大数据可视化技术

第五章

关系数据可视化

01 关系数据在大数据中的应用

02 数据关联性

03 数据分布性

关系数据在大 数据中的应用

关系数据在大数据中的应用

对于关系数据,我们要做的是尝试着探索事物的相关关系,而不再关注难以捉摸的因果关系。这种相关性往往不能告诉读者事物为何产生,但是会给读者一个事物正在发生的提醒。关系数据很容易通过数据进行验证的,也可以通过图表呈现,然后引导读者进行更加深入的研究和探讨。

分析数据时,也可以从整体进行观察,或者关注数据的分布。数据间是否存在重叠或者是否毫不相干?还可以更宽泛的角度观察各个分布数据的相关关系。其实最重要的一点,就是数据在进行可视化处理后,呈现在读者眼前的图表所表达的意义是什么。

关系数据具有关联性和分布性,下面我们将通过具体实例来了解关系数据的可视化分析,以及如何观察数据间的相关关系。

数据的关联性

数据的关联性

数据的关联性,其核心就是指量化的两个数据间的数理关系。关联性强,是指当一个数值增长时,另一个数值也会随之发生变化。相反地,关联性弱,就是指一个数值增长时,另一个数值几乎没有发生变化。

数据的关联性主要有正相关、负相关和不相关关系。下面我们用散点图来研究数据的关联性。

■散点图

在第三章中我们已经了解到散点图是由一些散乱的点组成的图表,它的基本框架如

下图所示:

▮ 散点图中显示关联性

正相关

各圆点以右上的趋势上升

负相关

各圆点以右下的趋势下降

不相关

圆点排列无序

ggplot和pandas简介

python的常用可视化包是matplotlib, pyecharts。
pandas 是基于NumPy 的一种工具,该工具是为了解决数据分析任务而创建的。
Pandas 纳入了大量库和一些标准的数据模型,提供了高效地操作大型数据集所需的工具。pandas提供了大量能使我们快速便捷地处理数据的函数和方法。

基于Python的散点图实现


```
from pyecharts.charts import Scatter
import pandas as pd
crime = pd.read_csv("crimeRatesByState2005.csv")
  Scatter()
  .add_xaxis(crime.murder)
  .add_yaxis('2005年犯罪率',crime.burglary)
  .render()
```

■ 运行截图

可以看出,谋杀案和入室盗窃案的两组数据似乎呈现一个正相关的关系。但是存在一个离群点,使得横轴延伸很长,整体数据布局不是很清楚,我们可以将其过滤掉。

基于Python的散点图实现

■ 运行截图

拟合曲线?

■ 运行截图

基本呈现的是正相关关系,这里加入了一条拟合曲线让这个图表更加有用,可以更加明确的看出谋杀案和入室抢劫案之间的关系。

■ 基于Python的散点图及拟合曲线实现

```
from pyecharts. charts import Scatter, Line
import pandas as pd
import numpy as np
from pyecharts import options as opts
crime = pd. read_csv("crimeRatesByState2005. csv")
crime=crime.drop(index=[0,9]).reset index()
sandian=(
 Scatter()
 . add xaxis (crime. murder)
 . add yaxis('2005年犯罪率', crime. burglary)
 . set series opts(label opts=opts.LabelOpts(is show=False))
 . set global opts(xaxis opts=opts. AxisOpts(name="谋杀案",
 name location='middle',
 name gap=30),
 yaxis_opts=opts. AxisOpts (name="盗窃案",
 name location='middle',
 name gap=50)
p=np. polyfit (crime. murder, crime. burglary, 2)
x=np. linspace (0, 10, 100)
y=np. polyval(p, x)
nihe=(
 Line()
 .add xaxis(x)
 . add vaxis('拟合曲线', v,)
 . set_series_opts(label_opts=opts.LabelOpts(is_show=False))
sandian. overlap (nihe). render notebook ()
```

▮ 散点矩阵图

散点矩阵图 也叫散点图矩阵, 它允许同时看到 多个单独变量的 分布和它们两两 之间的关系,是 多个散点图的有 机结合, 其基本 框架如图所示。

Seaborn

Seaborn是基于matplotlib的图形可视化python包。它提供了一种高度交互式界面,便于用户能够做出各种有吸引力的统计图表。

Seaborn是在matplotlib的基础上进行了更高级的API封装,从而使得作图更加容易,在大多数情况下使用seaborn能做出很具有吸引力的图,而使用matplotlib就能制作具有更多特色的图。应该把Seaborn视为matplotlib的补充,而不是替代物。同时它能高度兼容numpy与pandas数据结构。

基于Python的散点矩阵图实现

■ 运行结果截图

- 气泡图

气泡图与散点图相似, 不同之处在于, 气泡 图允许在图表中额外 加入一个表示大小的 变量。实际上,这就 像以二维方式绘制包 含三个变量的图表一 样。其基本框架如图 所示。

基于Python的气泡图实现

■ 运行截图

代码的运行结果如图所示。

颜色可用来表示什么数据?请展示

关系图

Graph 关系图通常用于分析具有复杂关系的数据。例如,如果想探索不同实体之间的关系,可以使用 Graph 关系图来描绘这些关系。

Graph 关系图通常用于社交网络分析、网络安全分析和生物信息学只研究等领域,以及其他任何需要探索复杂关系的应用场景。

关系图需要的数据包括: GraphNode (节点数据项)、GraphLink (节点间的关系数据)和 GraphCategory (节点分类类目)。GraphNode是各个节点基本参数。其中'name'和'value'是默认的浮动显示数据。'x'、'y'是不指定布局方式layout时才必需,'symbolSize'和'category'则可进一步描述节点数据的其它属性,比如用不同颜色来分门别类表示不同的'category',节点的大小则由'symbolSize '决定。GraphLink相对简单,[{'source': x, 'target': y}]描述关系数据的起止节点。GraphCategory是节点类别的列表[{'name': '类目0'}],也可指定各类节点的图标、尺寸等。以《悲惨世界》中的人物关系为例,绘制关系图。

关系图

```
# 导入所需的Python库
import json
from pyecharts import options as opts
from pyecharts.charts import Graph
# 从JSON文件中读取数据
with open("les-miserables.json", "r", encoding="utf-8") as f:
 j = json.load(f)
 nodes = j["nodes"] # 获取节点数据
 links = j["links"] # 获取链接数据
 categories = j["categories"] # 获取节点分类数据
# 使用Pyecharts库创建Graph图
c = (
 Graph(init opts=opts.InitOpts(width="1000px", height="600px")) # 设置图的初始参数,包括宽度和高度
 .add(
 "", #添加图的系列名称(此处为空,表示使用默认名称)
 nodes=nodes, # 设置节点数据
 links=links, # 设置链接数据
 categories=categories, # 设置节点分类数据
 layout="circular", # 设置图的布局方式为circular(环形)
 is_rotate_label=True, # 是否旋转标签
 linestyle_opts=opts.LineStyleOpts(color="source", curve=0.3), # 设置线的样式
 label_opts=opts.LabelOpts(position="right"), # 设置标签的位置
 .set global opts(
 title_opts=opts.TitleOpts(title="Graph-Les Miserables"), # 设置图的标题
 legend_opts=opts.LegendOpts(orient="vertical", pos_left="2%", pos_top="20%"), # 设置图例的位置
 .render("graph les miserables.html") # 渲染图,并保存为HTML文件
```

关系图

数据的分布性

数据的分布性

反映一组数据的平均水平与波动大小的数字特征,可以用平均数、方差等,它们从某一项侧面反映了一组数据的情况,但是在实际生活中,有时只知道这些情况还不够,还需要知道数据在整体上的分布情况。这就是我们研究数据分布性的目的所在。

数据分布(频率分布),是指在统计分组的基础上,将总体中各单位按组归类整理,按一定顺序排列,形成的总体中各单位在各组间的分布。其实质是,在各组按顺序排列的基础上,列出每个组的总体单位数,形成一个数列,称为次数分布数列,简称分配数列,各组的总体单位数叫次数或频数。

直方图

直方图,又称质量分布图,是一种统计报告图,由一系列高度不等的纵向条纹或线段表示数据分布的情况。一般用横轴表示数据类型,纵轴表示分布情况。直方图的基本架构如图所示。

基于Python的直方图实现

■ 运行截图

上述代码呈现出的效果如图所示。

密度图

密度图表现与数据 值对应的边界或域对象 的一种理论图形表示方 法。一般用于呈现连续 变量。密度图的基本架 构如图所示。

可能性

基于Python的密度图实现

■ 运行截图

上述代码呈现出的效果如图所示。

■基于Python的直方图结合密度图的实现

```
# 导入所需的Python库
import numpy as np
import pandas as pd
import matplotlib. pyplot as plt
import matplotlib. mlab as mlab
# 设置中文字体
plt.rcParams['font.sans-serif'] = ['SimHei']
# 读取CSV文件数据
titanic = pd. read csv('birthrate.csv')
# 删除缺失值所在的行(subset参数指定了只考虑 "2008" 列的缺失值)
titanic.dropna(subset=['2008'], inplace=True)
# 绘制直方图,设置组距、密度、颜色和边框颜色等参数,并添加标题、横轴标签和纵轴标签
plt.hist(titanic['2008'], bins=np.arange(titanic['2008'].min(), titanic['2008'].max(), 3),
 density=True, color='steelblue', edgecolor='k')
plt. title('2008出生直方图和密度图')
plt. xlabel('出生率')
plt.ylabel('频率')
# 使用高斯核密度估计函数,对 "2008" 列数据进行拟合,并生成一组等间距的数值,用于绘制拟合曲线
kde = mlab. GaussianKDE(titanic['2008'])
x2 = np. linspace(titanic['2008'].min(), titanic['2008'].max(), 1000)
# 绘制拟合曲线,设置曲线颜色和线宽
line2 = plt. plot(x2, kde(x2), 'g-', linewidth=2)
# 设置图形的边框线条是否显示
plt. tick_params(top='off', right='off')
#显示图形
plt. show()
```

■ 运行截图

上述代码呈现出的效果如图所示。

▲本章小结

- 关系数据在大数据中的应用
- 数据关联性的特性,以及图表表示法(散点图,散点图矩阵,气泡图, 关系图)
- 数据分布性的特性,以及图表表示法(直方图,密度分布图)
- 各种可视化图表的python实现