Introduction to Data Visualization STAT 133

Gaston Sanchez

Department of Statistics, UC-Berkeley

gastonsanchez.com

github.com/gastonstat/stat133

Course web: gastonsanchez.com/teaching/stat133

Graphics

Using only numerical reduction methods in data analyses is far too limiting

Motivation

Consider some data (four pairs of variables)

```
##
 x2
 xЗ
 x1
 y1
 y2
 yЗ
 x4
 y4
 9.14
## 1
 10
 8.04
 10
 10
 7.46
 8
 6.58
## 2
 8
 6.95
 8
 8.14
 8
 6.77
 8
 5.76
## 3
 13
 7.58
 13
 8.74 13
 12.74
 8
 7.71
 7.11
## 4
 9
 8.81
 9
 8.77
 9
 8
 8.84
## 5
 11
 8.33
 11
 9.26
 11 7.81
 8
 8.47
 14
 9.96
 8
 7.04
## 6
 14
 8.10
 14
 8.84
## 7
 6
 7.24
 6
 6.13
 6
 6.08
 8
 5.25
 4.26
 4
 12.50
## 8
 4
 4
 3.10
 5.39
 19
## 9
 12
 10.84
 12
 12
 8.15
 8
 5.56
 9.13
## 10
 7
 4.82
 7.26
 7
 6.42
 8
 7.91
 7
 5
 5.68
 5
 5.73
 8
 6.89
## 11
 5
 4.74
```

What things would you like to calculate for each variable?

Motivation

```
x2
##
 x1
 xЗ
 x4
 Min. : 4.0
 Min. : 4.0
 Min. : 4.0
 Min. : 8
 1st Qu.: 6.5
 1st Qu.: 6.5 1st Qu.: 6.5 1st Qu.: 8
##
 Median: 9.0 Median: 9.0 Median: 9.0
 Median: 8
##
##
 Mean : 9.0 Mean : 9.0 Mean : 9.0
 Mean: 9
 3rd Qu.:11.5 3rd Qu.:11.5 3rd Qu.:11.5
 3rd Qu.: 8
##
##
 Max. :14.0 Max. :14.0 Max. :14.0
 Max. :19
```

```
##
 v1
 y2
 yЗ
 v4
 Min. : 4.260
 Min. :3.100
 Min. : 5.39
 Min. : 5.250
##
##
 1st Qu.: 6.315
 1st Qu.:6.695
 1st Qu.: 6.25
 1st Qu.: 6.170
##
 Median : 7.580
 Median :8.140
 Median: 7.11 Median: 7.040
 Mean : 7.501
 Mean :7.501 Mean : 7.50 Mean
##
 : 7.501
 3rd Qu.: 8.570
##
 3rd Qu.:8.950 3rd Qu.: 7.98 3rd Qu.: 8.190
 Max. :10.840
 Max. :12.74
##
 Max. :9.260
 Max.
 :12.500
```

What things would you like to calculate for each pair of variables (e.g. x1, y1)?

Motivation

```
cor(anscombe$x1, anscombe$y1)
## [1] 0.8164205
cor(anscombe$x2, anscombe$y2)
## [1] 0.8162365
cor(anscombe$x3, anscombe$y3)
## [1] 0.8162867
cor(anscombe$x4, anscombe$y4)
## [1] 0.8165214
```

Motivation

- ▶ Mean of x values = 9.0
- Mean of y values = 7.5
- ▶ least squares equation: y = 3 + 0.5x
- ▶ Sum of squared errors: 110
- Correlation coefficient: 0.816

Why Graphics?

Are you able to see any patterns, associations, relations?

```
##
 x2
 v2
 xЗ
 v4
 x1
 v1
 ٧3
 x4
 9.14 10
## 1
 10
 8.04
 10
 7.46 8 6.58
## 2
 8
 6.95 8
 8.14 8
 6.77 8 5.76
## 3
 13 7.58 13 8.74 13 12.74 8 7.71
## 4
 9
 8.81 9
 8.77 9 7.11 8 8.84
## 5
 11
 8.33
 11
 9.26 11
 7.81 8 8.47
 14 8.10 14
## 6
 14 9.96
 8.84 8 7.04
## 7
 6 7.24 6 6.13 6
 6.08
 8 5.25
 4 4.26 4 3.10 4
## 8
 5.39
 19 12.50
 12 10.84 12
 9.13 12
 8.15
 8 5.56
## 9
## 10
 7 4.82 7 7.26 7
 6.42
 8 7.91
## 11
 5 5.68 5 4.74 5
 5.73
 6.89
```

Famous dataset "anscombe" (four data sets)

Why Graphics?

How are these two variables associated?

What does these data values look like?


```
x1
##
 y1
## 1
 10
 8.04
 6.95
## 3
 13 7.58
 9 8.81
## 4
## 5
 11 8.33
 14 9.96
## 6
## 7
 6 7.24
 4 4.26
 10.84
## 9
 12
## 10
 7 4.82
## 11
 5
 5.68
```

Our eyes are not very good at making sense when looking at (many) numbers

Our eyes are not very good at making sense when looking at (many) numbers

But they are great for looking at shapes and detecting patterns

Why Graphics

Using only numerical reduction methods in data analyses is far too limiting.

Visualization provides insight that cannot be appreciated by any other approach to learning from data. (W. S. Cleveland)

A key component of computing with data consists of **Data Visualization**

Google "data visualization"

Data Visualization

- Statistical Graphics?
- ► Computer Graphics?
- ► Computer Vision?
- ► Infographics?
- ▶ Data Art?

Infographic

Scientific Imaging

Data Art

April 01, 2012 11:00 am EDT

11:00 am EDT (time of forecast download)

top speed: 28.5 mph average: 9.2 mph

Visualization Continuum

Data Art?

There's value in entertaining, putting a smile on someone's face, and making people feel something, as much as there is in optimized presentation.

Nathan Yau, 2013 (Data Points, p 69)

Data Art?

Data Art: visualizations that strive to entertain or to create aesthetic experiences with little concern for informing.

Stephen Few, 2012

Stats Graphics

Stats Graphics

Things commonly said about statistical graphics

- ▶ The data should stand out
- Story telling
- Big Picture
- "The purpose of visualization is insight, not pictures" (Ben Shneiderman)

We'll focus on statistical graphics and other visual displays of data in science and technology

Stats Graphics

Graphics for

Exploration & Communication

Graphics for Exploration

- graphics for understanding data
- the analyst is the main (and usually only) consumer
- typically quick & dirty (not much care about visual appearance and design principles)
- lifespan of a few seconds

Graphics for Exploration

Graphics for Communication

- graphics for presenting data
- ▶ to be consumed by others
- must care about visual appearance and design
- require a lot of iterations in order to get the final version
- what's the message?
- who's the audience?
- on what type of media / format?

Graphics for Communication

Graphics for Communication

Use visualization to communicate ideas, influence, explain persuade

Visuals can serve as evidence or support

Visualization

- Visuals can frequently take the place of many words, tables, and numbers
- ▶ Visuals can summarize, aggregate, unite, explain
- Sometimes words are needed, however

Graphics (Part I)

In this first part of the course we'll focus on:

- graphics for exploration
- types of statistical graphics
- understanding graphics system in R
- traditional R graphics and graphics with "ggplot2"

Graphics (Part II)

Later in the course we'll talk about:

- graphics for communication
- design principles
- color theory and use of color
- guidelines and good practices
- "shiny" and interactive graphics (time permitting)

Considerations

Number of Variables

Type of Variables

How many variables?

Variables in datasets:

- ▶ 1 univariate data
- 2 bivariate data
- 3 trivariate data
- multivariate data

What type of variables?

- Quantitative -vs- Qualitative
- Continuous -vs- Discrete

Univariate

Quantitative variable:

- How values are distributed
- ▶ max, min, ranges
- measures of center
- measures of spread
- areas of concentration
- outliers
- interesting patterns

Univariate

Qualitative variable:

- Counts and proportions (i.e. frequencies)
- Common values
- Most typical value
- Distribution of frequencies

Bivariate

- Quantitative-Quantitative
- Qualitative-Quantitative
- Qualitative-Qualitative

In general we care about association (correlation, relationships)

Multivariate

- Quantitative
- Qualitative
- Mixed

In general we care about association (correlation, relationships)

What about individuals?

- Resemblance
- Similarities and disimilarities
- ▶ Typologies