Visual Aids for Exploratory Data Analysis

November 27, 2024

1 Visual Aids for Exploratory Data Analysis

In this chapter we are going to learn about different visualization techniques using simpler data set.

```
[32]: !pip install faker
 !pip install radar
 Requirement already satisfied: faker in
 /home/test/anaconda3/envs/pandas/lib/python3.12/site-packages (33.0.0)
 Requirement already satisfied: python-dateutil>=2.4 in
 /home/test/anaconda3/envs/pandas/lib/python3.12/site-packages (from faker)
 (2.9.0.post0)
 Requirement already satisfied: typing-extensions in
 /home/test/anaconda3/envs/pandas/lib/python3.12/site-packages (from faker)
 (4.11.0)
 Requirement already satisfied: six>=1.5 in
 /home/test/anaconda3/envs/pandas/lib/python3.12/site-packages (from python-
 dateutil>=2.4->faker) (1.16.0)
 Requirement already satisfied: radar in
 /home/test/anaconda3/envs/pandas/lib/python3.12/site-packages (0.3)
[33]: from faker import Faker
 fake = Faker()
[34]: import datetime
 import math
 import pandas as pd
 import random
 import radar
[35]: import datetime
 import math
 import pandas as pd
 import random
 import radar
 from faker import Faker
 fake = Faker()
```

```
def generateData(n):
  listdata = []
  start = datetime.datetime(2019, 8, 1)
  end = datetime.datetime(2019, 8, 30)
  delta = end - start
  for _ in range(n):
 date = radar.random_datetime(start='2019-08-1', stop='2019-08-30').
  strftime("%Y-%m-%d")
 price = round(random.uniform(900, 1000), 4)
 listdata.append([date, price])
  df = pd.DataFrame(listdata, columns = ['Date', 'Price'])
  df['Date'] = pd.to_datetime(df['Date'], format='%Y-%m-%d')
  df = df.groupby(by='Date').mean()
  return df
```

2 Line Chart

A line chart is used to illustrate the relationship between two or more continuous variables.

```
[36]: df = generateData(50)
 df.head(10)
[36]:
 Price
 Date
 2019-08-01 938.153150
 2019-08-02 933.626500
 2019-08-03 931.017067
 2019-08-05 971.359850
 2019-08-06 930.940833
 2019-08-07 957.550150
 2019-08-08 914.467800
 2019-08-09 930.912100
 2019-08-10 990.557000
 2019-08-11 927.328450
[37]: df.to_csv(r'stock.csv')
```

2.1 Steps Involved

- 1. Load the dataset and prepare the dataset. We will learn more how we can prepare the data in the chapter 4, data transformation. For this exercise, all the data are pre-processed.
- 2. Import the matplotlib library. It can be done simply by:

import matplotlib.pyplot as plt

3. Plot the graph.

```
plt.plot(df)
```


4. Display on the screen.

```
plt.show()
```

```
[38]: import matplotlib.pyplot as plt

plt.rcParams['figure.figsize'] = (14, 10)
plt.plot(df)
```

[38]: [<matplotlib.lines.Line2D at 0x72528e18f0e0>]

3 Bar Chart (Plots)

Bars can be drawn horizontally or vertically to represent categorical variables. Bar charts are frequently used to distinguish objects between distinct collections in order to track variations over time. In most cases, bar charts are very convenient when the changes are large. if you want to show ranking, an ordered bar chart would be a good choice.

```
[39]: # Let us import the required libraries import numpy as np import calendar
```

```
import matplotlib.pyplot as plt
# Step 1: Set up the data. Remember range stoping parameter is exclusive.
Meaning if you generate range from (1, 13), the last item 13 is not included.
months = list(range(1, 13))
sold_quantity = [round(random.uniform(100, 200)) for x in range(1, 13)]
# Step 2: Specify the layout of the figure and allocate space.
figure, axis = plt.subplots()
# Step 3: In the X-axis, we would like to display the name of the months.
plt.xticks(months, calendar.month_name[1:13], rotation=20)
# Step 4: Plot the graph
plot = axis.bar(months, sold_quantity)
# Step 5: This step can be optimal depending upon if you are interested in \square
⇒displaying the data vaue on the head of the bar.
\# It visually gives more meaning to show actual number of sold iteams on the \sqcup
\hookrightarrowbar itself.
for rectangle in plot:
 height = rectangle.get height()
 axis.text(rectangle.get_x() + rectangle.get_width() /2., 1.002 * height, '%d'_
int(height), ha='center', va = 'bottom')
# Step 6: Display the graph on the screen.
plt.show()
```


```
[40]: # Step 1: Set up the data. Remember range stoping parameter is exclusive.
 →Meaning if you generate range from (1, 13), the last item 13 is not included.
 months = list(range(1, 13))
 sold_quantity = [round(random.uniform(100, 200)) for x in range(1, 13)]
 # Step 2: Specify the layout of the figure and allocate space.
 figure, axis = plt.subplots()
 # Step 3: In the X-axis, we would like to display the name of the months.
 plt.yticks(months, calendar.month_name[1:13], rotation=20)
 # Step 4: Plot the graph
 plot = axis.barh(months, sold_quantity)
 \# Step 5: This step can be optimal depending upon if you are interested in
 displaying the data vaue on the head of the bar.
 # It visually gives more meaning to show actual number of sold iteams on the
 \hookrightarrow bar itself.
 for rectangle in plot:
 width = rectangle.get_width()
```

```
axis.text(width + 2.5, rectangle.get_y() + 0.38, '%d' % int(width),⊔

⇔ha='center', va = 'bottom')

# Step 6: Display the graph on the screen.
plt.show()
```


4 Scatter Plots

They use a Cartesian coordinates system to display values of typically two variables for a set of data. Scatter plots can be constructed in the following two situations:

- 1. When one continuous variable is dependent on another variable, which is under the control of the observer
- 2. When both continuous variables are independent


```
headers_cols = ['age', 'min_recommended', 'max_recommended', __
 _{\hookrightarrow}'may_be_appropriate_min', 'may_be_appropriate_max', 'min_not_recommended',_{\sqcup}

  'max_not_recommended']
# Newborn (0-3)
for i in range (0, 4):
 min recommended = 14
 max\_recommended = 17
 may_be_appropriate_min = 11
 may_be_appropriate_max = 13
 min_not_recommended = 11
 max_not_recommended = 19
  sleep append([i, min_recommended, max_recommended, may_be_appropriate_min,_
 may_be_appropriate_max, min_not_recommended, max_not_recommended])
# infants(4-11)
for i in range (4, 12):
 min_recommended = 12
 max recommended = 15
 may_be_appropriate_min = 10
 may_be_appropriate_max = 11
 min_not_recommended = 10
 max_not_recommended = 18
 sleep.append([i, min_recommended, max_recommended, may_be_appropriate_min,_
 may be appropriate max, min not recommended, max not recommended])
# toddlers(12-24)
for i in range(12, 25):
 min recommended = 11
 max\_recommended = 14
 may_be_appropriate_min = 9
 may_be_appropriate_max = 10
 min_not_recommended = 9
 max_not_recommended = 16
 sleep.append([i, min_recommended, max_recommended, may_be_appropriate_min,_
 may_be_appropriate_max, min_not_recommended, max_not_recommended])
# preschoolers(36-60)
for i in range(36, 61):
 min_recommended = 10
 max\_recommended = 13
 may_be_appropriate_min = 8
  may_be_appropriate_max = 9
 min_not_recommended = 8
 max_not_recommended = 14
  sleep append([i, min recommended, max recommended, may be appropriate_min, ___
 may_be_appropriate_max, min_not_recommended, max_not_recommended])
```


```
# school-aged-children(72-156)
for i in range(72, 157):
 min_recommended = 9
 max_recommended = 11
 may_be_appropriate_min = 7
 may be appropriate max = 8
 min_not_recommended = 7
 max not recommended = 12
 sleep.append([i, min_recommended, max_recommended, may_be_appropriate_min,_
 →may_be_appropriate_max, min_not_recommended, max_not_recommended])
# teenagers(168-204)
for i in range(168, 204):
 min recommended = 8
 max_recommended = 10
 may_be_appropriate_min = 7
 may_be_appropriate_max = 11
 min not recommended = 7
 max_not_recommended = 11
 sleep.append([i, min recommended, max recommended, may be appropriate min,
 may_be_appropriate_max, min_not_recommended, max_not_recommended])
# young-adults(216-300)
for i in range(216, 301):
 min_recommended = 7
 max recommended = 9
 may_be_appropriate_min = 6
 may_be_appropriate_max = 11
 min_not_recommended = 6
 max_not_recommended = 11
 sleep.append([i, min recommended, max recommended, may be appropriate min,
 may_be_appropriate_max, min_not_recommended, max_not_recommended])
# adults(312-768)
for i in range(312, 769):
 min_recommended = 7
 max recommended = 9
 may_be_appropriate_min = 6
 may be appropriate max = 10
 min_not_recommended = 6
 max not recommended = 10
 sleep.append([i, min_recommended, max_recommended, may_be_appropriate_min,_
 may_be_appropriate_max, min_not_recommended, max_not_recommended])
# older-adults(>=780)
for i in range(769, 780):
```


```
import seaborn as sns
import matplotlib.pyplot as plt
sns.set()

# A regular scatter plot
plt.scatter(x=sleepDf["age"]/12., y=sleepDf["min_recommended"])
plt.scatter(x=sleepDf["age"]/12., y=sleepDf['max_recommended'])
plt.xlabel('Age of person in Years')
plt.ylabel('Total hours of sleep required')
plt.show()
```


```
[43]: # Line plot
plt.plot(sleepDf['age']/12., sleepDf['min_recommended'], 'g--')
plt.plot(sleepDf['age']/12., sleepDf['max_recommended'], 'r--')
plt.xlabel('Age of person in Years')
plt.ylabel('Total hours of sleep required')
plt.show()
```


5 Bubble plot

A bubble plot is a manifestation of the scatter plot where each data point on the graph is shown as a bubble. Each bubble can be illustrated with a different color, size, and appearance.

6 Scatter plot using seaborn


```
[46]: <Axes: xlabel='sepal_length', ylabel='sepal_width'>
```


7 Area plot and Stacked Plot

The stacked plot owes its name to the fact that it represents the area under a line plot and that several such plots can be stacked on top of one another, giving the feeling of a stack. The stacked plot can be useful when we want to visualize the cumulative effect of multiple variables being plotted on the y axis

```
[47]: houseLoanMortage = [9000, 9000, 8000, 9000,
 8000, 9000, 9000, 9000,
 9000, 8000, 9000, 9000]
 utilitiesBills = [4218, 4218, 4218, 4218,
 4218, 4218, 4219, 2218,
 3218, 4233, 3000, 3000]
 transportation = [782, 900, 732, 892,
 334, 222, 300, 800,
 900, 582, 596, 222]
 carMortage = [700, 701, 702, 703,
 704, 705, 706, 707,
 708, 709, 710, 711]
 import matplotlib.pyplot as plt
 import seaborn as sns
 months= [x for x in range(1,13)]
 sns.set()
 plt.plot([],[], color='sandybrown', label='houseLoanMortage')
 plt.plot([],[], color='tan', label='utilitiesBills')
 plt.plot([],[], color='bisque', label='transportation')
 plt.plot([],[], color='darkcyan', label='carMortage')
 plt.stackplot(months, houseLoanMortage, utilitiesBills, transportation,
 ⇔carMortage, colors=['sandybrown', 'tan', 'bisque', 'darkcyan'])
 plt.legend()
 plt.title('Household Expenses')
 plt.xlabel('Months of the year')
 plt.ylabel('Cost')
 plt.show()
```


8 Pie chart

```
[48]: # Create URL to JSON file (alternatively this can be a filepath)
url = 'https://raw.githubusercontent.com/hmcuesta/PDA_Book/master/Chapter3/
→pokemonByType.csv'

# Load the first sheet of the JSON file into a data frame
pokemon = pd.read_csv(url, index_col='type')

pokemon
```

```
[48]: amount type
Bug 45
Dark 16
Dragon 12
Electric 7
Fighting 3
Fire 14
```


```
Ghost
 10
Grass
 31
Ground
 17
Ice
 11
Normal
 29
Poison
 11
Psychic
 9
Rock
 24
Steel
 13
Water
 45
```

```
[49]: import matplotlib.pyplot as plt

plt.pie(pokemon['amount'], labels=pokemon.index, shadow=False, startangle=90, u autopct='%1.1f%%',)

plt.axis('equal')


plt.show()
```


Do you know you can directly use Pandas library to create pie chart? Check the one liner below.

```
[50]: pokemon.plot.pie(y="amount", figsize=(20, 10))
```

[50]: <Axes: ylabel='amount'>

This is why Python is said to be commedian. Do you know why? Because, it has a lot of one liners. Pretty true right?

9 Table Chart

```
[51]:  # Years under consideration
years = ["2010", "2011", "2012", "2014"]
# Available watt
```

```
[52]: colors = plt.cm.OrRd(np.linspace(0, 0.7, len(years)))
 index = np.arange(len(columns)) + 0.3
 bar_width = 0.7
 y offset = np.zeros(len(columns))
 fig, ax = plt.subplots()
 cell_text = []
 n_rows = len(unitsSold)
 for row in range(n_rows):
 plot = plt.bar(index, unitsSold[row], bar_width, bottom=y_offset,
 color=colors[row])
 y_offset = y_offset + unitsSold[row]
 cell_text.append(['%1.1f' % (x) for x in y_offset])
 i=0
 # Each iteration of this for loop, labels each bar with corresponding value for
 ⇔the given year
 for rect in plot:
 height = rect.get_height()
 ax.text(rect.get_x() + rect.get_width()/2, y_offset[i],'%d'
 % int(y_offset[i]),
 ha='center', va='bottom')
 i = i+1
 # Add a table to the bottom of the axes
 the_table = plt.table(cellText=cell_text, rowLabels=years,
 rowColours=colors, colLabels=columns, loc='bottom')
 plt.ylabel("Units Sold")
 plt.xticks([])
 plt.title('Number of LED Bulb Sold/Year')
 plt.show()
```


10 Polar chart

a polar chart is a diagram that is plotted on a polar axis. Its coordinates are angle and radius, as opposed to the Cartesian system of x and y coordinates. Sometimes, it is also referred to as a spider web plot.


```
[53]: # Let us assume you have 5 courses in your academic year.
subjects = ["C programming", "Numerical methods", "Operating system", "DBMS",

→"Computer Networks"]

# And you planned to obtained following grades in each subject
plannedGrade = [90, 95, 92, 68, 68, 90]

# However, after your final examination, this is the grade you got
actualGrade = [75, 89, 89, 80, 80, 75]
```

```
[54]: # 1. Import required libraries
 import numpy as np
 import matplotlib.pyplot as plt
 # 2. Prepare the data set.
 # 3. Set up theta
 theta = np.linspace(0, 2 * np.pi, len(plannedGrade))
 # 4. Initialize the plot by figure size and polar projection
 plt.figure(figsize = (10,6))
 plt.subplot(polar=True)
 # 5. Get the grid lines to align with each of the subject names.
 (lines, labels) = plt.thetagrids(range(0,360, int(360/len(subjects))),
 (subjects))
 \# 6. We use plot method to plot the graph. And fill the area under it.
 plt.plot(theta, plannedGrade)
 plt.fill(theta, plannedGrade, 'b', alpha=0.2)
 # 7. Now, we plot the actual grade obtained
 plt.plot(theta, actualGrade)
 #8. Finally, we add a legend and a nice comprehensible title to the plot.
 plt.legend(labels=('Planned Grades', 'Actual Grades'), loc=1)
 plt.title("Plan vs Actual grades by Subject")
 # 9. Lastly, we show the plot on the screen.
 plt.show()
```


11 Histogram

Histogram plots are used to depict the distribution of any continuous variable. These types of plots are very popular in statistical analysis. If you have continuous variables, then a histogram would be a good choice.

```
[55]: import numpy as np import matplotlib.pyplot as plt

# 1. Create data set yearsOfExperience = np.array([10, 16, 14, 5, 10, 11, 16, 14, 3, 14, 13, 19, u +2, 5, 7, 3, 20,

11, 11, 14, 2, 20, 15, 11, 1, 15, 15, 15, 2, 9, 18, 1, 17, 18, 13, 9, 20, 13, 17, 13, 15, 17, 10, 2, 11, 8, 5, 19, 2, 4, 9, 17, 16, 13, 18, 5, 7, 18, 15, 20, 2, 7, 0, 4, 14, 1, 14, 18, 8, 11, 12, 2, 9, 7, 11, 2, 6, 15, 2, 14, 13, 4, 6, 15, 3,
```


```
6, 10, 2, 11, 0, 18, 0, 13, 16, 18, 5, 14, 7, 14, 18])
 yearsOfExperience
[55]: array([10, 16, 14, 5, 10, 11, 16, 14, 3, 14, 13, 19, 2, 5,
 7, 3, 20,
 11, 11, 14, 2, 20, 15, 11, 1, 15, 15, 15, 2, 9, 18, 1, 17, 18,
 13, 9, 20, 13, 17, 13, 15, 17, 10, 2, 11, 8, 5, 19, 2,
 17, 16, 13, 18, 5, 7, 18, 15, 20, 2, 7, 0, 4, 14, 1, 14, 18,
 8, 11, 12, 2, 9, 7, 11, 2, 6, 15, 2, 14, 13, 4, 6, 15, 3,
 6, 10, 2, 11, 0, 18, 0, 13, 16, 18, 5, 14, 7, 14, 18])
[56]: plt.figure(figsize = (10,6))
 # 2. Plot the distribution of group experience
 nbins = 20
 n, bins, patches = plt.hist(yearsOfExperience, bins=nbins)
 # 3. Add labels to the axis and title
 plt.xlabel("Years of experience with Python Programming")
 plt.ylabel("Frequency")
 plt.title("Distribution of Python programming experience in the vocational ⊔
 # 4. Draw a green vertical line in the graph at the average experience:
 plt.axvline(x=yearsOfExperience.mean(), linewidth=3, color = 'g')
 # 5. Display the plot
 plt.show()
```


```
[57]: plt.figure(figsize = (10,6))
 # 2. Plot the distribution of group experience
 nbins = 20
 n, bins, patches = plt.hist(yearsOfExperience, bins=nbins, density=1)
 # 3. Add labels to the axis and title
 plt.xlabel("Years of experience with Python Programming")
 plt.ylabel("Frequency")
 plt.title("Distribution of Python programming experience in the vocational ⊔
 # 4. Draw a green vertical line in the graph at the average experience:
 plt.axvline(x=yearsOfExperience.mean(), linewidth=3, color = 'g')
 # 5. Compute mean and standard deviation of the dataset.
 mu = yearsOfExperience.mean()
 sigma = yearsOfExperience.std()
 # 6. Adding a best-fit line for normal distribution.
 y = ((1 / (np.sqrt(2 * np.pi) * sigma)) * np.exp(-0.5 * (1 / sigma * (bins -__
 →mu))**2))
```

```
# 7. Plot the normal distribution
plt.plot(bins, y, '--')


# 8. Display the plot
plt.show()
```


12 Lollipop chart

A lollipop chart can be used to display ranking in the data. It is similar to an ordered bar chart

```
# 4. Plot the graph
fig, ax = plt.subplots(figsize=(16,10), dpi= 80)
ax.vlines(x=processedDF.index, ymin=0, ymax=processedDF.cty, color='firebrick',_
 →alpha=0.7, linewidth=2)
ax.scatter(x=processedDF.index, y=processedDF.cty, s=75, color='firebrick', |
 \rightarrowalpha=0.7)
# 5. Annotate Title
ax.set_title('Lollipop Chart for Highway Mileage using car dataset', __
# 6. Anotate labels and xticks, ylim
ax.set_ylabel('Miles Per Gallon')
ax.set_xticks(processedDF.index)
ax.set_xticklabels(processedDF.manufacturer.str.upper(), rotation=65,__
→fontdict={'horizontalalignment': 'right', 'size':12})
ax.set_ylim(0, 30)
# 7. Write the values in the plot
for row in processedDF.itertuples():
 ax.text(row.Index, row.cty+.5, s=round(row.cty, 2), horizontalalignment=_
# 8. Display the plot on the screen
plt.show()
```


12.1 When to use which chart type

	V I
Purpose	Charts
Show correlation	Scatter plot
	Correlogram
	Pairwise plot
	Jittering with strip plot
	Counts plot
	Marginal histogram
	Scatter plot with a line of best fit
	Bubble plot with circling
Show deviation	Area chart
	Diverging bars
	Diverging texts
	Diverging dot plot
	Diverging lollipop plot with markers
Show distribution	Histogram for continuous variable
	Histogram for categorical variable
	Density plot
	Categorical plots
	Density curves with histogram
	Population pyramid
	Violin plot
	Joy plot
	Distributed dot plot
	Box plot
Show composition	Waffle chart
·	Pie chart
	Treemap
	Bar chart
Show change	Time series plot
	Time series with peaks and troughs annotated
	Autocorrelation plot
	Cross-correlation plot
	Multiple time series
	Plotting with different scales using the secondary y axis
	Stacked area chart
	Seasonal plot
	Calendar heat map
	Area chart unstacked
Show groups	Dendrogram
	Cluster plot
	Andrews curve
	Parallel coordinates
Show ranking	Ordered bar chart 28
•	Lollipop chart
	Dot plot
	Class slat

Slope plot