

TABLE OF CONTENTS

2-1. EXPLORATORY DATA ANALYSIS IN R	3
2-1.1 BASIC CONCEPTS OF DESCRIPTIVE DATA ANALYSIS	3
2-1.2 TYPOLOGY OF VARIABLES	4
2-1.3 STATISTICAL PREDICTION MODELS	5
2-1.4 UNIVARIATE DESCRIPTIVE ANALYSIS	6
2-1.4.1 CONTINUOUS UNIVARIATE ANALYSIS DESCRIPTION: NUMERIC INDICATORS	7
2-1.4.2 UNIVARIATE ANALYSIS DESCRIPTION CATEGORICAL	9
2-1.5 BOX-PLOT	14
2-1.6 BIVARIATE DESCRIPTIVE ANALYSIS	15
 2-2. EDA IN R – BIVARIATE: 2 NUMERICS Y VS X	 18
2-2.1 NUMERIC STATISTICS TO ASSESS LINEAR RELATIONSHIP BETWEEN Y AND X	18
 2-3. EDA IN R – BIVARIATE: 2 NUMERICS Y VS X	 19
 2-4. EDA IN R – BIVARIATE: 2 FACTORS, A AND B	 20
2-4.1 NUMERIC STATISTICS TO ASSESS LINEAR RELATIONSHIP A AND B	20

2-1. EXPLORATORY DATA ANALYSIS IN R

2-1.1 Basic concepts of descriptive data analysis

Data matrix structure (data.frame in R)

POPULATION

	Carac1	Carac2	...
Individual 1	value	value'	...
Individual 2	value''	value'''	...
.			
.			

Sample: Subset of a population

Features ≡ Variables

Values : numeric or alphanumeric

Example 2.1: Age data and residence's place of students of a first class

	edad	residencia	llista.ED	llista.ED_1
1	19	BCN-AMB	22	22
2	20	BCN-AMB	25	25
3	19	BCN-AMB	34	34
4	20	BCN-AMB	35	35
5	19	BCN-AMB	41	41
6	19	BCN-AMB	41	41
7	9	BCN-AMB	46	46
8	20	BCN-AMB	46	46
9	19	BCN-AMB	46	46
10	19	BCN-AMB	47	47
11	19	Resta Catalunya	49	49
12	19	Resta Catalunya	54	54
13	23	Resta Catalunya	54	54
14	19	Estat Espanyol	59	59
15	19	Estat Espanyol	60	60
16	NA	<NA>	NA	100

2-1 EXPLORATORY DATA ANALYSIS IN R

2-1.2 Typology of variables

Numerical (continuous)

Continuous (reals values or simply many different values)

Ex: Incomes, weight, lung capacity, etc.

COVARIATES/
COVARIANTS

Discretes (equivalent to whole numbers or natural ... if there are many values)

Ex: Children's number, age, etc.

Categorical (cualitatives)

(values : modalities or categories)

With order (ordinal)

Ex: Level of education, Labor category, etc.

FACTORS

Unordered (nominal)

Ex: Gender, Race, Marital status ...

Categorical variables come pruned expressed by a numerical value (Ex. Gender: Man = 0, Woman = 1).
(Not to be confused with quantitative variables)

2-1 EXPLORATORY DATA ANALYSIS IN R

2-1.3 Statistical Prediction Models

- Interest: explain one (or more) response variable or dependent.
- From explanatory variables or predictors.

Classification of variables:

- Pure nominal or categorical variables: binary (dichotomous) if they have 2 categories and polytomous if they have more than 2 categories. The categories do not have any semantics associated order. They are qualitative variables.
- Ordinal Variables. They are categorical variables with notion of order among the categories, usually more than 2. ***They often come from the discretization of continuous variables*** or are discrete a.v.. They are qualitative variables.
- Continuous or quantitative variables. Theoretically associated with continuous measures.
- Factor: qualitative variable explanatory. The different categories are called levels.
- Covariant: continuous explanatory variable.

2-1 EXPLORATORY DATA ANALYSIS IN R

2-1.4 Univariate descriptive analysis

Continuous variable description: *Missing* and *Outliers*

- **Numerical values**

- Measures of Central Tendency: *Mean, Median, Mode*
- Measures of Dispersion: *Variance, Standard Deviation, Quartiles, IQR, Maximum, Minimum.*

- **Graph Representations**

- Histogram, Cumulative Histogram. Absolute or relative.
- *BoxPlot.*

Description of a categorical variable: Graph Representations

- Bar chart: absolute or relative.
- *Pie Chart.*

2-1 EXPLORATORY DATA ANALYSIS IN R

2-1.4.1 Continuous Univariate Analysis Description: Numeric Indicators

> `summary(dataframe)`

- Mean $\bar{x} = \frac{1}{n} \sum_{i=1}^n x_i$

- Median: Value of the *variable* such that

50% Observations are < Median (Q2) & 50% Observations are > Median (Q2)

- Quartile Q1 of the 25% and quartile Q3 of the 75%: Values of the variable that

25% Observations are < Q1 & 75% Observations are > Q1

75% Observations are < Q3 & 25% Observations are > Q3

- Variance $s_x^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2$

- Standard Deviation s_x

2-1 EXPLORATORY DATA ANALYSIS IN R

2-1 EXPLORATORY DATA ANALYSIS IN R

2-1.4.2 *Univariate Analysis Description categorical*

Pie Chart of residència

Bar chart (absolute or relative)

`barplot(table()) in R`

Pie Chart

2-1 EXPLORATORY DATA ANALYSIS IN R


```

> tema2.1 <- read.table("tema2.1.txt", header=T, sep='\t', na.string=' ')
> tema2.1
 edad residencia llista.ED llista.ED_1
1 19 BCN-AMB 22 22
2 20 BCN-AMB 25 25
3 19 BCN-AMB 34 34
4 20 BCN-AMB 35 35
5 19 BCN-AMB 41 41
6 19 BCN-AMB 41 41
7 9 BCN-AMB 46 46
8 20 BCN-AMB 46 46
9 19 BCN-AMB 46 46
10  19 BCN-AMB 47 47
11  19 Resta Catalunya  49 49
12  19 Resta Catalunya  54 54
13  23 Resta Catalunya  54 54
14  19 Estat Espanyol 59 59
15  19 Estat Espanyol 60 60
16 NA <NA> NA 100
> summary(tema2.1)
 edad residencia llista.ED llista.ED_1
Min. : 9.0  BCN-AMB :10  Min.  :22.00  Min.  : 22.00
1st Qu.:19.0 Estat Espanyol : 2  1st Qu.:38.00  1st Qu.: 39.50
Median :19.0 Resta Catalunya: 3  Median :46.00  Median : 46.00
Mean :18.8 NA's : 1  Mean :43.93  Mean : 47.44
3rd Qu.:19.5 3rd Qu.:51.50  3rd Qu.: 54.00
Max. :23.0 Max. :60.00  Max. :100.00
NA's : 1.0 NA's : 1.00


```

2-1 EXPLORATORY DATA ANALYSIS IN R


```
par(mfrow=c(1, 2))
hist(tema2.1$edad)
boxplot(tema2.1$edad)
```


2-1 EXPLORATORY DATA ANALYSIS IN R

2-1 EXPLORATORY DATA ANALYSIS IN R

Boxplot:
Identification of extreme values (maximum and minimum).

Metadata or experience indicates if they are correct or not.

2-1 EXPLORATORY DATA ANALYSIS IN R

2-1.5 Box-plot

“Five issues Summary” (Min, Q1, Me, Q3, Max) for Univariate DE to detect the existence of outliers.

The area between Q_3 and $Q_3 + 1.5 \text{ IQR}$ and $Q_3 + 3 \text{ IQR}$ is called mild outliers upper zone. Similarly with the lower tail: between $Q_1 - 1.5 \text{ IQR}$ and $Q_1 - 3 \text{ IQR}$. The area above the point $Q_3 + 3 \text{ IQR}$ area called extreme outliers. As a general rule, it isn't worrying to see up to 1% of extreme outliers and up to 5% of mild outliers in any distribution.

2-1 EXPLORATORY DATA ANALYSIS IN R

2-1.6 Bivariate descriptive analysis

Study of the relationship between variables in pairs. Naturally, is the simplest case of multivariate descriptive analysis, that globally study the relationships among a set of variables that can be very large (more complex techniques that connect directly with Data Mining).

The most common techniques of bivariate descriptive analysis, as happened in the univariate case, are of two types:

- Graph: Allow display as the relationship between two variables.
- Numeric: Quantify what you see on the graph with a appropriate statistic.

The nature of the variables to study plays a key role in determining the tools to use in each case. Three cases are distinguished primarily:

- Relationships between a numeric variable and a categorical. For example, descriptive groups.
- Relationships between two categorical variables. For example, contingency tables.
- Relationships between two quantitative variables. For example, simple linear regression.

2-1 EXPLORATORY DATA ANALYSIS IN R

In example you can try a descriptive groups, consider age as a response variable and place of residence as the explanatory variable.


```

# AD Bivariant per grups
>tapply(tema2.1$edad,tema2.1$residencia,mean)
BCN-AMB  Estat Espanyol Resta Catalunya
18.30000 19.00000 20.33333

tapply(tema2.1$edad,tema2.1$residencia,summary)
"BCN-AMB"
  Min. 1st Qu. Median Mean 3rd Qu. Max.
  9.00 19.00  19.00 18.30 19.75 20.00
"Estat Espanyol"
  Min. 1st Qu. Median Mean 3rd Qu. Max.
  19 19 19 19 19 19
"Resta Catalunya"
  Min. 1st Qu. Median Mean 3rd Qu. Max.
  19.00 19.00  19.00 20.33 21.00 23.00
> attach(tema2.1)
> par(mfrow=c(2,2))
> plot(edad~residencia,data=tema2.1)
>
apply(tema2.1$edad,tema2.1$residencia,boxplot)
  
```


2-1 EXPLORATORY DATA ANALYSIS IN R – BIVARIATE: NUMERIC VS FACTOR


```
par(mfrow=c(2, 3))
attach(Davis)
pie(table(sex))
barplot(table(sex))
hist(weight)
tapply(weight, sex, hist) # Not nice
plot(weight ~ sex) # Boxplot is default plot
```

2-2. EDA IN R – BIVARIATE: 2 NUMERICS Y VS X

2-2.1 Numeric statistics to assess linear relationship between Y and X

Covariance, $\text{COV}(y,x)=\text{COV}(x,y)$, defined as $E(YX) – E(X)E(Y)$

- Disadvantage: Depends on units, so not direct interpretation

Pearson's coefficient of correlation, suitable for assessment in normal data

$$\rho(X,Y) = \frac{\text{Cov}(X,Y)}{\sigma_X \sigma_Y} \quad \text{and} \quad \sigma_X = \sqrt{\text{Var}(X)} \quad \sigma_Y = \sqrt{\text{Var}(Y)}$$

- Advantage: Adimensional, no affected by units

- $\rho(X, Y)$ range is $[-1, 1]$.

- $\rho(X, Y) > 0$ means positive relationship X and Y.
 - $\rho(X, Y) < 0$ means negative relationship X and Y.,
 - $\rho(X, Y) = 0$ indicates uncorrelated variables, not equivalent to independence.

- If $Y = aX + b$ then $| \rho(X, Y) | = 1$.

- **Spearman's coefficient of correlation**, is a nonparametric measure of statistical dependence.

2-3. EDA IN R – BIVARIATE: 2 NUMERICS Y VS X

In R, use var(Davis[,2:3]) or try with Census Data data("CPS1985") in library AER.


```

> library(AER)
> data("CPS1985")
> df<-CPS1985
> ls()
[1] "CPS1985" "df"
> dim( df ) # dimensions: rows and columns
[1] 534 11
> summary( df )
 wage education experience age ethnicity region gender occupation
Min. : 1.000 Min. : 2.00 Min. : 0.00 Min. :18.00 cauc :440 south:156 male :289 worker :156
1st Qu.: 5.250 1st Qu.:12.00 1st Qu.: 8.00 1st Qu.:28.00 hispanic: 27 other:378 female:245 technical :105
Median : 7.780 Median :12.00 Median :15.00 Median :35.00 other : 67
Mean : 9.024 Mean :13.02 Mean :17.82 Mean :36.83
3rd Qu.:11.250 3rd Qu.:15.00 3rd Qu.:26.00 3rd Qu.:44.00
Max. :44.500 Max. :18.00 Max. :55.00 Max. :64.00
 sector union married
manufacturing: 99 no :438 no :184
construction  : 24 yes  : 96 yes  :350
other :411

> attach( df )
> # Bivariate analysis: 2 numeric variables
> plot(education,wage,col=as.numeric(ethnicity)+1,
 main="Wage(Y) vs Education (X) | Race",pch=19)
> legend("topleft",legend=levels(ethnicity),col=2:4,
 pch=19)
> cor(wage,education,method="spearman")
[1] 0.3813425
> cor(wage,education,method="pearson") # The one defined in R
[1] 0.3819221

Nicer option: scatterplot, try in lab session
> library(car)
> scatterplot(wage~education|ethnicity,main="Wage(Y) vs Education (X) | Race",smooth=FALSE)

```


2-4. EDA IN R – BIVARIATE: 2 FACTORS, A AND B

2-4.1 Numeric statistics to assess linear relationship A and B

Non-existent. Analysis of Contingency Tables and classical inference test to assess Independence of both factors using Chi-Squared Test: chisq.test() in R, arguments a contingency table.

```
> ta<-table(ethnicity,sector)
> ta
 sector
ethnicity  manufacturing construction other
  cauc 81 21 338
  hispanic 4 0 23
  other 14 3 50
```

```
> round(prop.table(ta,2),2)
 sector
ethnicity  manufacturing construction other
  cauc 0.82 0.88 0.82
  hispanic 0.04 0.00 0.06
  other 0.14 0.12 0.12
```

```
> plot(ethnicity~sector,main="Sector (B) vs Et
icity (A)",col=rainbow(3))
> chisq.test(ta)
```

```
Pearson's Chi-squared test data: ta
X-squared = 1.9819, df = 4, p-value = 0.7391
Warning message: In chisq.test(ta) : Chi-squared approximation may be incorrect
```


EDA IN R – BIVARIATE: 2 FACTORS, A AND B

Graphic display (default in R): mosaic plot

More than 2 dimensions: use xtabs() command in R

```
> xtabs(~gender+ethnicity+sector)
, , sector = manufacturing

 ethnicity
gender cauc hispanic other
  male 48 2 10
female 33 2 4

, , sector = construction

 ethnicity
gender cauc hispanic other
  male 19 0 3
female 2 0 0

, , sector = other

 ethnicity
gender cauc hispanic other
  male 169 12 26
female 169 11 24

> ta<-xtabs(~gender+ethnicity+sector)
> chisq.test(ta)

Chi-squared test for given probabilities

data: ta
X-squared = 1573.753, df = 17, p-value < 2.2e-16
```