险

Visualizing Data Distributions: Takeaways

by Dataquest Labs, Inc. - All rights reserved © 2020

Syntax

Creating a bar chart:

```
data_frame %>%
 ggplot(aes(x = variable_1, y = variable_2)) +
 geom_col()
```

Creating a histogram:

```
reviews %>%
 ggplot(aes(x = Rating)) +
 geom_histogram(bins = 30)
```

Creating a density plot:

```
reviews %>%
 ggplot(aes(x = Rating)) +
 geom_density()
```

Adding color to distinguish between groups:

```
reviews %>%
 ggplot(aes(x = Rating, fill= Rating_Site)) +
 geom_histogram(bins = 30)
```

Creating a boxplot:

```
reviews %>%
 ggplot(aes(x = Rating_Site, y = Rating)) +
 geom_boxplot()
```

Using factor() to create a factor variable:

```
reviews <- reviews %>%
 mutate(
 Rating_Site_cat = factor(Rating_Site, levels =
```

```
c("Rotten_Tomatoes", "Metacritic", "IMDB", "Fandango"))
)
```

Concepts

- Bar charts:
 - Represent grouped data summaries using bars with heights proportional to values of a summary variable such as the average.
 - Do not provide information about the distribution of variables.
- Using stat = "identity" overrides the default behavior of the height of the bars corresponding to the number of values, and instead creates bars equal to the value of the y-variable.
- Histograms depict the frequency with which values of a variable occur. Unlike bar charts and line graphs, histograms are used to understand characteristics of one variable rather than the relationship between two variables.
- You can specify two different arguments in the <code>geom_histogram()</code> layer to specify the number of categories for binning the independent variable:
 - **binwidth** = allows you to specify the *size* of the bins, and is useful for instances, such as this example, where you want categories to span specific intervals.
 - **bins** = allows you to specify the *number* of bins, which can be useful to experiment with when deciding how much detail you want to use to display your data.
- Box plots provide a summary of data for each group, as well as provide information about how data is spread.
- Box plots present the following data:
 - The largest value: Represented by the top of the black line extending from the top of the box. These lines are also known as "whiskers".
 - The third quartile (Q3): Represented by the top of the box. 75% of the values are smaller than the third quartile.
 - The median: Represented by the thick black line. The median is the value that falls in the middle of the data.
 - The first quartile (Q1): Represented by the bottom of the box. 25% of the values are smaller than the third quartile.
 - The smallest value: Represented by the bottom of the black line extending from the bottom of the box.
- General guidelines for picking a visualization:
 - Bar charts may be used for showing a quick summary of your data, such as averages or counts of the number of instances of a value that occur for a given variable.
 - Histograms are useful for visualizing distributions of data when you want to know the *shape* of a distribution (in other words, where most values are clustered).
 - Box plots provide an informative summary of the shape, spread, and center of your data.

Resources

- <u>Five Number Summary</u>
- <u>Data Visualization 101</u>
- Design Tips for Data Visualization

