DATA VISUALIZATION USING PYTHON

D-VELOP WORKSHOP SERIES – Summer 2021
Trevor Bonjour

D-VELOP WORKSHOP SERIES – Summer 2021

Jun 9

Data Visualization: ggplot2

Jun 16

Data Visualization using Python: Matplotlib and Seaborn

Jun 23

Exploratory Data Analysis in R

July 7

Data Visualization using Python: Bokeh (Interactive Plots)

July 14

Exploring and Visualizing Time Series Data

July 21

Data Visualization: introduction to Tableau

What will we cover today?

- Motivation
- Useful Python Libraries
- Types of Plots
- Learn by Doing

Visualization Objectives

- Record information
- Analyze data to support reasoning
- Confirm hypotheses
- Communicate ideas to others

To record information

To point out interesting things

MTHIVLWYADCEQGHKILKMTWYN **ARDCAIREQGHLVKMFPSTWYARN GFPSVCEILQGKMFPSNDRCEQDIFP** SGHLMFHKMVPSTWYACEQTWRN

To point out interesting things

MTHIVLWYADCEQGHKILKMTWYN **ARDCAIREQGHLVKMFPSTWYARN** GFPSVCEILQGKMFPSNDRCEQDIFP SGHLMFHKMVPSTWYACEQTWRN

To communicate information

Annual Growth is Declining

ANNUAL GROWTH IN HEALTH CARE SPENDING

To analyze data

Useful Python Libraries

NumPy

pandas

matplotlib

seaborn

bokeh

NumPy

- Fundamental package for scientific computing
- Exceptionally fast written in C
- Main data structure:
 - ndarray: n-dimensional arrays of homogeneous data types
- Data manipulation ≈ NumPy array manipulation
- Used in other libraries Matplotlib, pandas, scikit-learn

Link: NumPy for MATLAB USERS

Pandas

- Fundamental tool for handling and analyzing input data
- Particularly suited for tabular data
- Implements powerful data operations
- Main data structures:
 - DataFrame: A table with rows and columns
 - Series: A single column

Matplotlib

- Used for basic plotting
- Highly customizable
- Works with NumPy and pandas

-	0.8	2.4	2.5	3.9	0.0	4.0	0.0
-	2.4	0.0	4.0	1.0	2.7	0.0	0.0
-	1.1	2.4	0.8	4.3	1.9	4.4	0.0
	0.6	0.0	0.3	0.0	3.1	0.0	0.0
	0.7	1.7	0.6	2.6	2.2		0.0
-	1.3	1.2	0.0	0.0	0.0	3.2	5.1
1	0.1	2.0	0.0	1.4	0.0	1.9	
•			- '	-			-

Seaborn

- Used for statistical data visualization
- Uses fewer syntax with good default themes
- Integrated to work great with pandas data-frame
- Uses Matplotlib under the hood

Bokeh

- Used for interactive visualization
- Requires modern web browsers
- Integrates with JavaScript

Types of Plots

- Line plots
- Bar plots
- Scatter plots
- Box plots
- Histograms

Line plots

- Used for numeric data
- Used to show trends
- Compare two or more different variables over time
- Could be used to make predictions

Bar plots

- Used for nominal or ordinal categories
- Compare data amongst different categories
- Ideal for more than 3 categories
- Can show large data changes over time

Scatter plots

- Used to visualize relation between two numeric variables
- Used to visualize correlation in a large data set
- Predict behavior of dependent variable based on the measure of the independent variable.

Box plots

- aka whisker plot
- Statistical graph used on sets of numerical data
- Shows the range, spread and center
- Used to compare data from different categories

Histograms

- Used for continuous data
- Displays the frequency distribution (shape)
- Summarize large data sets graphically
- Compare multiple distributions

LEARN BY DOING

To access the videos and material from the workshop series please visit: https://guides.lib.purdue.edu/d-velop

