. Say that `when = 1` has been labeled “Before” and `when = 2`, labeled “After”. The boxes will be in the order Before followed by After.

If variable `when` is a string, the boxes will be ordered by the sort order of the values of the variable (that is, alphabetically, but with capital letters placed before lowercase letters). If variable `when` contains “Before” and “After”, the boxes will be in the order After followed by Before.

```
graph box bp_before bp_after, over(sex)
```

Boxes appear in the order specified, `bp_before` and `bp_after`, and are repeated for each `sex`, which will be ordered as explained above.

```
graph box bp_before bp_after, over(sex) over(agegrp)
```

Boxes appear in the order specified, `bp_before` and `bp_after`, repeated for `sex` ordered on the values of variable `sex`, repeated for `agegrp` ordered on the values of variable `agegrp`.

Reordering the boxes

There are two ways you may wish to reorder the boxes:

1. You want to control the order in which the elements of each `over()` group appear. String variable `when` might contain “After” and “Before”, but you want the boxes to appear in the order Before and After.
2. You wish to order the boxes according to their median values. You wish to draw the graph

```
. graph box wage, over(industry)
```

and you want the industries ordered by `wage`.

We will consider each of these desires separately.

Putting the boxes in a prespecified order

You have drawn the graph

```
. graph box bp, over(when) over(sex)
```

Variable `when` is a string containing “Before” and “After”. You wish the boxes to be in that order.

To do that, you create a new numeric variable that orders the group as you would like:

```
. generate order = 1 if when=="Before"  
. replace order = 2 if when=="After"
```

You may name the variable and create it however you wish, but be sure that there is a one-to-one correspondence between the new variable and the `over()` group’s values. You then specify `over()`’s `sort(varname)` option:

```
. graph box bp, over(when, sort(order)) over(sex)
```

If you want to reverse the order, you may specify the `descending` suboption:

```
. graph box bp, over(when, sort(order) descending) over(sex)
```

Putting the boxes in median order

You have drawn the graph

```
. graph hbox wage, over(industry)
```

and now wish to put the boxes in median order, lowest first. You type

```
. graph hbox wage, over( industry, sort(1) )
```

If you wanted the largest first, you would type

```
. graph hbox wage, over(industry, sort(1) descending)
```

The 1 in `sort(1)` refers to the first (and here only) *yvar*. If you had multiple *yvars*, you might type

```
. graph hbox wage benefits, over( industry, sort(1) )
```

and you would have a chart showing `wage` and `benefits` sorted on `wage`. If you typed

```
. graph hbox wage benefits, over( industry, sort(2) )
```

the graph would be sorted on `benefits`.

Use with by()

`graph box` and `graph hbox` may be used with `by()`, but in general, you will want to use `over()` in preference to `by()`. Box charts are explicitly categorical and do an excellent job of presenting summary statistics for multiple groups in one chart.

A good use of `by()`, however, is when the graph would otherwise be long. Consider the graph

```
. use http://www.stata-press.com/data/r13/nlsw88, clear
(NLSW, 1988 extract)
. graph hbox wage, over(ind) over(union)
```

In the above graph, there are 12 industry categories and two union categories, resulting in 24 separate boxes. The graph, presented at normal size, would be virtually unreadable. One way around that problem would be to make the graph longer than usual,


```
. graph hbox wage, over(ind) over(union) ysize(7)
```

See *Charts with many categories* in [G-2] [graph bar](#) for more information about that solution. The other solution would be to introduce union as a `by()` category rather than an `over()` category:

```
. graph hbox wage, over(ind) by(union)
```

Below we do precisely that, adding some extra options to produce a good-looking chart:

```
. graph hbox wage, over(ind, sort(1)) nooutside
  ytitle("")
  by(
 union,
 title("Hourly wage, 1988, woman aged 34-46", span)
 subtitle(" ")
 note("Source: 1988 data from NLS, U.S. Dept. of Labor,
 Bureau of Labor Statistics", span)
  )
)
```


The title options were specified inside the `by()` so that they would not be applied to each graph separately; see [G-3] *by_option*.

Video example

[Box plots in Stata](#)

History

Box plots have been used in geography and climatology, under the name “dispersion diagrams”, since at least 1933; see [Crowe \(1933\)](#). His figure 1 shows all the data points, medians, quartiles, and octiles by month for monthly rainfalls for Glasgow, 1868–1917. His figure 2, a map of Europe with several climatic stations, shows monthly medians, quartiles, and octiles.

Methods and formulas

For a description of box plots, see [Cleveland \(1993, 25–27\)](#).

Summary statistics are obtained from `summarize`; see [R] [summarize](#).

The upper and lower adjacent values are as defined by [Tukey \(1977\)](#):

Let x represent a variable for which adjacent values are being calculated. Define $x_{(i)}$ as the i th ordered value of x , and define $x_{[25]}$ and $x_{[75]}$ as the 25th and 75th percentiles.

Define U as $x_{[75]} + \frac{3}{2}(x_{[75]} - x_{[25]})$. The upper adjacent value is defined as x_i , such that $x_{(i)} \leq U$ and $x_{(i+1)} > U$.

Define L as $x_{[25]} - \frac{3}{2}(x_{[75]} - x_{[25]})$. The lower adjacent value is defined as x_i , such that $x_{(i)} \geq L$ and $x_{(i-1)} < L$.

References

- Chambers, J. M., W. S. Cleveland, B. Kleiner, and P. A. Tukey. 1983. *Graphical Methods for Data Analysis*. Belmont, CA: Wadsworth.
- Cleveland, W. S. 1993. *Visualizing Data*. Summit, NJ: Hobart.
- . 1994. *The Elements of Graphing Data*. Rev. ed. Summit, NJ: Hobart.
- Cox, N. J. 2005. [Stata tip 24: Axis labels on two or more levels](#). *Stata Journal* 5: 469.
- . 2009. [Speaking Stata: Creating and varying box plots](#). *Stata Journal* 9: 478–496.
- . 2013. [Speaking Stata: Creating and varying box plots: Correction](#). *Stata Journal* 13: 398–400.
- Crowe, P. R. 1933. The analysis of rainfall probability. A graphical method and its application to European data. *Scottish Geographical Magazine* 49: 73–91.
- Nash, J. C. 1996. [gr19: Misleading or confusing boxplots](#). *Stata Technical Bulletin* 29: 14–17. Reprinted in *Stata Technical Bulletin Reprints*, vol. 5, pp. 60–64. College Station, TX: Stata Press.
- Tukey, J. W. 1977. *Exploratory Data Analysis*. Reading, MA: Addison–Wesley.

Also see

- [G-2] [graph bar](#) — Bar charts
- [R] [iv](#) — Letter-value displays
- [R] [summarize](#) — Summary statistics