MTAT.03.319

Business Data Analytics

Lecture 2
Descriptive analysis and visualization

Rajesh Sharma https://css.cs.ut.ee/

1973 admissions' data

	Men		Women	
	Applicants Admitted		Applicants	Admitted
Total	8442	44%	4321	35%

Investigation

	Ме	Men		nen
	Applicants	Applicants Admitted		Admitted
Total	8442	44%	4321	35%

	Men		Women	
	Applicants Admitted		Applicants	Admitted
Total	8442	44%	4321	35%

Department	Ме	n	Women	
Department	Applicants	Admitted	Applicants	Admitted
Α	825	62%	108	82%
В	560	63%	25	68%
С	325	37%	593	34%
D	417	33%	375	35%
E	191	28%	393	24%
F	373	6%	341	7%

	Men		Women	
	Applicants Admitted		Applicants	Admitted
Total	8442	44%	4321	35%

Department	Men		Women	
Department	Applicants	Admitted	Applicants	Admitted
Α	825	62%	108	82%
В	560	63%	25	68%
С	325	37%	593	34%
D	417	33%	375	35%
E	191	28%	393	24%
F	373	6%	341	7%

A Generic data science approach

A Generic data science approach

A Generic data science approach

Last Lecture and this ..

Lecture 1: BDA basics

- 1. Business sponsor: Increase sales in Bank
- 2. Objective is defined: Let us do cross/up selling
- 3. Domain expert: Finance expert
- 4. Data steward: Prepare data (find which tables have information of customers, combine with sales etc.)
- 5. Data Analyst: Descriptive analysis and visualization

Lecture 2

Lecture 2: Descriptive analysis and visualization

Outline

- Data
 - Intuition Vs. Data based decisions
 - Characteristics of Data
 - Common Risks
- Descriptive Analysis
 - Understanding data with statistical measures
- Visualizations
 - Understand data by plotting the data

"about 1/5 of business decision-makers don't really understand what big data is or still believe that big data is a lot of hype"

many business decisions remain based on intuitive hunches, not facts

many business decisions remain based on intuitive hunches, not facts

shape left: 42 pt x 42 pt

shape right: 42 pt x 42 pt

analytics helps to reduce the gap between intuition and factual decision-making

many business decisions remain based on intuitive hunches, not facts

analytics helps to reduce the gap between intuition and factual decision-making

sophisticated data usage brings competitive gains

many business decisions remain based on intuitive hunches, not facts

analytics helps to reduce the gap between intuition and factual decision-making

sophisticated data usage brings competitive gains

data does not speak for itself. it should be analyzed to take full advantage of its potential

Data is not yet knowledge

collect

Example: The price of crude oil is \$80 per barrel

Example: The price of crude oil has risen from \$70 to \$80 per barrel

analyze

Example: Should the company buy petrol or not?

Example: When crude oil prices go up by \$10 per barrel, it's likely that petrol prices will rise by 2p per litre

Usable data is

Most common risks

Organization will not have the expertise to use the tools

Organization will not have the expertise of concepts and techniques

Business people will not understand how to obtain business values out of BA

Most common risks

Organization will not have the expertise to use the tools

Organization will not have the expertise of concepts and techniques

Business people will not understand how to obtain business values out of BA

Examples are easy and clean. Real data is messy.

Analysis: principles

Steps of data analysis

What is tidy data

Tidy format: common name for common statistical form called a model matrix or data matrix.

each variable forms a column

3 principles:

each observations forms a row

each type of observational unit forms a table

source: R for Data Science http://r4ds.had.co.nz/introduction.html

2 Kinds of data formats

wide format

	treatmenta	treatmentb
John Smith		2
Jane Doe	16	11
Mary Johnson	3	1

wide format

	John Smith	Jane Doe	Mary Johnson
treatmenta	_	16	3
treatmentb	2	11	1

long format

person	treatment	result
John Smith	a	_
Jane Doe	a	16
Mary Johnson	a	3
John Smith	Ъ	2
Jane Doe	Ъ	11
Mary Johnson	Ъ	1

2 Kinds of data formats

wide format

	treatmenta	treatmentb
John Smith		2
Jane Doe	16	11
Mary Johnson	3	1

wide format

	John Smith	Jane Doe	Mary Johnson
treatmenta	_	16	3
${\it treatmentb}$	2	11	1

long format

person	treatment	result
John Smith	a	
Jane Doe	a	16
Mary Johnson	a	3
John Smith	ь	2
Jane Doe	ь	11
Mary Johnson	Ъ	1

Missing data (simple solution: remove it)

Imputation Techniques

Univariate Imputation

Fills the values in a feature by using the non-missing values from that feature.

Replacement of missing values either by:

- Constant value
- Mean, Median or other statistical value of the feature
- Most or least frequent etc

Can work on Categorical or Numeric data

ID	Name	Age
1	ABC	20
2		10
3	ABC	
4	XYZ	20

D	Name	Age
1	ABC	20
2	ABC	10
3	ABC	20
4	XYZ	20

Multivariate Imputation

Uses the entire feature set to estimate the

missing values.

ID	F1	F2
1	1	0.5
2	4	2
3	10	
4		20

ID	F1	F2
1	1	0.5
2	4	2
3	10	5
4	40	20

Exploratory phase

Descriptive statistics

Min. 1st Qu. Median Mean 3rd Qu. Max. 18.72 35.13 51.54 48.60 63.33 77.95

Explore via

Data types

Descriptive Statistics

Central tendency measures: Mean, Mode, Median. computed to provide a 'center' around which observations are distributed

Variation measures: Variance, Standard deviation. describe 'data spread' or the distance from the center.

Relative measures: Percentiles description of relative positions of observations

The Mode, the Median, and the Mean

x < -c(4,5,2,5,0,0,4,0,9,3)

mode: 0

sort(x): 0 0 0 2 3 4 4 5 5 9

median: 3.5

sum(x)/length(x)

$$\bar{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$$

mean: 3.2

Variance and standard deviation

$$variance = \frac{\sum (each \ observation - mean)^2}{number \ of \ observations}$$

$$\sigma^2 = \frac{\sum_{i=1}^{n} (x_i - \bar{x})^2}{n-1}$$

standard deviation = $\sqrt{\text{variance}}$

Data Distribution

Normal / Bell / Gaussian

Human height measurements

Data Distribution

Ideal case: Normal / Bell / Gaussian

- Normal distribution always centered on average value
- Width of the curve is defined by the std deviation (4 for adults, and 0.6 for babies)
- 95% of the measurements fall between +/-2 std. deviations around the mean
- To draw a normal distribution:
 - 1) Avg measurement: Center of the curve.
 - 2) Std. Deviation: How wide the curve should be

Distributions

Source: http://blog.cloudera.com/blog/2015/12/common-probability-distributions-the-data-scientists-crib-sheet/

The Mode, the Median, and the Mean

Central tendency measures: Mean, Mode, Median.

computed to provide a 'center' around which observations are distributed

Relative measures: Percentiles

description of relative positions of observations

Quartiles, percentiles and IQR

the first quartile, Q₁, is the value for which 25% of the observations are smaller and 75% are larger

only 25% of the observations > Q3

Percentiles, Quartiles and IQR

the nth percentile is a value such that n% of the observations fall at or below it

3, 12, 15, 16, 16, 17, 19, 34

What is the percentile ranking of 17? = (# values below x *100)/n = (5*100)/8 = 62.5 %

What value exists at the percentile ranking of 25%? Value # = (Percentile * (n+1))/100 = (25 * (8+1))/100 Value # = 2.25 (Take average of 2^{nd} and 3^{rd} values) Value # = (12+15)/2 = 13.5

Outlier Detection

- Identifying the data points which are behaving very differently from the most of the data points.
- Q: Should we remove these Outliers? Please note: they are not necessarily bad data points.
 A: Depends on your objective.
- We will see different ways to identify outliers.
 Visualization techniques: Box plots, Scatter plot, Histogram, line plots, Bar plots, Distribution plot
 Mathematical functions: IQR, Z- score

Outlier using 1.5*IQR rule

$$IQR = Q3 - Q1$$

$$Q1 = \frac{1}{4}(n+1)$$

$$Q3 = \frac{3}{4}(n+1)$$

- 3, 12, 15, 16, 16, 17, 19, 34
- Min = 3, Q1 = 13.5, Med = 16, Q3 = 18, Max = 34
- 1.5 (IQR) Rule = 1.5(Q3 - Q1) = 1.5 (18 - 13.5) = 6.75
- Outliers
 - Lower Outliers = Q1 6.75 = 13.5 6.75 = 6.75
 - Upper Outliers = Q3 + 6.75 = 18 + 6.75 = 24.75

One of the mathematical ways to identify outliers.

Z-Score

- Reassign the values based on mean and standard deviation
- The set of new values are either
 0, or more or less than 0 (mean)

Score
$$Z = \frac{x - \mu}{\sigma}$$
Mean

Values more than +3 and less -3 can be considered as outliers

One of the mathematic ways to identify outliers.

Normalization and Standardization

Normalization is between certain ranges It happens generally when you involve more than 1 feature. You bring them in certain ranges.

Xi_new= (Xi-Xmin)/(Xmax-Xmin)

ID	Salary	Age
1	10,000	20
2	20.000	10
3	30,000	30
4	50,000	20

Standardization: You bring the data around a mean value.

Z-score

Data Distribution

Normal / Bell / Gaussian

Human height measurements

Data points possibly after the blue circle are outliers

Visualization

A visualization is a graphical representation designed to enable exploration, analysis, or communication

The goal of the visualization

Data exploration

The goal of the visualization

Conveying the message

with EFFECTIVE STORYTELLING

how TELLING A STORY can cut

EVERYONE IS OVERLOADED

WITH INFORMATION

HOW TO HELP YOUR CONTENT

RISE ABOVE THE NOISE

Press releases that contain multimedia get...

EVERYONE WANTS MULTIMEDIA

"SHOW, DON'T TELL"

ADVICE AND TRUER THAN EVER IN THE AGE OF INFORMATION OVERLOAD

NO ONE READS

more than

text-only posts

Blog posts with videos are linked to

scan the web rather than

words consumed each day

MAKE SURE YOUR MESSAGE DOESN'T GET SKIMMED

IT'S CLASSIC STORYTELLING

FRAME IT AS A STORY WITH A STRONG TITLE AND INTERESTING HOOK TO GET YOUR AUDIENCE THE INFORMATION YOU WANT THEM TO HAVE

Professionals spend...

of their time managing information instead of acting on it

of surveyed professionals admit to having thrown away important information without reading it

EVERYONE IS BUSY

MANAGE INFORMATION FOR YOUR AUDIENCE

BROUGHT TO YOU BY

DON'T RELY ON THEM TO PIECE YOUR STORY TOGETHER FOR THEMSELVES-TELL THEM THE STORY YOU WANT THEM TO HEAR

DON'T LET YOUR

BRAND GET LOST IN

MARKETING OVERLOAD

The number of ads served up on the Internet in 2012

MARKETING IS NOISY

It's estimated that people see:

per day

MAKE IT MEMORABLE THE SAME WAY WRITERS MAKE THEIR CHARACTERS MEMORABLE-TELL A STORY ABOUT WHO YOU ARE

THE PROBLEMS OF INFORMATION OVERLOAD IN MAKING YOUR VOICE HEARD ARE MANY,

BUT THEIR SOLUTION IS SIMPLE - YOUR STORY, TOLD BY YOU

x y

1: 23.0769 70.3125

2: 24.3590 81.0817

3: 26.9231 90.3125

4: 29.7436 86.8510

5: 31.5385 82.2356

6: 34.3590 76.8510

7: 38.9744 77.6202

8: 42.8205 79.5433

9: 22.3077 63.3894

10: 22.0513 53.3894

11: 24.6154 47.2356

12: 28.7179 41.4663

<truncated>

68: 21.2821 46.4663

69: 27.1795 48.7740

70: 31.0256 49.1587

71: 35.1282 49.5433

72: 40.2564 51.4663

73: 45.8974 53.0048

Bout why Draphs?

x y
1: 23.0769 70.3125
2: 24.3590 81.0817
3: 26.9231 90.3125
4: 29.7436 86.8510
5: 31.5385 82.2356
6: 34.3590 76.8510
7: 38.9744 77.6202
8: 42.8205 79.5433
9: 22.3077 63.3894
10: 22.0513 53.3894
11: 24.6154 47.2356
12: 28.7179 41.4663

<truncated>

68: 21.2821 46.4663 69: 27.1795 48.7740 70: 31.0256 49.1587 71: 35.1282 49.5433 72: 40.2564 51.4663 73: 45.8974 53.0048 x y
Min. :18.72 Min. :33.77
1st Qu.:35.13 1st Qu.:49.16
Median :51.54 Median :55.70
Mean :48.60 Mean :59.43
3rd Qu.:63.33 3rd Qu.:69.16
Max. :77.95 Max. :90.31

> cor(dt\$x, dt\$y) [1] -0.005949079 x y
1: 23.0769 70.3125
2: 24.3590 81.0817
3: 26.9231 90.3125
4: 29.7436 86.8510
5: 31.5385 82.2356
6: 34.3590 76.8510
7: 38.9744 77.6202
8: 42.8205 79.5433
9: 22.3077 63.3894
10: 22.0513 53.3894
11: 24.6154 47.2356
12: 28.7179 41.4663

<truncated>

68: 21.2821 46.4663 69: 27.1795 48.7740 70: 31.0256 49.1587 71: 35.1282 49.5433 72: 40.2564 51.4663 73: 45.8974 53.0048

http://robertgrantstats.co.uk/drawmydata.html

Visualization ABCs

Dataset

A transnational data set which contains all the transactions occurring between 01/12/2010 and 09/12/2011 for a UK-based and registered non-store online retail.

The company mainly sells unique all-occasion gifts.

Many customers of the company are wholesalers.

Dataset

Head command InvoiceNo StockCode **Description Quantity** InvoiceDate UnitPrice CustomerID 536365 85123A WHITE HANGING HEART T-LIGHT HOLDER 6 01/12/10 08:26 2.55 17850 17850 2: 536365 WHITE METAL LANTERN 6 01/12/10 08:26 71053 3.39 3: 536365 84406B CREAM CUPID HEARTS COAT HANGER 8 01/12/10 08:26 2.75 17850 3.39 536365 84029G KNITTED UNION FLAG HOT WATER BOTTLE 17850 6 01/12/10 08:26 536365 RED WOOLLY HOTTIE WHITE HEART. 3.39 17850 84029E 6 01/12/10 08:26 6: 536365 22752 SET 7 BABUSHKA NESTING BOXES 7.65 2 01/12/10 08:26 17850 Country 1: United Kingdom 2: United Kingdom 3: United Kingdom 4: United Kingdom 5: United Kingdom 6: United Kingdom

Bar chart

Description of one discrete feature that displays counts

Bar chart

Description of one discrete feature that displays counts

Multi-set bar chart

Description of two discrete features that displays counts

Multi-set bar chart

Description of two discrete features that displays counts

Histogram •

Description of one continuous feature. Displays general distribution

Histogram •

Description of one continuous feature. Displays general distribution

Histogram •

Effect of a bin size on histogram

Density (

Description of one continuous feature. Displays smoothed general distribution

Box plot example (different dataset)

the length of the waiting period until the data.head() next one (in mins) eruptions waiting 3.600 79 1.800 54 3.333 74 2.283 62 85 4.533 2.883 55 the duration of the geyser eruptions (in mins) data.shape() [272 2

Boxplot

Also knows as box and whisker plot

One of the graphical way to identify outliers.

Violin Plots

Violin plots: Combines Boxplot with a nonparametric density parameter (probability density of the data at different values -- in the simplest case this could be a histogram).

Above and below the box plot: Estimates of the density function of the observations.

They are Created using non parametric density estimator (smooths out the probabilities using an interval of particular bandwidth)

If you change the bandwidth, it change how much smoothing is applied to the density function.

Violin Plots

Violin plots: Combines Boxplot with a nonparametric density parameter (probability density of the data at different values -- in the simplest case this could be a histogram).

Above and below the box plot: Estimates of the density function of the observations.

They are Created using non parametric density estimator (smooths out the probabilities using an interval of particular bandwidth)

If you change the bandwidth, it change how much smoothing is applied to the density function.

Small bandwidth: too much detail, nothing useful Large bandwidth: might miss interesting aspects of the data.

Violin Plots

Violin plots: Combines Boxplot with a nonparametric density parameter (probability density of the data at different values -- in the simplest case this could be a histogram).

Above and below the box plot: Estimates of the density function of the observations.

They are Created using non parametric density estimator (smooths out the probabilities using an interval of particular bandwidth)

If you change the bandwidth, it change how much smoothing is applied to the density function.

Select a bandwidth: shows most important features of data sample. Eruptions: Bimodal.

Line chart

2 continuous features. Usually time series

Candlestick plots

(Entries, Exits, Risk Management)

Stock price data using candle stick plot

Scatter plot

Relationship (Correlation) of 2 continuous features.

One of the graphical way to identify outliers.

Scatter plot if used for correlation

Correlation tells you how two variables are correlated?

Positive and Negative correlation

Network ...

New course: Network Science, Jan 2020

Tip1: What is the best way to understand correctly the differences without reading the numbers?

source: Alberto Cairo

Tip2: Mode detailed or overall idea

source: Alberto Cairo

Chart Suggestions—A Thought-Starter

Which one is better?

source: Alberto Cairo

Carefully select a plot to make a point and show your data

Better data beats fancier algorithms.

- Identifying relevant data and removing irrelevant data
- Duplicate entries
- Irrelevant observations
- Fix Irregular cardinality and structural errors
- Outliers
- Missing data treatment

Summary

Previous Lecture: Introduction to BDA

This Lecture:

- Understanding data through measurements & plots
- Measurements: mean, standard deviations, percentiles, quartiles, data distributions.
- Plots: Which plot can represents this data best?

Next Lecture: Customer Segmentation

First Model: Techniques to segment customers' data