MIT OpenCourseWare http://ocw.mit.edu

Supplemental Resource: Brain and Cognitive Sciences Statistics & Visualization for Data Analysis & Inference January (IAP) 2009

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

Statistics and Visualization for Data Analysis and Visualization

Mike Frank & Ed Vul IAP 2009

Who we are

Ed Vul – 4th year grad student in the Kanwisher lab. Interested in optimal decision-making, resource allocation, and visual attention.

Mike Frank – 4th year grad student in the Gibson lab. Interested in language acquisition, interactions of language and cognition.

Our goals

- summarize and discuss an approach
 - contrast the "null-hypothesis significance testing"
 framework
 - to a "model-driven" framework
- link data to theory
 - "statistical models are models of data"
 - acknowledge scientific practice in data analysis and theory development
- get feedback from all of you

Your goals

- Name
- What you work on / where you work
- Your statistical background
- (optional) a question that bothers you sometimes when you're analyzing data

Approach

data visualization/data modeling: look at your data and try to understand where it came from

1. visualization

- creating appropriate and informative pictures of a dataset
- iterative exploration of data

2. modeling

- don't just test for differences, try to understand the factors
- not just "looking for interactions," main effects too
- emphasis on effect size, not significance
- use appropriate computational tools, don't rely on simple analytic approximations (e.g. t-tests) if they don't fit

3. experimental design

- choose designs and measures that test questions
- don't choose designs based on arbitrary statistical frameworks (e.g. ANOVA)

Classes

- 1. Visualization how can I see what my data show?
- 2. Resampling how do I estimate the uncertainty of my measures?
- **3. Distributions** how do I summarize what I believe about the world?
- **4. The Linear Model** how can I create a simple model of my data?
- **5.** Bayesian Modeling how can I describe the processes that generated my data?

Classes

- 1. Visualization how can I see what my data show?
- 2. Resampling –how do I estimate the uncertainty of my measures?
- 3. Distributions how do I summarize what I believe about the world?
- **4.** The Linear Model how can I create a simple model of my data?
- **5.** Bayesian Modeling how can I describe the processes that generated my data?

VISUALIZATION

Outline

- Why visualize?
 - to understand data
 - a worked example
- The visual vocabulary
 - elements
 - perceptual motivations
- Conventional modes of combination
 - taxonomy of visualization
- Tips & Tricks, Tradeoffs, & Trouble

(many slides courtesy of Chris Collins, U of T)

Example: Movements of the French Army

Three principles for visualization:

- 1. be true to your research design your display to illustrate a particular point
- 2. maximize information, minimize ink —use the simplest possible representation for the bits you want to convey
- **3. organize hierarchically** what should a viewer see first? what if they look deeper?

- Participants heard examples from an artificial language
- Three different presentation methods for examples
 - index cards, list of sentences, mp3 files on ipod
- Task was to spread \$100 of "bets" across different continuations for a new example
- Dependent measure was bet on the correct answer

trial.num	bet	trial	sub	expt	modality
1	80	1	S1	MNPQ	mp3
2	5	2	S1	MNPQ	mp3
3	90	3	S1	MNPQ	mp3
4	25	4	S1	MNPQ	mp3
5	0	1	S2	MNPQ	mp3
6	0	2	S2	MNPQ	mp3
7	50	3	S2	MNPQ	mp3
8	33	4	S2	MNPQ	mp3
9	0	1	S3	MNPQ	mp3
10	40	2	S3	MNPQ	mp3
11	60	3	S3	MNPQ	mp3
12	40	4	S 3	MNPQ	mp3
	•••		•••		•••
191	40	3	S48	MNPQ	list
192	50	4	S48	MNPQ	list

bar graph with standard errors

bar graph with 95% CIs

box plot

viola plot

strip chart with means

strip chart with means

Morals of the example

- Summary statistics
 - almost always necessary
 - but at what level of analysis?
- Distribution is important
 - what is the form of the data?
 - is your summary misleading?
- Fancier is not always better
 - pretty pictures are awesome
 - but not if they obscure the data

Anscombe's Quartet

I		11		III		IV	
X	у	X	у	X	У	X	У
10.0	8.04	10.0	9.14	10.0	7.46	8.0	6.58
8.0	6.95	8.0	8.14	8.0	6.77	8.0	5.76
13.0	7.58	13.0	8.74	13.0	12.74	8.0	7.71
9.0	8.81	9.0	8.77	9.0	7.11	8.0	8.84
11.0	8.33	11.0	9.26	11.0	7.81	8.0	8.47
14.0	9.96	14.0	8.10	14.0	8.84	8.0	7.04
6.0	7.24	6.0	6.13	6.0	6.08	8.0	5.25
4.0	4.26	4.0	3.10	4.0	5.39	19.0	12.50
12.0	10.84	12.0	9.13	12.0	8.15	8.0	5.56
7.0	4.82	7.0	7.26	7.0	6.42	8.0	7.91
5.0	5.68	5.0	4.74	5.0	5.73	8.0	6.89

Figure by MIT OpenCourseWare.

Conventional visualizations

more discrete dimensions

Histogram

- Important first way of looking at your data
- One dimensional
- Shows shape by binning a continuous distribution

Grouped histogram

Grouped histogram

Copyright © (2009) Wiley-Liss, Inc., a subsidiary of John Wiley & Sons, Inc. Reprinted with permission of John Wiley & Sons., Inc.

Pie chart

- A whole split into parts
- Emphasizes that all parts sum to a constant
- Single dimension with discrete categories

Figure by MIT OpenCourseWare.

Stacked bar graph

- Wholes split into parts
- Easy to compare
 - often better than pie chart
- Can have multiple discrete dimensions

Venn diagram

- Shows overlap between discrete groups
- Sometimes the only way to display overlapping sets
- Unintuitive
 - no "popout"

Figure by MIT OpenCourseWare.

Conventional visualizations

more discrete dimensions

Scatter plot

- Relationship between observations on two continuous dimensions
- Can show multiple groups
- Can show trend lines etc.
- Uninformative with too much data

Scatter plot

... with many discrete items (identity as a dimension)

XKCD

Line graph

- Also ubiquitous!
- Good for showing one variable (e.g., time) as continuous even though you have discrete measures
- Can compare several discrete groups

Courtesy of American Psychological Association. Used with permission.

Bar graph

- aka "dynamite plot"
- Ubiquitous!
- Can be used for lots of discrete grouping factors
- Natural semantics of grouping
- Conceals data

Courtesy Elsevier, Inc., http://www.sciencedirect.com. Used with permission.

More bar graphs

Strip chart

Very useful for showing individual subject means

Box plot

Shows the shape of distribution but not focused on individual subjects

Courtesy of National Academy of Sciences, U. S. A. Used with permission. Source: Goldstein et. al. "Social Interaction Shapes Babbling: Testing Parallels Between Birdsong and Speech." *PNAS* 100, no. 13 (2003): 8030-8035.

Copyright ©, 2003, National Academy of Sciences, U.S.A.

Courtesy of American Psychological Association

Endress, Ansgar D. et. Al. "The Role of Salience in the Extraction of Algebraic Rules." Journal of Experimental Psychology: General, Vol. 134, No. 3 (2005): 406-419.

Conventional visualizations

more discrete dimensions

Heat map

- Worksvery well when there are natural semantics
- Color mapping can be problematic
 - grayscale usually fine
- Can be unintuitive

Image removed due to copyright restriction.
http://tedlab.mit.edu/~mcfrank/papers/FVJ-cognition.pdf

9mos

adults

Courtesy Elsevier, Inc., http://www.sciencedirect.com. Used with permission.

3mos

Bubble plot

- Can be very intuitive
- Size is not perfectly quantitative

Courtesy of National Academy of Sciences, U. S. A. Used with permission. Source: Butterworth et. al. "Numerical Thought with and Without Words: Evidence from Indigenous Australian Children." *PNAS* 105, no. 35 (2008): 13179–13184.

Copyright ©, 2008, National Academy of Sciences, U.S.A.

Trellis plots

1932

1931

Barley Yield (bushels/acre)

Courtesy of American Statistical Institution. Used with permission.

TIPS AND TRICKS

Three tricks for doing more with less

- Multiple plots
 - simple, easily interpretable subplots
 - can be beautiful but overwhelming
- Hybrid plots
 - a scatter plot of histograms
 - or a venn-diagram of histograms, etc.
- Multiple axes
 - plot two (or more) different things on one graph

Hybrid plots

Courtesy of http://addictedtor.free.fr/graphiques/addNote.php?graph=78

Hybrid plots

Hybrid plots

Courtesy of http://addictedtor.free.fr/graphiques/addNote.php?graph=109

Multiple plots

Figure 2. Best linear fit of each model's performance to human data, graphed by sentence length. The vertical axis represents decision probabilities for models and percentage correct for human data; the horizontal, sentence length.

Courtesy of Cognitive Science Society. Used with permission.

Multiple plots

Figure 3: Example scatter plots of model predictions against subject ratings. Plots of model predictions use the parameter settings with the highest correlation from each model column of Tables 1 and 2. (a) Experiment 1 results. (b) Experiment 2 results.

Courtesy of Cognitive Science Society. Used with permission.

Multiple plots

Courtesy of Andrew Gelman. Used with permission.

Courtesy of Andrew Gelman. Used with permission.

Multiple axes

Figure by MIT OpenCourseWare.

Multiple axes

TWO TRADEOFFS

Two tradeoffs

- Informativeness vs. readability
 - Too little information can conceal data
 - But too much information can be overwhelming
 - Possible solution: hierarchical organization?
- Data-centric vs. viewer-centric
 - Viewers are accustomed to certain types of visualization
 - But novel visualizations can be truer to data

Information vs. readability

- Pirahã people of Brazil
 - Isolated indigenous group
 - No words for numbers
- Previous research suggested that they were unable to do simple matching games
- Five matching games, 14 participants, quantities 4-10 (split among participants)

Courtesy Elsevier, Inc., http://www.sciencedirect.com. Used with permission.

Information vs. readability

Brady, Konkle, Alvarez, Oliva (2008)

Courtesy of National Academy of Sciences, U. S. A. Used with permission. Source: Brady et. al. "Visual Long-term Memory has a Massive Storage Capacity for Object Details." *PNAS* 105, no. 38 (2008): 14325-14329. Copyright ©, 2008, National Academy of Sciences, U.S.A.

Information vs. readability

Courtesy of National Academy of Sciences, U. S. A. Used with permission. Source: Brady et. al. "Visual Long-term Memory has a Massive Storage Capacity for Object Details." *PNAS* 105, no. 38 (2008): 14325-14329. Copyright ©, 2008, National Academy of Sciences, U.S.A.

Brady, Konkle, Alvarez, Oliva (2008)

- Web study of word learning
 - n=700
 - lots of noise
- varied number of objects with different properties
 - asked for bets
- had a model that predicted performance

Figure by MIT OpenCourseWare.

TROUBLE

High Dimensionality Doesn't Guarantee Excellence

Courtesy of Robin Whittle. Used with permission.

High Dimensionality Doesn't Guarantee Excellence

Messy bar graphs

 Sometimes you can discretize way too many variables

Figure by MIT OpenCourseWare.

outcome

Too much data for one plot

Oaksford & Chater, 1994

Courtesy of American Psychological Association. Used with permission.

Difficulty of comparison

2. Age at First Child Care Experience Among 3-5 Year Olds by Education Level of Designated Parent

(As a percent of children ever in child care)

Less Than High School

Bad semantics

Image removed due to copyright restriction. (http://junkcharts.typepad.com/junk_charts/2008/02/ordering-and-gr.html)

Summary and conclusions

1. Mapping data to a visual representation

- 1. What dimensions matter
- 2. What vocabulary elements (color, shape, orientation) will map to those dimensions

2. Three principles

- 1. be true to your research
- 2. maximize information, minimize ink
- 3. organize hierarchically

More worked examples

- Short email describing experiment
 - what is being measured, what is being manipulated
- .CSV (comma-separated value) file
 - header row with good variable names
 - GOOD: sub.name,trial.type,correct.ans
 - BAD: num,tt,g
 - each row is a single observation
 - e.g., one or two *ys* (dependent variable like answer correctness or RT), many *xs* (independent variables like subject, condition, etc.)