Exploratory Data Analysis EDA

Luc Anselin


http://spatial.uchicago.edu

from EDA to ESDA

dynamic graphics

primer on multivariate EDA

interpretation and limitations


From EDA to ESDA


Exploratory Data Analysis (EDA)

reaction to modeling without looking at the data


classic EDA book, Tukey (1977)

Good (1983), Philosophy of Science

"discover potentially explicable patterns"


THE PHILOSOPHY OF EXPLORATORY DATA ANALYSIS*

I. J. GOOD†

Statistics Department Virginia Polytechnic Institute and State University

This paper attempts to define Exploratory Data Analysis (EDA) more precisely than usual, and to produce the beginnings of a philosophy of this topical and somewhat novel branch of statistics.

A data set is, roughly speaking, a collection of k-tuples for some k. In both descriptive statistics and in EDA, these k-tuples, or functions of them, are represented in a manner matched to human and-computer abilities with a view to finding patterns that are not "kinkera". A kinkus is a pattern that has a negligible probability of being even partly potentially explicable. A potentially explicable pattern is one for which there probably exists a hypothesis of adequate "explicativity", which is another technical probabilistic concept. A pattern can be judged to be probably potentially explicable even if we cannot find an explanation. The theory of probability understood here is one of partially ordered (interval-val-ued), subjective (personal) probabilities. Among other topics relevant to a philosophy of EDA are the "reduction" of data; Francis Bacon's philosophy of science; the automatic formulation of hypotheses; successive deepening of hypotheses; neurophysiology; and rationality of type II.

Introduction. Both data analysis (EDA) and confirmatory data analysis (CDA) have existed, under any reasonable definition, for more than a century, but in recent years the distinction between them has been recognized much more consciously by statisticians, partly because of the influence of Tukey (1977).

EDA is concerned with observational data more than with data obtained by means of a formal design of experiments. When data are obtained informally, we are not surprised if the methods for handling them are also often informal, and perhaps EDA is more an art, or even a bag of tricks, than a science. If this is so, it might be difficult or impossible to find a reasonably comprehensive philosophy of EDA. As Cochran (1972) says, in his article on observational studies, "we can claim only to be groping toward the truth".

EDA is an extension of descriptive and graphical statistics so it seems pertinent to quote David Cox (1978, p.5) also. He says "There is a major need for a theory of graphical methods", and goes on to say "Of course, theory is not to be taken as meaning mathematical theory!" Learner (1978)

*Received October 1982; revised January 1983.
*I am grateful to John W. Pratt for some useful criticisms. This work was supported in part by N.I.H. Grant R01-GM18770.

Philosophy of Science, 50 (1983) pp. 283-295. Copyright © 1983 by the Philosophy of Science Association.

283

This content downloaded from 129.219.247.33 on Thu, 08 Sep 2016 21:03:59 UTC
All use subject to http://about.jstor.org/terms


Data Visualization

concept of a "view" (e.g., Buja et al 1996)

a graphical representation and summary of the data

many different views

chart, table, graph, map


Visual Explanations

Tufte (1997) and later

reasoning about evidence and design of graphics

multivariate nature of analytic problems

document sources (metadata)


appropriate comparisons


quantify and show cause and effect

evaluate alternative explanations


Visual Analytics

Thomas et al (2005)

the science of analytical reasoning facilitated by interactive visual interfaces

"detect the expected and discover the unexpected"


Visual Analytics Tools

synthesize information

derive insights

understandable assessments

communicate effectively

focused on policy actions


Introduction

Foundations and Frontiers in Visual Analytics

Joe Kielman^a Jim Thomas^{b,*} and Richard May^b

^aUS Department of Homeland Security, Science and Technology Directorate, Washington, DC, USA. ^bPacific Northwest National Laboratory, PO Box 999, K7-28, Richland, WA 99352, USA.

*Corresponding author. E-mail: jim.thomas@pnl.gov

This article is a product of a workshop on the Future of Visual Analytics, held in Washington, DC on 4 March, 2009. Workshop attendees included representatives from the visual analytics research community across government, industry and academia. The goal of the workshop, and the resulting papers, was to reflect on the first 5 years of the visual analytics enterprise and propose research challenges for the next 5 years. The article incorporates input from workshop attendees as well as from its authors.

Received: 26 May 2009 Revised: 7 July 2009 Accepted: 8 July 2009 Information Visualization (2009) 8, 239-246. doi:10.1057/ivs.2009.25

Introduction

This introduction and the future vision section for this special issue of Information Visualization hopes to set the stage for an emerging worldwide effort to advance the state of the science of visual analytics. We present some of the driving needs followed by some principles and methods for advancing this science through partnerships among national laboratories, academia, industry and the international science community. Also presented is a selection of the many successes the science, engineering and industrial communities have had in taking core scientific research to end users in the field during these early years. These stories are followed by some thoughts on frontiers and the future vision for visual analytics. Finally, we introduce the eight papers in this special issue, each one addressing part of that vision.

Background of Visual Analytics

The formation of the U.S. Department of Homeland Security (DHS) National Visualization and Analytics Center™ (NVAC™)1 in March 2004 resulted in increased interest in the field of visual analytics. In 2005, a diverse team of academic and laboratory researchers, government managers, and industry scientists turned a vision into a science direction - one published in the book Illuminating the Path: The R&D Agenda for Visual Analytics.2 Shortly after that book's publication, five universityled Regional Visualization and Analytics Centers (RVACs) were established at Stanford University, the University of North Carolina Charlotte with Georgia Tech, Penn State University with Drexel University, Purdue University, and University of Washington. Also, at that same time, many other researchers around the world were developing similar or complementary visions and offering new opportunities for collaboration. Special issues of magazines and journals provided early outlets for emerging research and applications within visual analytics.3-6 Also in 2005, NVAC began hosting semi-annual Consortiums to bring academia, industry and national laboratories together with end users, government sponsors and international partners to advance this new, potentially significant field of research.

To further build the scientific community, in 2006 IEEE launched the Symposium on Visual Analytics Science and Technology (VAST), the first international symposium dedicated to advances in visual analytics science and technology. Since then, several topical workshops have been held on financial analytics, composition and active products, and mathematic foundations of visual analytics. The latter topic set the stage for the


Exploratory Spatial Data Analysis (ESDA)

EDA +

not just maps to present results, but spatial information as an integral part of the data exploration

focus on spatial patterns


ESDA Activities

describe spatial distributions

dynamic statistical maps

identify atypical spatial observations

spatial outliers

discover patterns of spatial dependence and spatial heterogeneity

spatial clusters, hot spots, cold spots

spatial structural breaks

regionalization (spatial clustering)


Dynamic Graphics


Concepts


Interactive View Manipulation

different views to represent the data

the analyst interacts with the data

concept of dynamic graphics

graphics as a tool in dynamic data exploration


Dynamic Graphics

three important classes of tasks

focusing individual views

linking multiple views

arranging many views


Linking and Brushing

linking

selection in one view (graph) is simultaneously selected in all views

brushing

dynamically changing the selection updates all views


Brushing the Scatter Plot


Bivariate Scatter Plot

axes = variables

points in two-dimensional space


smoothing the scatter plot

linear smoother (regression fit)

lowess or loess smoother (local regression)


scatter plot - linear smoother


LOWESS Smoother

local regression

slope based on a subset of the observations

for each x_i , y_i , fit based on x_i , pairs with x_i in neighborhood of x_i


choice of bandwidth

short bandwidth yields spiky curve

wide bandwidth yields smoother curve


lowess smoother


effect of bandwidth - shorter bw


effect of bandwidth - wider bw


Brushing the Scatter Plot

a brush is a selection shape


two slopes: selected and unselected

as the brush moves, the slopes are recalculated in a dynamic way = dynamic brushing

the matching observations in other windows are also selected = dynamic brushing and linking


Chow test for sel/unsel regression subsets: distrib=F(2,51), ratio=5.582, p-val=0.006425


#selected=20

brushing the scatter plot


linked map selection


Chow Test on Homogeneity of Slopes

overall regression slope

slope for selected

slope for unselected

hypothesis test on equality of slopes


reject H_0 = evidence of structural instability

linking Chow test with map view

insight into spatial heterogeneity


Chow test


Primer on Multivariate EDA


Objectives of Multivariate EDA

represent multi-dimensional data in two dimensions

dimension reduction

projection

discover structure, interaction, patterns


Methods

3-D scatter plot

parallel coordinate plot (PCP)

scatter plot matrix

conditional plots


3-D Scatter Plot


3-D Scatter Plot

points in a 3-D data cube

two-dimensional analysis on side panels


issues of perspective

zooming, rotating

brushing the 3-D data cube


selection in a 3D scatter plot


manipulating a 3-D scatter plot


Parallel Coordinate Plot


Parallel Coordinate Plot (PCP)

due to Inselberg (1984)

variables

one parallel line for each variable


observations

a line connecting points on the parallels

the line is the counterpart of a point in the multidimensional data cube


selected lines in pcp match selected points in scatterplot


selected lines in pcp match selected points in 3-D scatterplot


brushing the PCP


Clusters in PCP

lines that move closely together correspond to points closely together in multidimensional space

= clusters


visual cluster identification

problems with large data sets

remove clutter


clusters


Outliers in PCP

lines that are far from the main pack correspond to outlying points in multi-dimensional hyperspace


point(s) far from the main point cloud

= outliers

visual outlier identification


outliers


Scatter Plot Matrix


Scatter Plot Matrix

matrix of bivariate scatter plots

each variable once on x-axis and once on y-axis


not true multivariate, but pairwise bivariate

univariate description on diagonal

focus on interaction effects


scatter plot matrix (Nepal districts)


scatter plot matrix with lowess smoother


brushing the scatter plot matrix


Conditional Plots


Conditional Plots

trellis display


conditioning variables on the axes

matrix of micro plots for subsets of observations that match the axes conditions

data intervals in two dimensions


conditional scatter plot cut-point are median


Quantile horiz cat var: KIDS2000, ind. var: RENT2002

conditional scatter plot cut-point are third quantile


Interpretation of Conditional Plots

micro plots are similar

no effect of conditioning variables

micro plots are different

conditioning variables interact with variable under consideration

effect of conditioning variables


Interpretation and Limitations


No Formal Hypothesis Tests

exploratory methods do not explain

suggest hypotheses

suggest potentially interesting patterns

no quantification of uncertainty

no p-values


Cluster and Outliers

potentially spurious

visual inspection — no quantification

importance/danger of perception

difficult to extend to multiple dimensions


