

Data 100

Lecture 5: Data Cleaning & Exploratory Data Analysis

Slides by:

Joseph E. Gonzalez, Deb Nolan, & Joe Hellerstein

jegonzal@berkeley.edu

deborah_nolan@berkeley.edu

hellerstein@berkeley.edu

Last Week

Jupyter
Notebooks

<https://www.nbcnews.com/news/world/giant-pandas-are-no-longer-endangered-n643336>

Pandas and Jupyter Notebooks

- Reviewed Jupyter Notebook Environment
- Introduced DataFrame concepts
 - **Series**: A named column of data with an index
 - **Indexes**: The mapping from keys to rows
 - **DataFrame**: collection of series with common index
- Dataframe access methods
 - **Filtering** on predicts and **slicing**
 - **df.loc**: location by index
 - **df.iloc**: location by integer address
 - **groupby** & **pivot** (we will review these again today)

Today

Congratulations!

You have **collected** or **been given** a box of data?

What do you do next?

Question &
Problem
Formulation

Data
Acquisition

Prediction
and
Inference

Exploratory
Data
Analysis

Data Acquisition

Exploratory Data Analysis

Topics For Lecture Today

- Understanding the Data
 - Data Cleaning
 - Exploratory Data Analysis (EDA)
 - Basic data visualization
- Common Data Anomalies
 - ... and how to fix them

... the infinite loop of data science.

Data Cleaning

- The process of transforming raw data to facilitate subsequent analysis
- Data cleaning often addresses
 - structure / formatting
 - missing or corrupted values
 - unit conversion
 - encoding text as numbers
 - ...
- Sadly data cleaning is a big part of data science...

- Data cleaning often addresses
 - structure / formatting
 - missing or corrupted values
 - unit conversion
 - encoding text as numbers
 - ...
- Sadly data cleaning is a big part of data science...

**Big Data
Borat**

@BigDataBorat

Following

In Data Science, 80% of time spent prepare data, 20% of time spent complain about need for prepare data.

...

... the infinite loop of data science.

Exploratory Data Analysis (EDA)

“Getting to know the data”

The process of **transforming**, **visualizing**, and **summarizing** data to:

- Build/confirm understanding of the data and its provenance
- Identify and address potential issues in the data
- Inform the subsequent analysis
- discover *potential* hypothesis ... (be careful)
- **EDA is an open ended analysis**
- Be willing to find something surprising

John Tukey

Princeton Mathematician & Statistician

Introduced

- *Fast Fourier Transform*
- “Bit” : binary digit
- ***Exploratory Data Analysis***

Early Data Scientist

Data Analysis & Statistics, Tukey 1965
Image from LIFE Magazine

EDA is like detective work

“Exploratory data analysis is an attitude, a state of flexibility, a willingness to look for those things that we believe are not there, as well as those that we believe to be there.”

Data Analysis & Statistics, Tukey 1965
Image from LIFE Magazine

What should we look for?

Key Data Properties to Consider in EDA

- **Structure** -- *the “shape” of a data file*
- **Granularity** -- *how fine/coarse is each datum*
- **Scope** -- *how (in)complete is the data*
- **Temporality** -- *how is the data situated in time*
- **Faithfulness** -- *how well does the data capture “reality”*

Key Data Properties to Consider in EDA

- **Structure** -- the “shape” of a data file
- **Granularity** -- how fine/coarse is each datum
- **Scope** -- how (in)complete is the data
- **Temporality** -- how is the data situated in time
- **Faithfulness** -- how well does the data capture “reality”

Rectangular Data

We prefer rectangular data for data analysis (why?)

- Regular structures are easy manipulate and analyze
- A big part of data cleaning is about transforming data to be more rectangular

Two kinds of rectangular data: *Tables* and *Matrices*
(what are the differences?)

1. **Tables** (a.k.a. data-frames in R/Python and relations in SQL)

- Named columns with different types
- Manipulated using data transformation languages (map, filter, group by, join, ...)

2. **Matrices**

- Numeric data of the same type
- Manipulated using linear algebra

Fields/Attributes/
Features/Columns

Records/Rows							
1	Blue						
2		Blue					
3			Blue				
4				Blue			
5					Blue		
6						Blue	
7							Blue

How are these data files formatted?

The terminal window displays three files side-by-side:

- calls_for_service.tsv**: Tab-separated values. The first few lines show:

```
1 CASENO OFFENSE EVENTDT EVENTTM CVLEGEND CVDOW InDbDate Block_Location
BLKADDR City State
2 18000273 VEHICLE STOLEN 01/01/2018 12:00:00 AM 20:30 MOTOR VEHICLE THEFT
1 01/24/2018 03:30:18 AM "1100 PARKER ST
3 Berkeley, CA
4 (37.859364, -122.288914)" 1100 PARKER ST Berkeley CA
5 17092476 BURGLARY AUTO 12/12/2017 12:00:00 AM 13:30 BURGLARY - VEHICLE
2 01/24/2018 03:30:17 AM "2300 LE CONTE AVE
6 Berkeley
7 (37.874867, -122.263689)",2300 LE CONTE AVE,Berkeley,CA
8 17092534
9 3 01/2
10 Berkeley
11 (37.857495, -122.275256
12 17091517,THEFT MISD. (U
13 03:30:11 AM,"1600 CALIF
14 Berkeley, CA
15 (37.876791, -122.280472
16 17048102,THEFT FROM AUT
```
- calls_for_service.csv**: Comma-separated values. The first few lines show:

```
1 CASENO,OFFENSE,EVENTDT,EVENTTM,CVLEGEND,CVDOW,InDbDate,Block_Location,BLKADDR,City,Stat
e
2 18000273,VEHICLE STOLEN,01/01/2018 12:00:00 AM,20:30,MOTOR VEHICLE THEFT,1,01/24/2018
03:30:18 AM,"1100 PARKER ST
3 Berkeley, CA
4 (37.859364, -122.288914)",1100 PARKER ST,Berkeley,CA
5 17092476,BURGLARY AUTO,12/12/2017 12:00:00 AM,13:30,BURGLARY - VEHICLE,2,01/24/2018
03:30:17 AM,"2300 LE CONTE AVE
6 Berkeley, CA
7 (37.874867, -122.263689)",2300 LE CONTE AVE,Berkeley,CA
8 17092534,BURGLARY AUTO,
03:30:17 AM,"1700 STUAR
9 Berkeley, CA
10 (37.857495, -122.275256
11 17091517,THEFT MISD. (U
12 03:30:11 AM,"1600 CALIF
13 Berkeley, CA
14 (37.876791, -122.280472
15 17048102,THEFT FROM AUT
```
- calls_for_service.json**: JSON. The first few lines show:

```
1 {
2 "field1": "value1",
3 "field2": ["list", "of", "values"],
4 "myfield3": {"is_recursive": true, "a null value": null}
5 }
```

TSV
Tab separated values

CSV
Comma separated values

JSON

4 misspelled words Spaces: 4 JSON

Comma and Tab Separated Values Files

- Tabular data where
 - records are delimited by a newline: “\n”, “\r\n”
 - Fields are delimited by ‘,’ (comma) or ‘\t’ (tab)
- Very Common!
- Issues?
 - Commas, tabs in records
 - Quoting
 - ...

The screenshot displays a terminal window with two tabs open. The top tab, titled 'calls_for_service.tsv', shows a tab-separated file with columns: CASENO, OFFENSE, EVENTDT, EVENTTM, CVLEGEND, CVDOW, InDbDate, and Block_Location. The bottom tab, titled 'calls_for_service.csv', shows a comma-separated file with the same columns. Both files contain several records of police service calls, including details like offense type, date/time, location, and coordinates.

	CASENO	OFFENSE	EVENTDT	EVENTTM	CVLEGEND	CVDOW	InDbDate	Block_Location
1	18000273	VEHICLE STOLEN	01/01/2018	12:00:00 AM	20:30	MOTOR VEHICLE THEFT		
2	1	01/24/2018 03:30:18 AM	"1100 PARKER ST					
3								
4								
5	1	CASENO,OFFENSE,EVENTDT,EVENTTM,CVLEGEND,CVDOW,InDbDate,Block_Location,BLKADDR,City,State						
6	2	18000273,VEHICLE STOLEN,01/01/2018 12:00:00 AM,20:30,MOTOR VEHICLE THEFT,1,01/24/2018						
7	3	03:30:18 AM,"1100 PARKER ST						
8	4	Berkeley, CA						
9	5	(37.859364, -122.288914)",1100 PARKER ST,Berkeley,CA						
10	6	17092476,BURGLARY AUTO,12/12/2017 12:00:00 AM,13:30,BURGLARY - VEHICLE,2,01/24/2018						
11	7	03:30:17 AM,"2300 LE CONTE AVE						
12	8	Berkeley, CA						
13	9	(37.874867, -122.263689)",2300 LE CONTE AVE,Berkeley,CA						
14	10	17092534,BURGLARY AUTO,12/20/2017 12:00:00 AM,05:00,BURGLARY - VEHICLE,3,01/24/2018						
15	11	03:30:17 AM,"1700 STUART ST						
16	12	Berkeley, CA						
17	13	(37.857495, -122.275256)",1700 STUART ST,Berkeley,CA						
18	14	17091517,THEFT MISD. (UNDER \$950),08/01/2017 12:00:00 AM,00:30,LARCENY,2,01/24/2018						
19	15	03:30:11 AM,"1600 CALIFORNIA ST						
20	16	Berkeley, CA						
21	17	(37.876791, -122.280472)",1600 CALIFORNIA ST,Berkeley,CA						
22	18	17048102,THEFT FROM AUTO,08/13/2017 12:00:00 AM,00:40,LARCENY - FROM						

JavaScript Object Notation (JSON)

A screenshot of a code editor window displaying a JSON object. The code is as follows:

```
1 {
2 "field1": "value1",
3 "field2": ["list", "of", "values"],
4 "myfield3": {"is_recursive": true, "a null value": null}
5 }
```

The code editor interface includes a status bar at the bottom with the following information:

- Line 5, Column 2
- 4 misspelled words
- Spaces: 4
- JSON

- Widely used file format for nested data
 - Natural maps to python dictionaries (many tools for loading)
 - Strict formatting "quoting" addresses some issues in CSV/TSV
- Issues
 - Each record can have different fields
 - Nesting means records can contain records → complicated

XML (another kind of nested data)

```
<catalog>
  <plant type='a'>
 <common>Bloodroot</common>
 <botanical>Sanguinaria canadensis</botanical>
 <zone>4</zone>
 <light>Mostly Shady</light>
 <price>2.44</price>
 <availability>03/15/2006</availability>
 <description>
 <color>white</color>
 <petals>true</petals>
 </description>
 <indoor>true</indoor>
  </plant>
...
</catalog>
```


Nested structure

We will study XML later in the class

Log data

Is this a csv file? tsv?
JSON/XML?

```
169.237.46.168 - - [26/Jan/2014:10:47:58 -0800] "GET  
/stat141/Winter04 HTTP/1.1" 301 328  
"http://anson.ucdavis.edu/courses/" "Mozilla/4.0 (compatible; MSIE  
6.0; Windows NT 5.0; .NET CLR 1.1.4322)"
```

```
169.237.6.168 - - [8/Jan/2014:10:47:58 -0800] "GET  
/stat141/Winter04/ HTTP/1.1" 200 2585  
"http://anson.ucdavis.edu/courses/" "Mozilla/4.0 (compatible; MSIE  
6.0; Windows NT 5.0; .NET CLR 1.1.4322)"
```

Data can be split across files
and reference other data.

Purchases.csv

OrderNum	ProdID	Quantity
1	42	3
1	999	2
2	42	1

Foreign Key → Orders.csv

OrderNum	CustID	Date
1	171345	8/21/2017
2	281139	8/30/2017

Products.csv

ProdID	Cost
42	3.14
999	2.72

Primary Key → Customers.csv

CustID	Addr
171345	Harmon..
281139	Main ..

Structure: Keys

- Often data will reference other pieces of data
- **Primary key:** *the column or set of columns in a table that determine the values of the remaining columns*
 - Primary keys are unique
 - Examples: SSN, ProductIDs, ...
- **Foreign keys:** *the column or sets of columns that reference primary keys in other tables.*

Merging/joining data
across tables

Joining two tables

OrderNum	ProdID	Name
1	42	Gum
2	999	NullFood
2	42	Towel

X

OrderId	Cust Name	Date
1	Joe	8/21/2017
2	Arthur	8/14/2017

Left "key"

OrderNum	ProdID	Name
1	42	Gum
1	42	Gum
2	999	NullFood
2	999	NullFood
2	42	Towel
2	42	Towel

Right "key"

OrderId	Cust Name	Date
1	Joe	8/21/2017
2	Arthur	8/14/2017
1	Joe	8/21/2017
2	Arthur	8/14/2017
1	Joe	8/21/2017
2	Arthur	8/14/2017

Drop rows
that don't
match on
the key

<u>OrderNum</u>	<u>ProdID</u>	Name
1	42	Gum
2	999	NullFood
2	42	Towel

X

<u>OrderId</u>	Cust Name	Date
1	Joe	8/21/2017
2	Arthur	8/14/2017

Left "key"

<u>OrderNum</u>	<u>ProdID</u>	Name
1	42	Gum
1	42	Gum
2	999	NullFood
2	999	NullFood
2	42	Towel
2	42	Towel

Right "key"

<u>OrderId</u>	Cust Name	Date
1	Joe	8/21/2017
2	Arthur	8/14/2017
1	Joe	8/21/2017
2	Arthur	8/14/2017
1	Joe	8/21/2017
2	Arthur	8/14/2017

Drop rows
that don't
match on
the key

<u>OrderNum</u>	<u>ProdID</u>	Name	<u>OrderId</u>	Cust Name	Date
1	42	Gum	1	Joe	8/21/2017
2	999	NullFood	2	Arthur	8/14/2017
2	42	Towel	2	Arthur	8/14/2017

Pandas Merge Function

Demo

Questions to ask about **Structure**

- Are the data in a standard format or encoding?
 - **Tabular data:** CSV, TSV, Excel, SQL
 - **Nested data:** JSON or XML
- Are the data organized in “records”?
 - No: Can we define records by parsing the data?
- Are the data nested? (records contained within records...)
 - Yes: Can we reasonably un-nest the data?
- Does the data reference other data?
 - Yes: can we join/merge the data
- What are the fields in each record?
 - How are they encoded? (e.g., strings, numbers, binary, dates ...)
 - What is the type of the data?

Kinds of Data

Data

Note that data categorical data can also be numbers and quantitative data may be stored as strings.

Quantitative Data

Numbers with meaning ratios or intervals.

Categorical Data

Ordinal

Nominal

Examples:

- Price
- Quantity
- Temperature
- Date
- ...

Categories with orders but no consistent meaning if magnitudes or intervals

Examples:

- Preferences
- Level of education
- ...

Categories with no specific ordering.

Examples:

- Political Affiliation
- Product Type
- Cal Id
- ...

Quiz

<http://bit.ly/ds100-sp18-eda>

- Price in dollars of a product?
 - (A) Quantitative, (B) Ordinal, (C) Nominal
- Star Rating on Yelp?
 - (A) Quantitative, (B) Ordinal, (C) Nominal
- Date an item was sold?
 - (A) Quantitative, (B) Ordinal, (C) Nominal
- What is your Credit Card Number?
 - (A) Quantitative, (B) Ordinal, (C) Nominal

Key Data Properties to Consider in EDA

- **Structure** -- *the “shape” of a data file*
- **Granularity** -- how fine/coarse is each datum
- **Scope** -- how (in)complete is the data
- **Temporality** -- how is the data situated in time
- **Faithfulness** -- how well does the data capture “reality”

Key Data Properties to Consider in EDA

- **Structure** -- the “shape” of a data file
- **Granularity** -- how fine/coarse is each datum
- **Scope** -- how (in)complete is the data
- **Temporality** -- how is the data situated in time
- **Faithfulness** -- how well does the data capture “reality”

Granularity

- What does each record represent?
 - Examples: a purchase, a person, a group of users
- Do all records capture granularity at the same level?
 - Some data will include summaries as records
- If the data are coarse how was it aggregated?
 - Sampling, averaging, ...
- What kinds of aggregation is possible/desirable?
 - From individual people to demographic groups?
 - From individual events to totals across time or regions?
 - Hierarchies (city/county/state, second/minute/hour/days)
- Understanding and manipulating granularity can help reveal patterns.

Reviewing Group By and Pivot

Manipulating Granularity: Group By

Key Data

A	3
B	1
C	4
A	1
B	5
C	9
A	2
B	6
C	5

Manipulating Granularity: Group By

Key Data

A	3
---	---

B	1
---	---

C	4
---	---

A	1
---	---

B	5
---	---

C	9
---	---

A	2
---	---

B	6
---	---

C	5
---	---

A	3
A	1
A	2

Manipulating Granularity: Group By

Key Data

A	3
---	---

B	1
---	---

C	4
---	---

A	1
---	---

B	5
---	---

C	9
---	---

A	2
---	---

B	6
---	---

C	5
---	---

A	3
A	1
A	2

Split into
Groups

B	1
B	5
B	6

C	4
C	9
C	5

Manipulating Granularity: Group By

Key Data

A	3
---	---

B	1
---	---

C	4
---	---

A	1
---	---

B	5
---	---

C	9
---	---

A	2
---	---

B	6
---	---

C	5
---	---

Split into
Groups

A	3
A	1
A	2

B	1
B	5
B	6

C	4
C	9
C	5

Aggregate
Function

A	6
---	---

Aggregate
Function

B	12
---	----

Aggregate
Function

C	18
---	----

Manipulating Granularity: Group By

Key Data

A	3
B	1
C	4
A	1
B	5
C	9
A	2
B	6
C	5

Split into Groups

A	3
B	1
C	9
A	2
B	6
C	5

Aggregate Function

A	6
---	---

Aggregate Function

B	12
---	----

Aggregate Function

C	18
---	----

Merge Results

A	6
B	12
C	18

Manipulating Granularity: Pivot

Key R	Key C	Data
A	U	3
B	V	1
C	U	4
A	V	1
B	U	5
C	V	9
A	U	2
B	V	6
D	U	5

Manipulating Granularity: Pivot

Manipulating Granularity: Pivot

ate
on → A U 5

ate
on → A V 1

ate
on → B U 5

ate
on → B V 7

ate
on → C U 4

ate
on → C V 9

ate
on → D U 5

Manipulating Granularity: Pivot

date → A U 5
on

date → A V 1
on

date → B U 5
on

date → B V 7
on

date → C U 4
on

date → C V 9
on

date → D U 5
on

		U	V
A		5	1
B		5	7
C		4	9
D		5	Need to address missing values

Demo

<http://abcnews.go.com/Lifestyle/silly-baby-panda-falls-flat-face-public-debut/story?id=42481478>

Key Data Properties to Consider in EDA

- **Structure** -- the “shape” of a data file
- **Granularity** -- how fine/coarse is each datum
- **Scope** -- how (in)complete is the data
- **Temporality** -- how is the data situated in time
- **Faithfulness** -- how well does the data capture “reality”

Key Data Properties to Consider in EDA

- **Structure** -- the “shape” of a data file
- **Granularity** -- how fine/coarse is each datum
- **Scope** -- how (in)complete is the data
- **Temporality** -- how is the data situated in time
- **Faithfulness** -- how well does the data capture “reality”

Scope

- Does my data cover my area of interest?
 - **Example:** I am interested in studying crime in California but I only have Berkeley crime data.
- Is my data too expansive?
 - **Example:** I am interested in student grades for DS100 but have student grades for all statistics classes.
 - **Solution:** Filtering → Implications on sample?
 - If the data is a sample I may have poor coverage after filtering ...
- Does my data cover the right time frame?
 - More on this in temporality ...

Key Data Properties to Consider in EDA

- **Structure** -- the “shape” of a data file
- **Granularity** -- how fine/coarse is each datum
- **Scope** -- how (in)complete is the data
- **Temporality** -- how is the data situated in time
- **Faithfulness** -- how well does the data capture “reality”

Key Data Properties to Consider in EDA

- **Structure** -- the “shape” of a data file
- **Granularity** -- how fine/coarse is each datum
- **Scope** -- how (in)complete is the data
- **Temporality** -- how is the data situated in time
- **Faithfulness** -- how well does the data capture “reality”

Temporality

- What is the meaning of the time and date fields?
 - When the “event” happened?
 - When the data was collected or was entered into the system?
- Time depends on where? (Time zones & daylight savings)
 - Learn to use **datetime** python library
- Multiple string representation (depends on region): 08/08/08?
- Are there strange null values?
 - January 1st 1970, January 1st 1900
 - Date the data was copied into a database (look for many matching timestamps)
- Is there periodicity? Diurnal patterns

Key Data Properties to Consider in EDA

- **Structure** -- the “shape” of a data file
- **Granularity** -- how fine/coarse is each datum
- **Scope** -- how (in)complete is the data
- **Temporality** -- how is the data situated in time
- **Faithfulness** -- how well does the data capture “reality”

Key Data Properties to Consider in EDA

- **Structure** -- the “shape” of a data file
- **Granularity** -- how fine/coarse is each datum
- **Scope** -- how (in)complete is the data
- **Temporality** -- how is the data situated in time
- **Faithfulness** -- how well does the data capture “reality”

Faithfulness: Do I trust this data?

- Does my data contain unrealistic or “incorrect” values?
 - Examples?
 - Dates in the future for events in the past
 - Locations that don’t exist
 - Negative counts
 - Misspellings of names
 - Large outliers
- Does my data violate obvious dependencies?
 - E.g., age and birthday don’t match
- Was the data entered by hand?
 - Spelling errors, fields shifted ...
 - Did the form require fields or provide default values?
- Are there obvious signs of curb stoning (data falsification):
 - Repeated names, fake looking email addresses, repeated use of uncommon names or fields.

Signs that your data may not be faithful

- Missing Values/Default values: (0, -1, 999, 12345, NaN, Null, 1970, 1900, ... others?)
 - **Soln 1:** Drop records with missing values → implications on your sample!
 - **Soln 2:** Impute missing values → Bias your conclusions
- Time Zone Inconsistencies
 - **Soln 1:** convert to a common timezone (e.g., UTC)
 - **Soln 2:** convert to the timezone of the location – useful in modeling behavior.
- Duplicated Records or Fields
 - **Soln:** identify and eliminate (use primary key) → implications on sample?
- Spelling Errors
 - **Soln:** Apply corrections or drop records not in a dictionary → implications on sample?
- Units not specified or consistent
 - **Solns:** Infer units, check values are in reasonable ranges for data
- Truncated data (early excel limits: 65536 Rows, 255 Columns)
 - **Soln:** be aware of consequences in analysis → how did truncation affect sample?
- Others...

Quick Break

Quick Break

Scope:
Do you have a full picture?

Berkeley Police Data Demo

Berkeley Police Public Datasets

- **Question:** For this analysis we will not begin with a detailed question but instead a rough goal of understanding Police activity.
- **Examine Two Data Sets:**
 - Call data
 - Stop data
- Today we will work through the basic process of data loading, some preliminary cleaning, and exploratory data analysis.

Call Data Description

Data pulled from Public Safety Server using data created for Berkeley's Crime View Community page. Displays **incidents reported** for **the last 180 days** along with **time, date, day of week** and **block level location information**.

The dataset reflects crimes as they have been reported to the BPD based on preliminary information **supplied by the reporting parties**. Preliminary crime classifications may change based on follow-up investigations. **Not all calls for police service are included (e.g. Animal Bite)**. The information provided on this site is intended for use by the community to enhance their awareness of crimes occurring in their neighborhoods and the entire City. **The data should not be used for in-depth crime analysis** as the initial information is subject to change.

Stops Data Description

This data was extracted from the Department's Public Safety Server and covers the **data beginning January 26, 2015**. On January 26, 2015 the department began collecting data pursuant to General Order B-4 (issued December 31, 2014). Under that order, **officers were required to provide certain data after making all vehicle detentions** (including bicycles) and pedestrian detentions (up to five persons). This data **set lists stops by police** in the categories of traffic, suspicious vehicle, pedestrian and bicycle stops. Incident number, date and time, location and disposition codes are also listed in this data.

Address **data has been changed from a specific address**, where applicable, and listed as the block where the incident occurred. Disposition codes were entered by officers who made the stop. These codes included the person(s) race, gender, age (range), reason for the stop, enforcement action taken, and whether or not a search was conducted.

Visualizing Univariate Relationships

- **Quantitative Data**
 - Histograms, Box Plots, Rug Plots, Smoothed Interpolations (KDE – Kernel Density Estimators)
 - Look for spread, shape, modes, outliers, unreasonable values ...
- **Nominal & Ordinal Data**
 - Bar plots (sorted by frequency or ordinal dimension)
 - Look for skew, frequent and rare categories, or invalid categories
 - Consider grouping categories and repeating analysis

Histograms, Rug Plots, and KDE Interpolation

Describes distribution of data – relative prevalence of values

- Histogram
 - relative frequency of values in bins (ranges)
 - Tradeoff of bin sizes
- Rug Plot
 - Shows the actual data locations
- Smoothed density estimator
 - Tradeoff of “bandwidth” parameter (more on this later)

Box Charts

- Useful for summarizing distributions and comparing multiple distributions

Bar Charts

- Used to compare nominal and ordinal data.
- Consider sorting by category or frequency

Bar Charts

- Used to compare nominal and ordinal data.
- Consider sorting by category or frequency

Visualizing Multivariate Relationships

- Conditioning on a range of values (e.g., ages in groups) and construct side by side box-plots or bar charts

Visualizing Multivariate Relationships

- Scatter Plots: try plotting variables against each other
 - Try to linearize relationships (eg., logs, exponents, square-roots)
 - More on transformations when we return to visualizations
- Conditioning on a range of values (e.g., ages in groups) and construct side by side box-plots or bar charts

Caution about EDA

With enough data, if you look hard enough you will find something “**interesting**”

Important to differentiate **inferential conclusions** about world from **exploratory analysis of data**

