Using R in Data mining for the masses, Chapter 4

Ulrik Hørlyk Hjort April 5, 2014

1 Modeling

In the following text "the book" will refer to the the book: "Data Mining for the masses"

1.1 Correlation Matrix

The only execise in chapter 4 is how to create an correlation matrix on a data set with with Rapidminer. This is easily done in R. Fiest we import the data set for chapter 4:

```
data = read.csv(''Chapter04DataSet.csv'', sep='','',header = TRUE)
```

The we use the buildin **cor()** function in R to get the correlation matrix on our data frame:

> cor(data) Insulation Temperature Heating_Oil Num_Occupants 1.00000000 -0.79369606 0.73609688 -0.01256684 0.64298171 Insulation -0.79369606 1.00000000 -0.77365974 0.01251864 -0.67257949 Temperature Heating_Oil 0.73609688 -0.77365974 1.00000000 -0.04163508 0.84789052 Num_Occupants -0.01256684 0.01251864 -0.04163508 1.00000000 -0.04803415 0.64298171 -0.67257949 0.84789052 -0.04803415 1.00000000 Avg_Age 0.20071164 -0.21393926 0.38119082 -0.02253438 0.30655725 Home_Size Home_Size Insulation 0.20071164 Temperature -0.21393926 0.38119082 Heating_Oil Num_Occupants -0.02253438 0.30655725 Avg_Age Home_Size 1.00000000

which is equal to the correlation matrix shown in Figure 4-4 in the book

1.2 Correlation plot

Execise 9 in chapter 4 shows an example of a scatter plot between the **Insulation** and Heating_Oil attributes. A equivalent scatter plot can be done in R in the following way:

plot(data\$Insulation,data\$Heating_Oil,col="blue",type="p", pch=20, cex=.5)

Which generate the following plot:¹

¹ Use the R help function $\mathbf{help}(\mathbf{plot})$ to get an complete list and explanation of the different arguments it takes

To prevent the overplotting we can add jitter to the x-axis:

plot(jitter(data\$Insulation),data\$Heating_Oil,col=''blue'',type=''p'', pch=20, cex=.5)

The plotting can be made more structured by first create a subset data frame with the attributes we wish to plot:

```
dd <- data.frame(jitter(data$Insulation),data$Heating_Oil)
And then:</pre>
```

plot(dd)

1.3 3D Scatter plot

It is possible to make 3D scatter plots in R with the library "scatterplot3D". If the library is not installed on the system install it with the following command in the R environment and follow the instrictions given.

```
install.packages(''scatterplot3d'')
```

When the library is installed import it with:

```
library(scatterplot3d)
```

And create a 3D scatter plot like the one at Figure 4-9 in the book:

scatterplot3d(data\$Insulation,data\$Heating_Oil,data\$Temperature,pch=20,highlight.3d=T)

Which gives the following plot:

