Exploratory Data Analysis and Data Visualization

Assignment: Read Chapter 2 in Doing Data Science

-> Read the code examples discussed in the book

Outline

Data Science Cycle

EDA

Intro to Data Storage

Data Science Cycle

Figure from book

EDA and Visualization

Exploratory Data Analysis (EDA) and Visualization are very important steps in any analysis task.

```
get to know your data!

distributions (symmetric, normal, skewed)
data quality problems
outliers
correlations and inter-relationships
subsets of interest
suggest functional relationships
```

Sometimes EDA or viz might be the goal!

Data Visualization – cake bakery

Exploratory Data Analysis (EDA)

Goal: get a general sense of the data means, medians, quantiles, histograms, boxplots You should always look at every variable - you will learn something!

Think interactive and visual

Humans are the best pattern recognizers

You can use more than 2 dimensions!

x,y,z, space, color, time....

Especially useful in early stages of data mining detect outliers (e.g. assess data quality) test assumptions (e.g. normal distributions or skewed?) identify useful raw data & transforms (e.g. log(x))

Bottom line: it is always well worth looking at your data!

Summary Statistics

not visual sample statistics of data X

mean: $\mu = \sum_i X_i / n$

mode: most common value in X

median: \mathbf{X} =sort(X), median = $\mathbf{X}_{n/2}$ (half below, half above)

quartiles of sorted **X**: Q1 value = $\mathbf{X}_{0.25n}$, Q3 value = $\mathbf{X}_{0.75 n}$

interquartile range: value(Q3) - value(Q1)

range: $max(X) - min(X) = X_n - X_1$

variance: $\sigma^2 = \sum_i (X_i - \underline{\mu})^2 / n$

skewness: $\sum_{i} (X_{i} - \mu)^{3} / [(\sum_{i} (X_{i} - \mu)^{2})^{3/2}]$

zero if symmetric; right-skewed more common (what kind of data is right skewed?)

Don't need to report all of these: Dollon line...uo inese numbers make sense???

Single Variable Visualization

Histogram:

Shows center, variability, skewness, modality, outliers, or strange patterns.
Bin width and position matter
Beware of real zeros

Issues with Histograms

For small data sets, histograms can be misleading. Small changes in the data, bins, or anchor can deceive

For large data sets, histograms can be quite effective at illustrating general properties of the distribution.

Histograms effectively only work with 1 variable at a time But 'small multiples' can be effective

But be careful with axes and scales!

Smoothed Histograms - Density Estimates

• Kernel estimates smooth out the contribution of each datapoint over a local neighborhood of that point.

$$\hat{f}(x) = \frac{1}{nh} \sum_{i=1}^{n} K(\frac{X - X_i}{h})$$

h is the kernel width

• Gaussian kernel is common:

$$Ce^{-\frac{1}{2}\left(\frac{x-x(i)}{h}\right)^2}$$

Bandwidth choice is an art

Usually want to try several

Boxplots

Shows a lot of information about a variable in one plot

Median

IQR

Outliers

Range

Skewness

Negatives

Overplotting

Hard to tell distributional

shape

no standard implementation in software (many options for whiskers, outliers)

Time Series

If your data has a temporal component, be sure to exploit it

Time-Series Example 3

Scotland experiment: " \uparrow milk in kid diet \rightarrow better health" ?

> 20,000 kids: 5k raw, 5k pasteurize, 10k control (no supplement)

Would expect smooth weight growth plot.

Visually reveals unexpected pattern (steps), not apparent from raw data table. Possible explanations:

Grow less early in year than later?

No steps in height plots; so why height ↑ uniformly, weight ↑ spurts?

Kids weighed in clothes: summer garb lighter than winter?

Spatial Data

If your data has a geographic component, be sure to exploit it

Data from cities/states/zip cods – easy to get lat/long

Can plot as scatterplot

Earthquakes in the Pacific Ocean (since 1964)

Spatial data: choropleth Maps

wiaps using color snadings to represent numerical values are called chloropleth maps http://elections.nytimes.com/2008/results/president/map.html

Two Continuous Variables

For two numeric variables, the scatterplot is the obvious choice

2D Scatterplots

standard tool to display relation between 2 variables e.g. y-axis = response, x-axis = suspected indicator useful to answer:

x,y related?
linear
quadratic
other
variance(y) depend on x?
outliers present?

Scatter Plot: No apparent relationship

Scatter Plot: Linear relationship

Scatter Plot: Quadratic relationship

Scatter plot: Homoscedastic

Why is this important in classical statistical modelling?

Scatter plot: Heteroscedastic

variation in Y differs depending on the value of X e.g., Y = annual tax paid, X = income

Two variables - continuous

Scatterplots

But can be bad with lots of data

Figure 3.7: A scatterplot of 96,000 cases, with much overprinting. Each data point represents an individual applicant for a loan. The vertical axis shows the age of the applicant, and the horizontal axis indicates the day on which the application was made.

Two variables - continuous

What to do for large data sets Contour plots

Displaying Two Variables

If one variable is categorical, use small multiples

Many software packages have this implemented as 'lattice' or 'trellis' packages

library('lattice')
histogram(~DiastolicBP | TimesPregnant==0)

Two Variables - one categorical

Side by side boxplots are very effective in showing differences in a quantitative variable across factor levels

- tips data
- do men or women tip better
- orchard sprays
 - measuring potency of various orchard sprays in repelling honeybees

Barcharts and Spineplots

stacked barcharts can be used to compare continuous values across two or more categorical ones.

spineplots show proportions well, but can be hard to interpret

More than two variables

Pairwise scatterplots

Can be somewhat ineffective for categorical data

Multivariate: More than two variables

Get creative!

Conditioning on variables

trellis or lattice plots Cleveland models on human perception, all based on conditioning Infinite possibilities

Earthquake data:

locations of 1000 seismic events of MB > 4.0. The events occurred in a cube near Fiji since 1964 Data collected on the severity of the earthquake

How many dimensions are represented here?

Orange and green colors correspond to states where support for vouchers was greater or less than the national average. The seven ethnicheligious cagetories are mutually exclusive. "Evangelicals" includes Mormons as well as born-again Protestants. Where a category représents less than 1% of the voters of a state, the state is left blank.

Multivariate Vis: Parallel Coordinates

Petal, a non-reproductive part of the flower

Sepal, a non-reproductive part of the flower

The famous iris data!

Parallel Coordinates

Sepal Length

5.1 ⁽

sepal	sepal	petal	petal
length	width	length	width
5.1	3.5	1.4	0.2

Parallel Coordinates: 2 D

sepal	sepal	petal	petal
length	width	length	width
5.1	3.5	1.4	0.2

Parallel Coordinates: 4 D

1.4

0.2

3.5

5.1

Parallel Visualization of Iris data

Multivariate:

Courtesy Unwin, Theus, Hofmann

Parallel coordinates

Useful in an interactive setting

Networks and Graphs

Visualizing networks is helpful, even if is not obvious that a network exists

Network Visualization

Graphviz (open source software) is a nice layout tool for big and small graphs

What's missing?

pie charts

very popular good for showing simple relations of proportions Human perception not good at comparing arcs barplots, histograms usually better (but less pretty

3D

nice to be able to show three dimensions hard to do well often done poorly
3d best shown through "spinning" in 2D uses various types of projecting into 2D http://www.stat.tamu.edu/~west/bradley/

Dimension Reduction

One way to visualize high dimensional data is to reduce it to 2 or 3 dimensions

Variable selection

e.g. stepwise

Principle Components

find linear projection onto p-space with maximal variance

Multi-dimensional scaling

takes a matrix of (dis)similarities and embeds the points in p-dimensional space to retain those similarities

More on this when we talk about Data Visualization

Visualization done right

Hans Rosling @ TED

http://www.youtube.com/watch?v=jbkSRLYSojo