Bar Plots, Histograms, and Distributions: Takeaways

by Dataquest Labs, Inc. - All rights reserved © 2021

Syntax

• Plotting a vertical bar plot:

```
plt.bar(x=x_coordinates, height=heights)
plt.show()
```

• Plotting a horizontal bar plot:

```
plt.barh(y=y_coordinates, width=widths)
plt.show()
```

• Changing the x-tick labels of a graph (any graph):

```
plt.xticks(ticks=x_coordinates, labels=the_labels_you_want)
```

• Changing the y-tick labels of a graph (any graph):

```
plt.yticks(ticks=y coordinates, labels=the labels you want)
```

• Plotting a histogram:

```
plt.hist(column)
plt.show()
```

• Generating a frequency table:

```
Series.value_counts(bins=10)
```

• Generating a sorted grouped frequency table:

```
Series.value_counts(bins=10).sort_index()
```

Concepts

- We call the number of times that a unique value occurs the **frequency**. And we call the output of **Series.value_counts()** a **frequency table**.
- To create a readable frequency table for a numerical column, we group the values in intervals in this case, we call the table **grouped frequency table**.
- **Bar plots** work well for visualizing frequency tables when the frequency tables are generated for categorical columns.
- **Histograms** work well for visualizing frequency tables when the frequency tables are generated for numerical columns.
- A histogram is a modified bar plot the main visual difference is that there are no gaps between bars. Another equally important difference is that each bar represents an interval, not a single value.
- A histogram shows the distribution of the values, and if its shape is symmetrical, then we say we have a **symmetrical distribution**.

- If we draw a vertical line exactly in the middle of a symmetrical histogram, then we divide the histogram in two halves that are mirror images of one another.
- A common symmetrical distribution is the **normal distribution** most values pile up in the middle of the range, and value frequencies decrease gradually toward the extremities of the range.
- Another common symmetrical distribution is the **uniform distribution**. The values are uniformly distributed the unique values have equal frequencies.
- When we plot histograms in practice, we rarely see perfectly symmetrical distributions. However, these ideal cases we learned about serve as a baseline to help us describe and interpret the distributions we see in practice.
- Skewed distributions are not symmetrical, and they have the following characteristics:
 - The values pile up toward the end or the starting point of the range, making up the body of the distribution.
 - Then the values decrease in frequency toward the opposite end, forming the tail of the distribution.
- If the tail of a skewed distribution points to the right, then the distribution is right skewed (or positively skewed).
- If the tail of a skewed distribution points to the left, then the distribution is left skewed (or negatively skewed).

Resources

- A short article on bar plots by The Data Visualization Catalogue
- A short article on histograms by The Data Visualization Catalogue
- A few fun and useful tutorials from MathIsFun:
 - Bar Plots
 - Histograms
 - Frequency Distribution
 - Grouped Frequency Distribution
 - Normal Distribution

Takeaways by Dataquest Labs, Inc. - All rights reserved © 2021