
8.1.1 https://stats.libretexts.org/@go/page/2124

8.1: Q-Q Plots

State what plots are used for.
Describe the shape of a plot when the distributional assumption is met.
Be able to create a normal plot.

The quantile-quantile or plot is an exploratory graphical device used to check the validity of a distributional assumption for a
data set. In general, the basic idea is to compute the theoretically expected value for each data point based on the distribution in
question. If the data indeed follow the assumed distribution, then the points on the plot will fall approximately on a straight
line.

Before delving into the details of plots, we first describe two related graphical methods for assessing distributional
assumptions: the histogram and the cumulative distribution function (CDF). As will be seen, plots are more general than
these alternatives.

Assessing Distributional Assumptions

As an example, consider data measured from a physical device such as the spinner depicted in Figure . The red arrow is spun
around the center, and when the arrow stops spinning, the number between and is recorded. Can we determine if the spinner is
fair?

Figure : A physical device that gives samples from a uniform distribution

If the spinner is fair, then these numbers should follow a uniform distribution. To investigate whether the spinner is fair, spin the
arrow times, and record the measurements by . In this example, we collect samples. The histogram
provides a useful visualization of these data. In Figure , we display three different histograms on a probability scale. The
histogram should be flat for a uniform sample, but the visual perception varies depending on whether the histogram has , , or
bins. The last histogram looks flat, but the other two histograms are not obviously flat. It is not clear which histogram we should
base our conclusion on.

Figure :Three histograms of a sample of uniform points

Learning Objectives

q −q

q −q

q −q

q −q

q −q

q −q

q −q

8.1.1

0 1

8.1.1

n , , . . . ,μ1 μ2 μn n = 100

8.1.2

10 5 3

8.1.2 100

https://libretexts.org/
https://en.wikipedia.org/wiki/Public_domain
https://stats.libretexts.org/@go/page/2124?pdf
https://stats.libretexts.org/Bookshelves/Introductory_Statistics/Introductory_Statistics_(Lane)/08%3A_Advanced_Graphs/8.01%3A_Q-Q_Plots

8.1.2 https://stats.libretexts.org/@go/page/2124

Alternatively, we might use the cumulative distribution function (CDF), which is denoted by . The CDF gives the probability
that the spinner gives a value less than or equal to , that is, the probability that the red arrow lands in the interval . By simple
arithmetic, , which is the diagonal straight line . The CDF based upon the sample data is called the empirical CDF
(ECDF), is denoted by , and is defined to be the fraction of the data less than or equal to ; that is,

In general, the ECDF takes on a ragged staircase appearance.

For the spinner sample analyzed in Figure , we computed the ECDF and CDF, which are displayed in Figure . In the left
frame, the ECDF appears close to the line , shown in the middle frame. In the right frame, we overlay these two curves and
verify that they are indeed quite close to each other. Observe that we do not need to specify the number of bins as with the
histogram.

Figure : The empirical and theoretical cumulative distribution functions of a sample of uniform points

q-q plot for uniform data
The plot for uniform data is very similar to the empirical CDF graphic, except with the axes reversed. The plot
provides a visual comparison of the sample quantiles to the corresponding theoretical quantiles. In general, if the points in a
plot depart from a straight line, then the assumed distribution is called into question.

Here we define the qth quantile of a batch of n numbers as a number such that a fraction q x n of the sample is less than ,
while a fraction of the sample is greater than . The best known quantile is the median, , which is located in the
middle of the sample.

Consider a small sample of numbers from the spinner:

Based upon our description of the spinner, we expect a uniform distribution to model these data. If the sample data were “perfect,”
then on average there would be an observation in the middle of each of the intervals: to , to , to , and so on.
Table shows the data points (sorted in ascending order) and the theoretically expected value of each based on the
assumption that the distribution is uniform (the middle of the interval).

Table : Computing the Expected Quantile Values

Data (μ) Rank (i) Middle of the ith Interval

0.03 1 0.1

0.24 2 0.3

0.41 3 0.5

0.59 4 0.7

0.67 5 0.9

The theoretical and empirical CDFs are shown in Figure and the plot is shown in the left frame of Figure .

F (μ)

μ [0, μ]

F (μ) = μ y = x

(u)F̂ n μ

(u) =F̂ n

≤ uui

n
(8.1.1)

8.1.2 8.1.3

y = x

8.1.3 100

q −q q −q

q −q

ξq ξq

(1 −q) ×n ξq ξ0.5

5

= 0.41, = 0.24, = 0.59, = 0.03, = 0.67μ1 μ2 μ3 μ4 μ5 (8.1.2)

5 0 0.2 0.2 0.4 0.4 0.6

8.1.1 5

8.1.1

8.1.4 q −q 8.1.5

https://libretexts.org/
https://en.wikipedia.org/wiki/Public_domain
https://stats.libretexts.org/@go/page/2124?pdf

8.1.3 https://stats.libretexts.org/@go/page/2124

Figure : The theoretical and empirical CDFs of a small sample of uniform points, together with the expected values of the
points (red dots in the right frame)

In general, we consider the full set of sample quantiles to be the sorted data values

where the parentheses in the subscript indicate the data have been ordered. Roughly speaking, we expect the first ordered value to
be in the middle of the interval , the second to be in the middle of the interval , and the last to be in the middle
of the interval . Thus, we take as the theoretical quantile the value

where corresponds to the ordered sample value. We subtract the quantity so that we are exactly in the middle of the
interval . These ideas are depicted in the right frame of Figure for our small sample of size .

We are now prepared to define the plot precisely. First, we compute the n expected values of the data, which we pair with the
n data points sorted in ascending order. For the uniform density, the plot is composed of the ordered pairs

This definition is slightly different from the ECDF, which includes the points . In the left frame of Figure , we display
the plot of the points in Table . In the right two frames of Figure , we display the plot of the same batch of
numbers used in Figure . In the final frame, we add the diagonal line as a point of reference.

Figure : (Left) plot of the uniform points. (Right) plot of a sample of uniform points

The sample size should be taken into account when judging how close the plot is to the straight line. We show two other
uniform samples of size and in Figure . Observe that the plot when is almost identical to
the line , while such is not the case when the sample size is only .

Figure : plots of a sample of and uniform points

8.1.4 5 5

< < < … < < ,μ(1) μ(2) μ(3) μ(n−1) μ(n) (8.1.3)

(0, 1/n) (1/n, 2/n)

(, 1)n−1
n

= q ≈ξq

i −0.5

n
(8.1.4)

q ith 0.5

(,)i−1
n

i
n

8.1.4 n = 5

q −q

q −q n

(,), for i = 1, 2, ⋯ , ni−0.5
n

ui (8.1.5)

(,)ui
i
n 8.1.5

q −q 5 8.1.1 8.1.5 q −q

8.1.2 y = x

8.1.5 q − q 5 q − q 100

q −q

n = 10 n = 1000 8.1.6 q −q n = 1000

y = x n = 10

8.1.6 q − q 10 1000

https://libretexts.org/
https://en.wikipedia.org/wiki/Public_domain
https://stats.libretexts.org/@go/page/2124?pdf

8.1.4 https://stats.libretexts.org/@go/page/2124

In Figure , we show the plots of two random samples that are not uniform. In both examples, the sample quantiles
match the theoretical quantiles only at the median and at the extremes. Both samples seem to be symmetric around the median. But
the data in the left frame are closer to the median than would be expected if the data were uniform. The data in the right frame are
further from the median than would be expected if the data were uniform.

Figure . plots of two samples of size that are not uniform.

In fact, the data were generated in the language from beta distributions with parameters on the left and
on the right. In Figure we display histograms of these two data sets, which serve to clarify the true shapes of the densities.
These are clearly non-uniform.

Figure : Histograms of the two non-uniform data sets

q-q plot for normal data

The definition of the plot may be extended to any continuous density. The plot will be close to a straight line if the
assumed density is correct. Because the cumulative distribution function of the uniform density was a straight line, the plot
was very easy to construct. For data that are not uniform, the theoretical quantiles must be computed in a different manner.

Let denote a random sample from a normal distribution with mean and standard deviation . Let the
ordered values be denoted by

These n ordered values will play the role of the sample quantiles.

Let us consider a sample of values from a distribution to see how they compare with what would be expected for a normal
distribution. The values in ascending order are shown in the first column of Table .

Table : Computing the expected quantile values for normal data.

Data (z) Rank (i) Middle of the ith Interval Normal(z)

-1.96 1 0.1 -1.28

-0.78 2 0.3 -0.52

0.31 3 0.5 0.00

1.15 4 0.7 0.52

1.62 5 0.9 1.28

8.1.7 q −q

8.1.7 q − q 1000

R a = b = 3 a = b = 0.4

8.1.8

8.1.8

q −q q −q

q −q

, , . . . ,z1 z2 zn μ = 0 σ = 1

< < < … < <z(1) z(2) z(3) z(n−1) z(n) (8.1.6)

5

5 8.1.2

8.1.2

https://libretexts.org/
https://en.wikipedia.org/wiki/Public_domain
https://stats.libretexts.org/@go/page/2124?pdf

8.1.5 https://stats.libretexts.org/@go/page/2124

Just as in the case of the uniform distribution, we have intervals. However, with a normal distribution the theoretical quantile is
not the middle of the interval but rather the inverse of the normal distribution for the middle of the interval. Taking the first interval
as an example, we want to know the value such that of the area in the normal distribution is below . This can be computed
using the Inverse Normal Calculator as shown in Figure . Simply set the “Shaded Area” field to the middle of the interval (

) and click on the “Below” button. The result is . Therefore, of the distribution is below a value of .

Figure : Example of the Inverse Normal Calculator for finding a value of the expected quantile from a normal distribution

The plot for the data in Table is shown in the left frame of Figure .

In general, what should we take as the corresponding theoretical quantiles? Let the cumulative distribution function of the normal
density be denoted by . In the previous example, and . Using the quantile notation, if is
the quantile of a normal distribution, then

That is, the probability a normal sample is less than is in fact just .

Consider the first ordered value, . What might we expect the value of to be? Intuitively, we expect this probability to take
on a value in the interval . Likewise, we expect to take on a value in the interval . Continuing, we expect

 to fall in the interval . Thus, the theoretical quantile we desire is defined by the inverse (not reciprocal) of the
normal CDF. In particular, the theoretical quantile corresponding to the empirical quantile should be

for .

The empirical CDF and theoretical quantile construction for the small sample given in Table are displayed in Figure .
For the larger sample of size , the first few expected quantiles are , , and .

Figure : The empirical CDF of a small sample of normal points, together with the expected values of the points (red dots
in the right frame)

In the left frame of Figure , we display the plot of the small normal sample given in Table . The remaining frames
in Figure display the plots of normal random samples of size and . As the sample size increases,
the points in the plots lie closer to the line .

5

z 0.1 z

8.1.9

0.1 −1.28 10% z −1.28

8.1.9

q −q 8.1.2 8.1.11

Φ(z) Φ(−1.28) = 0.10 Φ(0.00) = 0.50 ξq

qth

Φ() = qξq (8.1.7)

ξq q

z1 Φ()z1

(0, 1/n) Φ()z2 (1/n, 2/n)

Φ()zn ((n −1)/n, 1)

zi

≈ξq

i −0.5

n
(8.1.8)

i = 1, 2, … , n

8.1.2 8.1.10

100 −2.576 −2.170 −1.960

8.1.10 5 5

8.1.11 q −q 8.1.2

8.1.11 q −q n = 100 n = 1000

q −q y = x

https://libretexts.org/
https://en.wikipedia.org/wiki/Public_domain
https://stats.libretexts.org/@go/page/2124?pdf

8.1.6 https://stats.libretexts.org/@go/page/2124

Figure : plots of normal data

As before, a normal plot can indicate departures from normality. The two most common examples are skewed data and data
with heavy tails (large kurtosis). In Figure , we show normal plots for a chi-squared (skewed) data set and a Student’s-
 (kurtotic) data set, both of size . The data were first standardized. The red line is again . Notice, in particular, that

the data from the distribution follow the normal curve fairly closely until the last dozen or so points on each extreme.

Figure : plots for standardized non-normal data ()

q-q plots for normal data with general mean and scale

Our previous discussion of plots for normal data all assumed that our data were standardized. One approach to constructing
 plots is to first standardize the data and then proceed as described previously. An alternative is to construct the plot directly

from raw data.

In this section, we present a general approach for data that are not standardized. Why did we standardize the data in Figure ?
The plot is comprised of the points

If the original data { } are normal, but have an arbitrary mean and standard deviation , then the line will not match the
expected theoretical quantiles. Clearly, the linear transformation

would provide the theoretical quantile on the transformed scale. In practice, with a new data set ,

the normal plot would consist of the n points

Instead of plotting the line as a reference line, the line

should be composed, where and are the sample moments (mean and standard deviation) corresponding to the theoretical
moments and . Alternatively, if the data are standardized, then the line would be appropriate, since now the sample mean
would be and the sample standard deviation would be .

8.1.11 q − q

q −q

8.1.12 q −q

t n = 1000 y = x

t

8.1.12 q − q n = 1000

q −q

q −q

8.1.12

q −q n

(() ,) for i = 1, 2, . . . , nΦ−1 i −5

n
zi (8.1.9)

zi μ σ y = x

μ +σξq (8.1.10)

qth { , , … , }x1 x2 xn

q −q

(() ,) for i = 1, 2, . . . , nΦ−1 i −5

n
xi (8.1.11)

y = x

y = M +s ⋅ x (8.1.12)

M s

μ σ y = x

0 1

https://libretexts.org/
https://en.wikipedia.org/wiki/Public_domain
https://stats.libretexts.org/@go/page/2124?pdf

8.1.7 https://stats.libretexts.org/@go/page/2124

The SAT case study followed the academic achievements of college students majoring in computer science. The first
variable is their verbal SAT score and the second is their grade point average (GPA) at the university level. Before we compute
inferential statistics using these variables, we should check if their distributions are normal. In Figure , we display the

 plots of the verbal SAT and university GPA variables.

Figure : plots for the student data ().

The verbal SAT seems to follow a normal distribution reasonably well, except in the extreme tails. However, the university
GPA variable is highly non-normal. Compare the GPA plot to the simulation in the right frame of Figure . These
figures are very similar, except for the region where . To follow these ideas, we computed histograms of the variables
and their scatter diagram in Figure . These figures tell quite a different story. The university GPA is bimodal, with about

 of the students falling into a separate cluster with a grade of . The scatter diagram is quite unusual. While the students
in this cluster all have below average verbal SAT scores, there are as many students with low SAT scores whose GPAs were
quite respectable. We might speculate as to the cause(s): different distractions, different study habits, but it would only be
speculation. But observe that the raw correlation between verbal SAT and GPA is a rather high , but when we exclude the
cluster, the correlation for the remaining students falls a little to .

Figure : Histograms and scatter diagram of the verbal SAT and GPA variables for the students.

Discussion
Parametric modeling usually involves making assumptions about the shape of data, or the shape of residuals from a regression fit.
Verifying such assumptions can take many forms, but an exploration of the shape using histograms and plots is very
effective. The plot does not have any design parameters such as the number of bins for a histogram.

In an advanced treatment, the plot can be used to formally test the null hypothesis that the data are normal. This is done by
computing the correlation coefficient of the points in the plot. Depending upon , the null hypothesis is rejected if the
correlation coefficient is less than a threshold. The threshold is already quite close to for modest sample sizes.

We have seen that the plot for uniform data is very closely related to the empirical cumulative distribution function. For
general density functions, the so-called probability integral transform takes a random variable and maps it to the interval ()
through the CDF of itself, that is,

which has been shown to be a uniform density. This explains why the plot on standardized data is always close to the line
 when the model is correct.

Example : SAT Case Study8.1.1

105

8.1.13

q −q

8.1.13 q − q n = 105

q −q 8.1.7

x ≈ −1

8.1.14

20% C

0.65

86 0.59

8.1.14 105

q −q

q −q

q −q

n q −q n

0.95

q −q

X 0, 1

X

Y = (X)FX (8.1.13)

q −q

y = x

https://libretexts.org/
https://en.wikipedia.org/wiki/Public_domain
https://stats.libretexts.org/@go/page/2124?pdf

8.1.8 https://stats.libretexts.org/@go/page/2124

Finally, scientists have used special graph paper for years to make relationships linear (straight lines). The most common example
used to be semi-log paper, on which points following the formula appear linear. This follows of course since

, which is the equation for a straight line. The plots may be thought of as being “probability graph
paper” that makes a plot of the ordered data values into a straight line. Every density has its own special probability graph paper.

This page titled 8.1: Q-Q Plots is shared under a Public Domain license and was authored, remixed, and/or curated by David Lane via source
content that was edited to the style and standards of the LibreTexts platform.

y = aebx

log(y) = log(a) +bx q −q

https://libretexts.org/
https://en.wikipedia.org/wiki/Public_domain
https://stats.libretexts.org/@go/page/2124?pdf
https://stats.libretexts.org/Bookshelves/Introductory_Statistics/Introductory_Statistics_(Lane)/08%3A_Advanced_Graphs/8.01%3A_Q-Q_Plots
https://stats.libretexts.org/Bookshelves/Introductory_Statistics/Introductory_Statistics_(Lane)/08%3A_Advanced_Graphs/8.01%3A_Q-Q_Plots?no-cache
http://www.ruf.rice.edu/~lane/
https://onlinestatbook.com/

