Introduction to Visualizations with R for Exploratory Data Analysis

Irina Kukuyeva, Ph.D. www.KukuyevaConsulting.com

March 3, 2016

Tutorial Outline

Working with R

- Motivation
 - Why tutorial?
 - Why R?
- 2 Software Installation
- 3 Introduction to F
- 4 Working with Data
- 5 Adding Functionality to Base R

Why Tutorial?

- Derive and convey key insights from data
- Learn and use open source software
- Explore first/another programming language
- Gain ability to create insightful visualizations
- Be more marketable

- Absolutely free!
- Used in industry and academia.
- Has a great community:
 - StackOverflow
 - Blogs
 - Meetup groups
 - MOOCs
 - many, many others
- Has over 7900 packages available for use (for free!).
- Transparent code (e.g. easier to check for bugs).

- Motivation
- 2 Software Installation
- Introduction to F
- 4 Working with Data
- 6 Adding Functionality to Base F

Installing R and RStudio

R: Go to http://cran.r-project.org/, select your operating system and download the latest version: 3.2.3 (Release 2015/12/10).

RStudio: Go to

https://www.rstudio.com/products/rstudio/download/, select your operating system and download the installer (if available).

- Introduction to R
 - Creating Objects
 - (Very) Brief Overview of Functions
 - Comparisons
 - (More) Notation

Overview of R per John Chambers [1]:

"To understand computations in R, two slogans are helpful:

- Everything that exists is an object.
- Everything that happens is a function call."

Creating Objects

Objects in R I

Creating objects in R

Objects can be created in different ways, via:

• equal sign: x = 3

• left arrow: y <- 2 * x + 1

right arrow: 10 -> z

Objects in R II

Examples of Objects

Variables, which can be either discrete or continuous:

Discrete: e.g. number of people at the tutorial

Continuous: e.g. how long it took to get to the tutorial

- Data frames, which contain data sets with at least one variable:
- EX 1: e.g. data set of commonly performed procedures at CA hospitals (variables include hospital name, procedure type, number of patients who had that procedure, etc.)
- EX 2: e.g. data set of popular movies (variables include movie name, genre, lead actor/actress, etc.)

Consulting

Creating Objects

Objects in R III

Exercise:

Create a variable called y with a value of -10.

Functions in R

```
f \leq \underline{function}(x, y=1)
 answer \leq x \times 2 + y + 1
return (answer)
f(2)
f(v=3, x=3) # 10
```

- Assign function to a variable
- Add the 'function' keyword
- Specify arguments (if any) that function needs to compute result
- Specify any argument defaults

ıyeva ting

Making Comparisons

Comparisons return a TRUE or FALSE depending on the condition evaluated:

```
1 # Suppose x and y are:
2 x = 3
_3 _{y} = 5
1 What should the following comparisons <u>return</u>?
2 \times = 3 \# is \times 3?
x != y \# are x and y different?
4 x >= y \# is x greater than or equal to y?
(x==3) \& (y==4) \# is it true that x is 3 and y is 4?
6 (x==3) \mid (y==4) \# is it true that x is 3 or y is 4?
```


Notation/Conventions I

- %>%: 'pipe operator' which sends objects on the left-hand side to be processed by functions on the right-hand side [15]
 - \times %>% f is equivalent to f(x)
 - c(): 'concatenation' which combines objects together

```
_{2} y = 5
z = c(x, y)
  7.
```

[1] 3 5

(More) Notation

Notation/Conventions II

Brackets: 'subsetting' which says what observation we are (not) interested in

```
1 # Example 1:
z = c(3, 5)
3 z[2]
[1] 5
1 # Example 2:
z = c(3, 5)
z[z>3]
[1] 5
```


- Motivation
- Software Installation
- 3 Introduction to R
- Working with Data
 - Reading Data from File
 - Working with Data Frames
- 5 Adding Functionality to Base R

Reading Data from File I

One approach is via read.table(). In the arguments of the function:

Working with Data

- specifies the (relative) location, file name and file extension
- if TRUE, tells R to include variables names when • header: importing
- sep: tells R how the entires in the data set are separated
 - sep=",": when entries are separated by COMMAS
 - $sep="\t^{"}$: when entries are separated by TAB
 - sep=" ": when entries are separated by SPACE

Reading Data from File II

```
filepath = "http://www.ats.ucla.edu/stat/data/test
 _missing_comma.txt"
2 ### Other valid paths:
  # filepath = "C:/Documents/test_missing_comma.txt"
  # filepath = "./test_missing_comma.txt"
5
 <u>df <- read.table</u>(
 file = filepath,
7
 header = TRUE.
8
 sep = ","
9
10
```


Working with Data Frames I

To check that a data set has been read-in correctly:

- View the complete data set by typing the variable name. (This is not recommended for large data sets.)
 - 1 df

	prgtype	gender	id	ses	schtyp	level
1	general	0	70	4	1	1
2	vocati	1	121	4	NA	1
3	general	0	86	NA	NA	1
4	vocati	0	141	4	3	1
5	academic	0	172	4	2	1
6	academic	0	113	4	2	1
7	general	0	50	3	2	1
8	academic	0	11	1	2	1

Working with Data Frames II

• View the first 5 lines of the dataset via head():

```
1 head(df, 5)
```

	prgtype	gender	ıd	ses	schtyp	Tevel
1	general	0	70	4	1	1
2	vocati	1	121	4	NA	1
3	general	0	86	NA	NA	1
4	vocati	0	141	4	3	1
5	academic	0	172	4	2	1

Working with Data Frames III

• View the last 7 lines of the dataset via tail():

```
tail(df, 7)
```

	prgtype	gender	id	ses	schtyp	level
2	vocati	1	121	4	NA	1
3	general	0	86	NA	NA	1
4	vocati	0	141	4	3	1
5	academic	0	172	4	2	1
6	academic	0	113	4	2	1
7	general	0	50	3	2	1
8	academic	0	11	1	2	1

Working with Data Frames IV

• Check the variable names via names():

```
names(df)
```

```
[1] "prgtype" "gender" "id"
 "ses"
 "schtyp" "level"
```

Working with Data

Check the size of the data set via dim():

```
1 dim(df)
```

[1] 8 6

See the first 6 entries for variable 'gender' via head():

```
1 head(<u>df$gender</u>)
```

```
[1] 0 1 0 0 0 0
```


Working with Data Frames V

• Examine how many unique levels a variable has via unique():

Working with Data

```
unique(df$gender)
```

[1] 0 1

Examine the counts of levels that a variable has via table():

```
table(df$gender, useNA='always')
```

```
1 <NA>
0
```


Working with Data Frames VI

• View entries for a particular variable:

```
## Returns variable as a row/vector:
2 df$gender # OR
3 df[, 'gender']
4 ## Returns variable as a column:
5 df['gender']
[1] 0 1 0 0 0 0 # OR
 gender
```


Working with Data Frames VII

• View entries for a few variables:

```
1 head( df[, c('gender', 'ses') ], 3)
  gender ses
3
 NA
```


Working with Data Frames VIII

- Verify ranges and check for missing data via summary():
 - summary(df)

prgtype	gender	id	ses	schtyp	level
vocati:2	Min. :0.000	Min. : 11.0	Min. :1.000	Min. :1	Min. :1
general:3	1st Qu.:0.000	1st Qu.: 65.0	1st Qu.:3.500	1st Qu.:2	1st Qu.:1
academic:3	Median :0.000	Median: 99.5	Median :4.000	Median :2	Median :1
	Mean :0.125	Mean : 95.5	Mean :3.429	Mean :2	Mean :1
	3rd Qu.:0.000	3rd Qu.:126.0	3rd Qu.:4.000	3rd Qu.:2	3rd Qu.:1
	Max. :1.000	Max. :172.0	Max. :4.000	Max. :3	Max. :1
			NA's :1	NA's :2	

- Motivation
- Software Installation
- 3 Introduction to F
- 4 Working with Data
- **5** Adding Functionality to Base R

Adding Functionality to Base R

- Base R is what you download off CRAN www.cran.r-project.org
- Available packages are listed here: https://cran.r-project.org/web/packages/
- Install an R package(s) via install.packages():

```
install.packages("lattice")
install.packages("ggplot2")
# OR
install.packages(c("lattice", "ggplot2"))
```


Working with R

- 6 Common Bugs and Fixes
 - Syntax Error
 - Trailing +
 - Error When Performing Operations
 - Error in Calling an Object
 - Silent Errors
- Where to go from here?
- Getting R Help
- Online Resources for R
- References

Syntax Error

Common Bugs and Fixes

Error: syntax error

Possible causes:

- Misspelling the object's name
- Including a "+" when copying code from console/website, etc.
- Having an extra parenthesis at the end of a function
- Having an extra bracket when subsetting

Trailing +

Trailing +

Possible causes:

- Not closing a function call with a parenthesis
- Not closing brackets when subsetting
- Not closing a function you wrote with a squiggly brace

Error in ... : requires numeric matrix/vector arguments

Possible causes:

- Objects are data frames, not matrices
- Elements of the vectors are characters

Possible solutions:

- Ocerce (a copy of) the data set to be a matrix, with the as.matrix() command
- Coerce (a copy of) the vector to have numeric entries, with the as.numeric() command

Common Bugs and Fixes Error in Calling an Object

Error: ... object not found

Possible causes:

- Misspelling the object's name
- Package containing the object has not been loaded

Silent Errors

Most common silent errors:

- (Inadvertently) Creating a data set with no rows or columns.
- (Inadvertently) Recycling (and padding) of entries in a variable with a smaller number of observations than the one it is compared to.

Possible solutions:

- Always check the dimensionality of the data set after subsetting.
- Always check the lengths of variables ahead of comparison, especially if subsetting just took place.

For more caveats and solutions, read the "R Inferno": http://www.burns-stat.com/pages/Tutor/R_inferno.pdf Consulting

- 6 Common Bugs and Fixes
- Where to go from here?
- 8 Getting R Help
- Online Resources for R
- 10 References

Part 1: Explore other visualizations

Other exploratory visualizations in R that we didn't get to cover:

- Sankey graphs
- (Interactive) dashboards via R package 'shiny'
- Creating animations with R
- . . .

Where to go from here?

Part 2: Familiarize yourself with R (as it relates to EDA)

Other data-related topics that we didn't get to cover:

- Variety of ways to aggregate data
- Getting data via an API (e.g. meetup, yelp, etc.)
- Developing reproducible reports (via 'knitr' package)

Where to go from here?

Part 3: Familiarize yourself with HTML/JS/d3/···

Other visualization topics that we didn't get to cover:

- Ability to customize design of interactive graphics (e.g. http://datascience.la/ interactive-visualizations-from-r-using-rcharts/ and http://www.slideshare.net/f0008/ javascriptbased-visualization-in-r)
- Ability to customize design of interactive dashboards (e.g. http://shiny.rstudio.com/articles/)
- Ability to customize design of reproducible reports (e.g. http://shiny.rstudio.com/gallery/ download-knitr-reports.html)

Part 4: Familiarize yourself with data analysis models

We did not cover model building as a way to explain relationships in the data, such as:

- Different types of regression models for modeling numerical data
- Different types of decision trees for modeling numerical data
- Different types of models for analyzing text/image/video/audio data
-

Please see the 'Online Resources for R' section (below) for more information.

Part 5: Familiarize yourself with 'best practices'

We did not explicitly cover any best practices such as:

- Commenting code
- Clear variable names
- Version control
- · · ·

Please see the following for more information:

- Google's R style guide: https://google.github.io/styleguide/Rguide.xml
- Joel's Test for writing better code: http://www. joelonsoftware.com/articles/fog0000000043.html
- Iliinsky and Steele's book on Designing Data Visualizations Kukuyeva Consulting

Where to go from here?

Part 6: Connect with Other Data Scientists

- meetup.com (e.g. R Users' Group, Data Viz LA, etc.)
- LinkedIn
- Conferences: userR 2016, Big Data LA
- · · ·

- 6 Common Bugs and Fixes
- Where to go from here?
- Getting R Help

R Help: Approach 1

For help with any function in R, add a question mark before the function name to see the documentation (which includes explanation of the function's arguments/inputs, function outputs and example use cases.

1 ?plot

plot (graphics) R Documentation	^
Generic X-Y Plotting	
Description	
Generic function for plotting of R objects. For more details about the graphical parameter arguments, see par.	
For simple scatter plots, plot.default will be used. However, there are plot methods for many R objects, including <u>functions</u> , <u>data.frames</u> , <u>density</u> objects, etc. Use nethods(plot) and the documentation for these.	4
Usage	1
plot(x, y,)	4
Arguments	1
X the coordinates of points in the plot. Alternatively, a single plotting structure, function or any R object with a plot method can be provided.	ı
$^{\gamma}$ — the y coordinates of points in the plot, optional if κ is an appropriate structure.	ı
Arguments to be passed to methods, such as graphical parameters (see [531]). Many methods will accept the following arguments:	
type	4
what type of plot should be drawn. Possible types are	1

R Help: Approaches 2 and 3

- For help with any function in R, search answers on StackOverflow (SO).
- For help with any function in R, when all else fails, ask a question on StackOverflow. Don't forget to follow the SO tips: http://stackoverflow.com/help/how-to-ask

- 6 Common Bugs and Fixes
- Where to go from here?
- Online Resources for R

Online Resources for R I

Download R: http://cran.stat.ucla.edu/

Download RStudio: https://www.rstudio.com/

R Reference Card

http://cran.r-project.org/doc/contrib/Short-refcard.pdf

More R tutorials:

Courses: Code School, Coursera, DataCamp, DataRobot,

edX. RStudio. swirl

IK: http://www.KukuyevaConsulting.com/tutorials

UCLA IDRE: http://www.ats.ucla.edu/stat/r/

UCLA SCC: http://scc.stat.ucla.edu/mini-courses/

Online Resources for R II

R Graphics Gallery: http://research.stowers-institute.org/efg/R/

R Graph Gallery: http://addictedtor.free.fr/graphiques/

Book: http://book.flowingdata.com/

Book: 'Interactive Data Visualization' (O'Reilly)

Bokeh: http://bokeh.pydata.org/en/latest/

http://menugget.blogspot.com/2013/12/ Stacked graph: data-mountains-and-streams-stacked-area html

Blog: http://spatial.ly/

Blogs: http://www.r-bloggers.com/

JSS: https://www.jstatsoft.org/index

Stackoverflow: http://stackoverflow.com/tags/r/info

- 6 Common Bugs and Fixes
- 7 Where to go from here?
- 6 Getting R Help
- Online Resources for R
- References

References

- 1. http://adv-r.had.co.nz/
- 2. http://www.sixhat.net/
 how-to-plot-multpile-data-series-with-ggplot.html
- 3. http://stackoverflow.com/questions/17584248/
 exact-axis-ticks-and-labels-in-r-lattice-xyplot
- 4. https://rstudio-pubs-static.s3.amazonaws.com/ 3364_d1a578f521174152b46b19d0c83cbe7e.html
- 5. www.jstatsoft.org/v25/c01/paper
- 6. http://www.kdnuggets.com/2015/05/ r-vs-python-data-science.html
- 7. http: //flowingdata.com/2014/02/05/where-people-run/

References

- 8. https:
 - //www.facebook.com/notes/facebook-engineering/
 visualizing-friendships/469716398919
- 9. Iliinsky, N. and Steele, J. (2011) *Designing Data Visualizations* Sebastopol, CA: O'Reilly.
- 10. http://www.pixel-push.com/2013/09/24/
 ultimate-infographic-resource-kits-for-designers/
- Heiberger, R. M. (2016, February). Design of Not-Simple Graphs. Talk presented at the meeting of the American Statistical Association Conference on Statistical Practice, San Diego, CA.

- 12. https://github.com/hadley/ggplot2/wiki/ plotting-polygon-shapefiles
- 13. http://www.r-bloggers.com/ making-static-interactive-maps-with-ggvis-using-ggvis-
- 14. http://ggvis.rstudio.com/interactivity.html
- 15. https://github.com/smbache/magrittr

Thank you. Any questions?

