Topic: Exploratory Data Analysis (EDA)

Presentation of Univariate Data

Part B: In Graphs

School of Mathematics and Applied Statistics

Graphs

- represent the data visually
- help in understanding the nature or distribution of the data
- are used to illustrate *relationships* between variables

Exploratory Data Analysis Presentation of Data - Graphs 2 / 15

2/15

Presentation of Data in Graphs

Graphs

- represent the data visually
- help in understanding the nature or distribution of the data
- are used to illustrate *relationships* between variables

There are many different types of graphs, some are

- Pictograms
- Pie graphs
- Bar / column graphs
- Dot plots
- Histograms
- Stem-and-leaf plots

The type of data variable will determine the types of graphs that are suitable.

Exploratory Data Analysis

Presentation of Data - Graphs

Different plots for different data types ...

For one qualitative variable:

- pictograms
- pie charts
- bar graphs

For one qualitative variable:

- pictograms
- pie charts
- bar graphs

For one quantitative variable:

- dot plots
- bar graphs
 (a small number of discrete values)
- histograms
 (grouped discrete or continuous data)
- stem-and-leaf plots

Different plots for different data types ...

For one qualitative variable:

- pictograms
- pie charts
- bar graphs

For one quantitative variable:

- dot plots
- bar graphs (a small number of discrete values)
- histograms (grouped discrete or continuous data)
- stem-and-leaf plots

For two qualitative variables:

- stacked bar graphs
- clustered bar graphs

4 / 15

Different plots for different data types ...

For one qualitative variable:

- pictograms
- pie charts
- bar graphs

For one quantitative variable:

- dot plots
- bar graphs (a small number of discrete values)
- histograms (grouped discrete or continuous data)
- stem-and-leaf plots

For two qualitative variables:

- stacked bar graphs
- clustered bar graphs

For two quantitative variable/s:

- scatterplots
- line plots (against time)

Bar chart structure

In a bar chart

- the bars are separated they do not touch
- the width of the bars should be the same for each category
- the height (or length) of each bar represents a quantity, whereas its width means nothing
- the frequency scale MUST start at zero

Bar Charts: Examples

Example: Bar Chart for qualitative data: order of bars can be rearranged

Vertical scale

-can show frequencies

Bar Charts: Examples

Example: Bar Chart for qualitative data: order of bars can be rearranged

Vertical scale

-can show frequencies

Example: Bar Chart for qualitative data: order of bars can be rearranged

Vertical scale

-can show frequencies

- or relative frequencies

- or percentages

In R: Bar Charts

R code:

```
Siblings <- c(M100data$Siblings)
Siblingfreq <- <u>table</u>(Siblings)
Siblingfreq
```

```
Siblings
0 1 2 3 4 5
5 28 17 9 3 3
```

```
barplot(Siblingfreq,
xlab = "Number of siblings",
ylab="Number of Students",
las=1, ylim =c(0, 30))
```


7 / 15

Inappropriate Graphics - Examples

Use the fewest dimensions possible:

- using 3D is volume which can distract
- don't use unless necessary i.e. not for univariate data

- avoid pie charts
- a simple bar chart is often more effective

Histograms- Quantitative Data

Histograms are used to represent

- continuous: interval or ratio data
- discrete: grouped data (too many unique values for a bar chart)

Histograms- Quantitative Data

Histograms are used to represent

- continuous: interval or ratio data
- discrete: grouped data (too many unique values for a bar chart)

- Real number scale on horizontal axis, no gaps between bars (bios).
- Observations are grouped into bins (classes), not necessarily of constant width.
- Vertical scale must start at zero
- Frequency (count) or rel. freq. is represented by area of bar.

Exploratory Data Analysis 9 / 15 Presentation of Data - Graphs

Area of histogram bars

- Area = height × width, so vertical axis of histogram should ideally display **density** (relative frequency ÷ width).
- For constant bin width, area is proportional to height, so vertical axis can display frequency if preferred.
- For non-constant bin width, vertical axis must display density.

Example: Sulphur emission data

Histograms: describing shape

- Reasonably symmetric
- Unimodal single hump

Histogram with constant bin width

Example: Sulphur emission data

Histograms: describing shape

- Reasonably symmetric
- Unimodal single hump

If 6 out of 80 observations satisfy $6 \le x < 10$, then for first bar

density=
$$\frac{6/80}{\text{width}} = \frac{6/80}{(10-6)} = \frac{6}{80}$$

Total area of bars = 1

0.01875

To display overall shape and interesting features, including

- Outliers?
- Long or short tails?
- Symmetry or skewness?
- Bell shape, U shape, uniform, . . . ?
- Unimodal/bimodal (1 or 2 humps)?

Appearance varies according to number and choice of bins;

- Rule of thumb: use number of bins as $\approx \sqrt{n}$
- avoid too few (uninformative)
- or too many (bumpy plot)

Histogram: Choice of interval length is important

Number of monthly air passengers (1949-1960): same data plotted left to right with 6, 11, and 22 bins respectively.

In R: Histogram

R code:

```
#1. Default uses 11 bins (see middle plot)
hist(AirPassengers,xlim=c(100, 700), ylim=c(0, 26))

#2. Use 6 bins (see left plot)
hist(AirPassengers, breaks=6, xlim=c(100, 700), ylim=c(0, 50))

#3. Use 22 bins (see right plot)
hist(AirPassengers, breaks=22, xlim=c(100, 700), ylim=c(0, 14))
```