

Exploratory Data Analysis

EDA- Exploratory Data Analysis

- Measures of Central tendency
- Measures of dispersion
- Covariance
- Correlation

Mean (Arithmetic Mean)

(continued)

- The most common measure of central tendency
- Affected by extreme values (outliers)

1

Median

- Robust measure of central tendency
- Not affected by extreme values

- In an ordered array, the median is the "middle" number
 - If n or N is odd, the median is the middle number
 - If n or N is even, the median is the average of the two middle numbers

Mode

- A measure of central tendency
- Value that occurs most often
- Not affected by extreme values
- Used for either numerical or categorical data
- There may be no mode
- There may be several modes

Shape of a Distribution

- Describes how data is distributed
- Measures of shape
 - Symmetric or skewed

DataCrux Insights @2018 ,All Rights Reserved

Skew =
$$\frac{n}{(n-1)(n-2)} \sum_{i=1}^{n} \left(\frac{x_i - \overline{x}}{s} \right)^3$$

Kurtosis =
$$\left\{ \frac{n(n+1)}{(n-1)(n-2)(n-3)} \sum \left(\frac{x_j - \overline{x}}{s} \right)^4 \right\} - \frac{3(n-1)^2}{(n-2)(n-3)}$$

The coefficient of Skewness is a measure for the degree of symmetry in the variable distribution.

Negatively skewed distribution or Skewed to the left Skewness <0

Normal distribution Symmetrical Skewness = 0

Positively skewed distribution or Skewed to the right Skewness > 0

Kurtosis

The coefficient of Kurtosis is a measure for the degree of peakedness/flatness in the variable distribution.

Platykurtic distribution Low degree of peakedness Kurtosis <0

Normal distribution Mesokurtic distribution Kurtosis = 0

Leptokurtic distribution High degree of peakedness Kurtosis > 0

Measures of Variation

1

Range

- Measure of variation
- Difference between the largest and the smallest observations:

$$\mathsf{Range} = X_{\mathsf{Largest}} - X_{\mathsf{Smallest}}$$

Ignores the way in which data are distributed

Comparing Standard Deviations

Features of Correlation Coefficient

- Unit free
- Ranges between -1 and 1
- The closer to −1, the stronger the negative linear relationship
- The closer to 1, the stronger the positive linear relationship
- The closer to 0, the weaker any positive linear relationship

Scatter Plots of Data with Various Correlation Coefficients

$$cov(X,Y) = \frac{\sum_{i=1}^{n} (X_i - \overline{X})(Y_i - \overline{Y})}{n-1}$$

$$r = \frac{Covariance(x,y)}{S.D.(x)S.D.(y)}$$

$$r = \frac{n\sum xy - (\sum x)(\sum y)}{\sqrt{[n\sum x^2 - (\sum x)^2][n\sum y^2 - (\sum y)^2]}}$$