

Data Exploration and Visualisation with R ¹

Yanchang Zhao

http://www.RDataMining.com

R and Data Mining Course Canberra, Australia

10 December 2018

 $^{^{1}} Chapter \ 3: \ Data \ Exploration, in \ \textit{R and Data Mining: Examples and Case Studies}. \\ \text{http://www.rdatamining.com/docs/RDataMining-book.pdf} \\ \text{$3 $$} \\ \text{$

Outline

Introduction

Have a Look at Data

Explore Individual Variables

Explore Multiple Variables

More Explorations

Save Charts to Files

Further Readings and Online Resources

Data Exploration and Visualisation with R

Data Exploration and Visualisation

- Summary and stats
- Various charts like pie charts and histograms
- Exploration of multiple variables
- Level plot, contour plot and 3D plot
- Saving charts into files

Quiz: What's the Name of This Flower?

Oleg Yunakov [CC BY-SA 3.0 (https://creativecommons.org/licenses/by-sa/3.0)], from Wikimedia Commons.

The Iris Dataset

The iris dataset [Frank and Asuncion, 2010] consists of 50 samples from each of three classes of iris flowers. There are five attributes in the dataset:

- sepal length in cm,
- sepal width in cm,
- petal length in cm,
- petal width in cm, and
- class: Iris Setosa, Iris Versicolour, and Iris Virginica.

Detailed desription of the dataset can be found at the UCI Machine Learning Repository 2 .

²https://archive.ics.uci.edu/ml/datasets/Iris ← → ← ≥ → ← ≥ → へへ

Outline

Introduction

Have a Look at Data

Explore Individual Variables

Explore Multiple Variables

More Explorations

Save Charts to Files

Further Readings and Online Resources

Size and Variables Names of Data


```
# number of rows
nrow(iris)
## [1] 150
# number of columns
ncol(iris)
## [1] 5
# dimensionality
dim(iris)
## [1] 150 5
# column names
names(iris)
## [1] "Sepal.Length" "Sepal.Width" "Petal.Length" "Petal.Wid...
## [5] "Species"
```

Structure of Data

Below we have a look at the structure of the dataset with str().

```
str(iris)
## 'data.frame': 150 obs. of 5 variables:
## $ Sepal.Length: num 5.1 4.9 4.7 4.6 5 5.4 4.6 5 4.4 4.9 ...
## $ Sepal.Width: num 3.5 3 3.2 3.1 3.6 3.9 3.4 3.4 2.9 3.1...
## $ Petal.Length: num 1.4 1.4 1.3 1.5 1.4 1.7 1.4 1.5 1.4 1...
## $ Petal.Width: num 0.2 0.2 0.2 0.2 0.2 0.4 0.3 0.2 0.2 0...
## $ Species : Factor w/ 3 levels "setosa", "versicolor",....
```

- ▶ 150 observations (records, or rows) and 5 variables (or columns)
- ▶ The first four variables are numeric.
- ► The last one, Species, is categoric (called "factor" in R) and has three levels of values.

Attributes of Data


```
attributes(iris)
##
 $names
 [1] "Sepal.Length" "Sepal.Width" "Petal.Length" "Petal.Wid...
##
 [5] "Species"
##
##
 $class
 [1] "data.frame"
##
 $row.names
##
 [1]
 3
 4
 5
 6
 8
 10
 11
 12
 13
##
 [16]
 16
 17
 18
 19
 20
 21
 22
 23
 24
 25
 26
 27
 28
 Γ317
 32
 33
 35
 36
##
 31
 34
 37
 38
 39
 40
 41
 42
 43
##
 [46]
 46
 47
 48
 49
 50
 51
 52
 53
 55
 56
 57
 58
 54
 [61]
 63
##
 61
 62
 64
 65
 66
 67
 68
 69
 70
 71
 73
 [76]
 76
 77
 78
 79
##
 80
 81
 82
 83
 84
 85
 86
 88
##
 [91]
 91
 92
 93
 94
 95
 96
 97
 98
 99
 100
 101
 102 103 1...
 108
 111
 106
 107
 109
 110
 112
 113
 114
 115
 116
 124
 125
 126
 127 128 129 130
 122 123
 131 132 133 1...
 136 137 138 139 140
 141 142 143 144 145 146 147 148 1...
```

First/Last Rows of Data


```
iris[1:3,]
 Sepal.Length Sepal.Width Petal.Length Petal.Width Species
##
## 1
 5.1
 3.5
 1.4
 0.2 setosa
## 2
 4.9 3.0 1.4 0.2 setosa
## 3
 4.7
 3.2
 1.3
 0.2 setosa
head(iris, 3)
 Sepal.Length Sepal.Width Petal.Length Petal.Width Species
##
 0.2 setosa
## 1
 5.1
 3.5
 1.4
## 2
 4.9 3.0
 1.4 0.2 setosa
 4.7
 3.2
 1.3
 0.2 setosa
## 3
tail(iris, 3)
 Sepal.Length Sepal.Width Petal.Length Petal.Width Spe...
##
 6.5
 3.0
 5.2
 2.0 virgi...
## 148
## 149
 6.2 3.4
 5.4 2.3 virgi...
 5.9
 3.0
 5.1
## 150
 1.8 virgi...
```

A Single Column

The first 10 values of Sepal.Length

```
iris[1:10, "Sepal.Length"]
## [1] 5.1 4.9 4.7 4.6 5.0 5.4 4.6 5.0 4.4 4.9

iris$Sepal.Length[1:10]
## [1] 5.1 4.9 4.7 4.6 5.0 5.4 4.6 5.0 4.4 4.9
```

Outline

Introduction

Have a Look at Data

Explore Individual Variables

Explore Multiple Variables

More Explorations

Save Charts to Files

Further Readings and Online Resources

Summary of Data

Function summary()

- ▶ numeric variables: minimum, maximum, mean, median, and the first (25%) and third (75%) quartiles
- ▶ categorical variables (i.e., factors): frequency of every level

```
summary(iris)
##
 Sepal.Length
 Sepal.Width Petal.Length
 Petal.Wid...
##
 Min. :4.300
 Min.
 :2.000
 Min.
 :1.000
 Min. : 0....
##
 1st Qu.:5.100 1st Qu.:2.800 1st Qu.:1.600
 1st Qu.:0....
##
 Median :5.800 Median :3.000 Median :4.350
 Median :1....
 Mean :5.843 Mean :3.057 Mean :3.758
 Mean :1....
##
##
 3rd Qu.:6.400 3rd Qu.:3.300
 3rd Qu.:5.100
 3rd Qu.:1....
 Max. :7.900
 Max. :4.400
 Max. :6.900
 Max. :2....
##
 Species
##
##
 setosa :50
##
 versicolor:50
##
 virginica:50
##
##
##
 4 □ > 4 □ > 4 □ > 4 □ >
```

```
library(Hmisc)
# describe(iris) # check all columns
describe(iris[, c(1,5)]) # check columns 1 and 5
## iris[, c(1, 5)]
##
## 2 Variables 150 Observations
## -----
## Sepal.Length
## n missing distinct Info Mean Gmd
## 150 0 35 0.998 5.843 0.9462 4....
## .10 .25 .50 .75 .90 .95
## 4.800 5.100 5.800 6.400 6.900 7.255
##
## lowest : 4.3 4.4 4.5 4.6 4.7, highest: 7.3 7.4 7.6 7.7 7.9
  _____
## Species
## n missing distinct
## 150 0
##
## Value setosa versicolor virginica
## Frequency
 50
 50
 50
## Proportion 0.333 0.333 0.333
```

Mean, Median, Range and Quartiles

- Mean, median and range: mean(), median(), range()
- Quartiles and percentiles: quantile()

```
range(iris$Sepal.Length)
## [1] 4.3 7.9


quantile(iris$Sepal.Length)
## 0% 25% 50% 75% 100%
## 4.3 5.1 5.8 6.4 7.9

quantile(iris$Sepal.Length, c(.1, .3, .65))
## 10% 30% 65%
## 4.80 5.27 6.20
```

Variance and Histogram


```
var(iris$Sepal.Length)
## [1] 0.6856935
hist(iris$Sepal.Length)
```


Density

library(magrittr) ## for pipe operations
iris\$Sepal.Length %>% density() %>% plot(main='Density of Sepal.Length'

Pie Chart

Frequency of factors: table()


```
library(dplyr)
set.seed(123)
iris2 <- iris %>% sample_n(20)
iris2$Species %>% table() %>% pie()
# add percentages
tab <- iris2$Species %>% table()
precentages <- tab %>% prop.table() %>% round(3) * 100
txt <- paste0(names(tab), '\n', precentages, '%')
pie(tab, labels=txt)</pre>
```


Bar Chart

Outline

Introduction

Have a Look at Data

Explore Individual Variables

Explore Multiple Variables

More Explorations

Save Charts to Files

Further Readings and Online Resources

Correlation

Covariance and correlation: cov() and cor()

```
cov(iris$Sepal.Length, iris$Petal.Length)
## [1] 1.274315
cor(iris$Sepal.Length, iris$Petal.Length)
## [1] 0.8717538
cov(iris[,1:4])
##
 Sepal.Length Sepal.Width Petal.Length Petal.Width
## Sepal.Length
 0.6856935 -0.0424340 1.2743154
 0.5162707
## Sepal.Width -0.0424340 0.1899794 -0.3296564 -0.1216394
## Petal.Length 1.2743154 -0.3296564 3.1162779 1.2956094
## Petal.Width 0.5162707 -0.1216394
 1.2956094
 0.5810063
# cor(iris[,1:4])
```

Aggreation

Stats of Sepal.Length for every Species with aggregate()


```
aggregate(Sepal.Length ~ Species, summary, data=iris)
##
 Species Sepal.Length.Min. Sepal.Length.1st Qu.
## 1
 setosa
 4.300
 4.800
## 2 versicolor
 4.900
 5.600
## 3
 virginica
 4.900
 6.225
##
 Sepal.Length.Median Sepal.Length.Mean Sepal.Length.3rd Qu.
## 1
 5.000
 5.006
 5.200
## 2
 5.900
 5.936
 6.300
## 3
 6.500
 6.588
 6.900
##
 Sepal.Length.Max.
## 1
 5.800
 7.000
## 2
## 3
 7.900
```

Boxplot

- ▶ The bar in the middle is median.
- ► The box shows the interquartile range (IQR), i.e., range between the 75% and 25% observation.

boxplot(Sepal.Length ~ Species, data=iris)

Scatter Plot

Scatter Plot with Jitter

Function jitter(): add a small amount of noise to the data

A Matrix of Scatter Plots

pairs(iris)

Outline

Introduction

Have a Look at Data

Explore Individual Variables

Explore Multiple Variables

More Explorations

Save Charts to Files

Further Readings and Online Resources

3D Scatter plot

library(scatterplot3d) scatterplot3d(iris\$Petal.Width, iris\$Sepal.Length, iris\$Sepal.Width)

Interactive 3D Scatter Plot

Package *rgl* supports interactive 3D scatter plot with plot3d().


```
library(rgl)
plot3d(iris$Petal.Width, iris$Sepal.Length, iris$Sepal.Width)
```

Heat Map

Calculate the similarity between different flowers in the $\tt iris$ data with $\tt dist()$ and then plot it with a heat map


```
dist.matrix <- as.matrix(dist(iris[,1:4]))
heatmap(dist.matrix)</pre>
```


Level Plot

Function rainbow() creates a vector of contiguous colors. rev() reverses a vector.

Contour

contour() and filled.contour() in package graphics
contourplot() in package lattice

3D Surface

persp(volcano, theta=25, phi=30, expand=0.5, col="lightblue")

Parallel Coordinates

Visualising multiple dimensions


```
library(MASS)
parcoord(iris[1:4], col=iris$Species)
```


Parallel Coordinates with Package lattice


```
library(lattice)
parallelplot(~iris[1:4] | Species, data=iris)
```


Visualisation with Package ggplot2


```
library(ggplot2)
qplot(Sepal.Length, Sepal.Width, data=iris, facets=Species ~.)
```


Outline

Introduction

Have a Look at Data

Explore Individual Variables

Explore Multiple Variables

More Explorations

Save Charts to Files

Further Readings and Online Resources

Save Charts to Files

- Save charts to PDF and PS files: pdf() and postscript()
- ▶ BMP, JPEG, PNG and TIFF files: bmp(), jpeg(), png() and tiff()
- Close files (or graphics devices) with graphics.off() or dev.off() after plotting

```
# save as a PDF file
pdf("myPlot.pdf")
x <- 1:50
plot(x, log(x))
graphics.off()
#
# Save as a postscript file
postscript("myPlot2.ps")
x <- -20:20
plot(x, x^2)
graphics.off()</pre>
```

Save ggplot Charts to Files

ggsave(): by defult, saving the last plot that you displayed. It also guesses the type of graphics device from the extension.

```
ggsave('myPlot3.png')
ggsave('myPlot4.pdf')
ggsave('myPlot5.jpg')
ggsave('myPlot6.bmp')
ggsave('myPlot7.ps')
ggsave('myPlot8.eps')
```

Outline

Introduction

Have a Look at Data

Explore Individual Variables

Explore Multiple Variables

More Explorations

Save Charts to Files

Further Readings and Online Resources

Further Readings

- Examples of ggplot2 plotting: https://ggplot2.tidyverse.org/
- Package iplots: interactive scatter plot, histogram, bar plot, and parallel coordinates plot (iplots) http://rosuda.org/software/iPlots/
- Package googleVis: interactive charts with the Google Visualisation API http://cran.r-project.org/web/packages/googleVis/vignettes/ googleVis_examples.html
- Package ggvis: interactive grammar of graphics http://ggvis.rstudio.com/
- Package rCharts: interactive javascript visualisations from R https://ramnathv.github.io/rCharts/

Online Resources

- ► Chapter 3: Data Exploration, in book *R* and Data Mining:

 Examples and Case Studies

 http://www.rdatamining.com/docs/RDataMining-book.pdf
- R Reference Card for Data Mining http://www.rdatamining.com/docs/RDataMining-reference-card.pdf
- Free online courses and documents http://www.rdatamining.com/resources/
- ▶ RDataMining Group on LinkedIn (26,000+ members) http://group.rdatamining.com
- Twitter (3,300+ followers)@RDataMining

The End

Thanks!

Email: yanchang(at)RDataMining.com Twitter: @RDataMining

References I

Frank, A. and Asuncion, A. (2010).

 $\label{lem:ucl} \begin{tabular}{ll} UCI machine learning repository. university of california, irvine, school of information and computer sciences. \\ \begin{tabular}{ll} http://archive.ics.uci.edu/ml. \end{tabular}$