STAT 215A Fall 2017 Week 3

Rebecca Barter 09/08/2017

Lab 1 check in

How do you explore the data (for understanding)?

How do you find an <u>interesting</u> story to tell about the data?

Where does creativity come in when doing data analysis?

A blog to follow: Flowing Data

http://flowingdata.com/20 17/08/15/useless-pointsof-comparison/

Modern kernel density estimation

Known on twitter as the "joyplot"

https://twitter.com/hashtag/joyplot

Estimate the density, f, by adding together individual kernel functions:

$$\hat{f}_h(x) = rac{1}{n} \sum_{i=1}^n K_h(x-x_i) = rac{1}{nh} \sum_{i=1}^n K\Big(rac{x-x_i}{h}\Big).$$

Estimate the density, f, by adding together individual kernel functions:

$$\hat{f}_h(x) = rac{1}{n} \sum_{i=1}^n K_h(x-x_i) = rac{1}{nh} \sum_{i=1}^n K\Big(rac{x-x_i}{h}\Big)$$

Each kernel function is centered at a data point

Estimate the density, f, by adding together individual kernel functions:

$$\hat{f}_h(x) = rac{1}{n} \sum_{i=1}^n K_h(x-x_i) = rac{1}{nh} \sum_{i=1}^n K\Big(rac{x-x_i}{h}\Big)$$
The width of the kernel function is defined by the bandwidth, h

There are many possible Kernel function that you could use

Gaussian

$$K(u)=rac{1}{\sqrt{2\pi}}e^{-rac{1}{2}u^2}$$

There are many possible Kernel function that you could use

Uniform ("rectangular window")

$$K(u)=rac{1}{2}$$

Support: $|u| \leq 1$

"Boxcar function"

There are many possible Kernel function that you could use

Triangular

$$K(u)=\left(1-|u|
ight)$$

Support: $|u| \leq 1$

There are many possible Kernel function that you could use

Exercise 1

- 1. Write a function that calculates the density of a vector of numbers.
- 2. Plot the density of the "chances are slight" probability interpretations.
- 3. Make a plot that displays the bias-variance tradeoff.

To download the data, clone Zonination's github repository: https://github.com/zonination/perceptions

Alternative view of the same data:

A heatmap using the viridis color scheme

density

0.4

0.3

0.2

0.1

0.0

Data: https://github.com/zonination/perceptions

Superheat version

- Automatically selects color transitions based on data quantiles
- Automatically arranges rows in median order

Data: https://github.com/zonination/perceptions

Viridis: the perceptually uniform colour palette

https://stackoverflow.com/documentation/matplotlib/3385/colormaps#t=201709071849576587196

Choosing color palettes:

https://coolors.co/app

Choosing color palettes:

http://http://colorbrewer2.org/

Exercise 2

Come up with your own visualization of the perception data.

The only requirement is: **be creative!**

Interactivity

Exercise 3

Come up with your own *interactive* visualization of the perception data.

Useful R packages:

- Plotly
- Crosstalk
- Highcharter
- Shiny

Next week.... PCA