


MICROCREDENTIAL: ASSOCIATE DATA SCIENTIST

01 November – 10 Desember 2021

Pertemuan ke-6

Data Understanding 2: Menelaah Data dengan Visualisasi


Profil Pengajar: Nama Lengkap dan Gelar Akademik

Poto Pengajar

Contak Pengajar:

Ponsel:

XXXXXX

Email:

XXXXXXX

Jabatan Akademik:

Latar Belakang Pendidikan:

- S1:
- S2:
- S₃:

Riwayat/Pengalaman Pekerjaan:

- Dosen
- Xxxx
- Xxxx
- Xxxx
- XXXX


Unit Kompetensi

- Data Understanding: Menelaah Data dengan Metode Statistik (UK J.62DMloo.oo5.1 - Menelaah Data)
 - Menganalisis tipe dan relasi data
 - Menganalisis karakteristik data
 - Kriteria Unjuk Kerja (KUK) 2.1 Statistika Dasar


Menelaah Data

KODE UNIT : J.62DMI00.005.1 JUDUL UNIT : Menelaah Data

DESKRIPSI UNIT: Unit kompetensi ini berhubungan dengar

pengetahuan, keterampilan, dan sikap kerja yang dibutuhkan dalam menelaah data untuk data science.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA						
Menganalisis tipe dan relasi data	1.1 Tipe data yang terkumpul diidentifikasi sesuai tujuan teknis						
	 Nilai atribut data yang terkumpul diuraikan sesuai dengan batasan konteks bisnisnya 						
	 Relasi antar data yang terkumpul diidentifikasi sesuai dengan tujuan teknis 						
 Menganalisis karakteristik data 	Karakteristik data yang terkumpul disajikan dengan deskripsi statistik dasar						
	 Karakteristik data yang terkumpul disajikan dengan visualisasi grafik 						
	 Hasil penyajian data dianalisis karakteristiknya untuk telaah data 						
 Membuat laporan telaah data 	Hasil analisis didokumentasikan dalam bentuk laporan sesuai dengan tujuan teknis						
	3.2 Hipotesis disusun berdasar hasil analisis sesuai tujuan teknis data science						

1. Konteks variabel

- 1.1 Data yang terkumpul adalah data yang sudah diintegrasikan dari proses mengumpulkan data pada tahap sebelumnya yang sesuai kebutuhan data science.
- .2 Tipe data termasuk di dalamnya tipe dan nilai datanya.
- 1.3 Deskripsi statistik dasar adalah analisis statistik meliputi nilai maksimum, minimum, rerata, median, modus, skewing, persentil, distribusi, outliers dan lain sejenisnya.

Data
Understanding
Documentation


Tujuan Pembelajaran

- Modul ini berisi penjelasan mengenai modul visualisasi.
- Visualisasi akan dijelaskan dalam bentuk visualisasi variable dan visualisasi untuk menjelaskan statistic dalam suatu dataset.
- Peserta diharapkan mendapat insight, pengalaman, dan memiliki kemampuan untuk melakukan visualisasi data sesuai dengan kebutuhan.


Outline

Visualisasi variabel

- Pie Chart
- o Bar Chart
- Line Graphs
- Scatter Plot
- Heatmap

Visualisasi Statistik

- Histogram
- Correlation
- Descriptive Statistik
- Grouping (Pivot)
- ANOVA


Visualisasi

- Visualisasi berperan peran penting dalam bidang machine learning dan data science. Seringkali kita perlu menyaring informasi kunci yang ditemukan dalam sejumlah data data menjadi bentuk yang bermakna dan mudah dicerna.
- Visualisasi yang baik dapat menceritakan sebuah cerita tentang data Anda dengan cara yang tidak dapat dilakukan oleh sebuah kalimat.
- Pada pelatihan ini akan mengeksplorasi beberapa teknik visualisasi yang umum. Pelatihan ini menggunakan toolkit seperti Matplotlib's Pyplot dan Seaborn untuk membuat gambar informatif yang memberikan informasi dan pengetahuan mengenai dataset.


Pie Chart

- Pie chart digunakan untuk menunjukkan seberapa banyak dari setiap jenis kategori dalam dataset berbanding dengan keseluruhan.
 - Variabel label berisi tupel rasa es krim
 - Variabel voting berisi tupel voting
 - Data tersebut mewakili jumlah voting rase es krim favorit


Data

Warna chart


Highlight data "mango"

Pie Chart (Hands-on)

```
# import library
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import seaborn as sns
```


Favorite Ice Cream Flavors


Bar Chart

- Bar Chart adalah merupakan tools visualisasi yang dapat digunakan untuk membandingkan data kategorikal.
- Mirip dengan diagram lingkaran, diagram ini dapat digunakan untuk membandingkan kategori data satu sama lain.
- Diagram batang dapat menampilkan lebih banyak kategori data daripada diagram lingkaran.


Bar Chart

- Mari kita mulai dengan melihat diagram batang yang menunjukkan populasi setiap negara di Amerika Selatan.
- Visualisasi ditunjukkan dengan cara mengurutkan dari negara yang memiliki populasi terbesar ke populasi terendah.
- Highlight ditunjukkan untuk negara Colombia


Bar Chart (Hands-on)

```
# import library
import pandas as pd
import numpy as np
 Import library
import matplotlib.pyplot as plt
import seaborn as sns
countries = ('Argentina', 'Bolivia', 'Brazil', 'Chile', 'Colombia', 'Ecuador',
 'Falkland Islands', 'French Guiana', 'Guyana', 'Paraguay', 'Peru',
 'Suriname', 'Uruguay', 'Venezuela')
populations = (45076704, 11626410, 212162757, 19109629, 50819826, 17579085,
 3481, 287750, 785409, 7107305, 32880332, 585169, 3470475,
 28258770)
df = pd.DataFrame({
 Convert menjadi dataframe
 'Country': countries,
 'Population': populations,
df.sort_values(by='Population', inplace=True)
 Urut berdasarkan "Population"
x_coords = np.arange(len(df))
 Atur warna chart
colors = ['#0000FF' for _ in range(len(df))]
colors[-2] = '#FF0000'
plt.bar(x_coords, df['Population'], tick_label=df['Country'], color=colors)
plt.xticks(rotation=90)
plt.ylabel('Population (Millions)')
plt.title('South American Populations')
plt.show()
```


Data


Visualisasi Bar Chart


Line Graph


- Line Graph adalah bentuk visualisasi lainya selain diagram lingkaran dan diagram batang.
- Diagram garis lebih berguna untuk menunjukkan bagaimana kemajuan data selama beberapa periode.
- Misalnya, grafik garis dapat berguna dalam membuat grafik temperatur dari waktu ke waktu, harga saham dari waktu ke waktu, berat menurut hari, atau metrik berkelanjutan lainnya.


Line Graph


- Kita akan membuat grafik garis yang sangat sederhana di bawah ini. Data yang kita miliki adalah suhu dalam celcius dan jam dalam sehari untuk satu hari dan lokasi.
- Anda dapat melihat bahwa untuk membuat grafik garis kita menggunakan metode plt.plot


Line Graph


- Kita bahkan dapat memiliki beberapa garis pada grafik yang sama didalam satu gambar
- Biasanya kita
 mengilustrasikan dua line
 graph untuk menggambarkan
 dua data yaitu data aktual
 dan data prediksi.


Line Graph (Hands-On)

```
# import library
import pandas as pd
import numpy as np
 Import library
import matplotlib.pyplot as plt
import seaborn as sns
temperature_c = [2, 1, 0, 0, 1, 5, 8, 9, 8, 5, 3, 2, 2]
hour = [0, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24]
 Data
plt.plot(
  hour,
 Menambah tanda "x"
  temperature_c,
  marker='x',
plt.title('Temperatures in Kirkland, WA, USA on 2 Feb 2020')
plt.ylabel('Temperature Celsius')
 Visualisasi linegraph
plt.xlabel('Hour')
plt.show()
```


Line Graph (Hands-On)

```
# import library
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import seaborn as sns
```


```
temperature_c_actual = [2, 1, 0, 0, 1, 5, 8, 9, 8, 5, 3, 2, 2]
temperature_c_predicted = [2, 2, 1, 0, 1, 3, 7, 8, 8, 6, 4, 3, 3]
hour = [0, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24]


plt.plot(hour, temperature_c_actual)
plt.plot(hour, temperature_c_predicted, linestyle='--')
plt.title('Temperatures in Kirkland, WA, USA on 2 Feb 2020')
plt.ylabel('Temperature Celsius')
plt.xlabel('Hour')
plt.xlabel('Hour')
plt.show()

Nama label "X"
```


Scatter Plot


- Scatter plot berfungsi baik untuk data dengan dua komponen numerik.
- Scatter plot dapat memberikan informasi yang berguna terutama mengenai pola atau pencilan.
- Pada contoh di bawah ini, kita memiliki data yang terkait dengan perbedaan lemon dan lime berdasarkan karakteristik fisiologis.
 - Berat (g)
 - Diameter (cm)


Scatter Plot (Hands-On)


```
# import library
import pandas as pd
import numpy as np
 Import library
import matplotlib.pyplot as plt
import seaborn as sns
lemon diameter = [6.44, 6.87, 7.7, 8.85, 8.15, 9.96, 7.21, 10.04, 10.2, 11.06]
lemon weight = [112.05, 114.58, 116.71, 117.4, 128.93,
 132.93, 138.92, 145.98, 148.44, 152.81]
lime_diameter = [6.15, 7.0, 7.0, 7.69, 7.95, 7.51, 10.46, 8.72, 9.53, 10.09]
lime weight = [112.76, 125.16, 131.36, 132.41, 138.08,
 142.55, 156.86, 158.67, 163.28, 166.74]
plt.title('Lemons vs. Limes')
 Judul
plt.xlabel('Diameter (cm)')
 Nama label
plt.vlabel('Weight (g)')
plt.scatter(lemon diameter, lemon weight)
plt.scatter(lime diameter, lime weight)
 Visualisasi Scatter Plot
plt.show()
```


Heatmap

- Heatmap adalah jenis visualisasi yang menggunakan kode warna untuk mewakili nilai / kepadatan relatif data di seluruh permukaan.
- Warna-warna ini kemudian dapat digunakan untuk memeriksa data secara visual guna menemukan kelompok dengan nilai serupa dan mendeteksi trend dalam data.


Heatmap

- Kita akan bekerja dengan data tentang temperatur rata-rata setiap bulan untuk 12 kota terbesar di dunia. Untuk membuat heatmap ini, kita akan menggunakan library Seaborn.
- Seaborn adalah library visualisasi yang dibangun di atas Matplotlib.
- Library ini menyediakan antarmuka tingkat yang lebih tinggi dan dapat membuat grafik yang lebih menarik


Heatmap (Hands-On)

```
# import library
import pandas as pd
import numpy as np
 Import library
import matplotlib.pyplot as plt
import seaborn as sns
cities = ['New York', 'Beijing', 'Tokyo', 'Osaka', 'Shanghai', 'Cairo', 'Delhi',
 'Karachi', 'Dhaka', 'Mexico City', 'Mumbai', 'Sao Paulo']
temperatures = |
  [ 4, 6, 11, 18, 22, 27, 29, 29, 25, 18, 13, 7], # New York
  [ 2, 5, 12, 21, 27, 30, 31, 30, 26, 19, 10, 4], # Beijing
  [10, 10, 14, 19, 23, 26, 30, 31, 27, 22, 17, 12], # Tokyo
  [ 9, 10, 14, 20, 25, 28, 32, 33, 29, 23, 18, 12], # Osaka
  [ 8, 10, 14, 20, 24, 28, 32, 32, 27, 23, 17, 11], # Shanghai
  [19, 21, 24, 29, 33, 35, 35, 35, 34, 30, 25, 21], # Cairo
  [20, 24, 30, 37, 40, 39, 35, 34, 34, 33, 28, 22], # Delhi
  [26, 28, 32, 35, 36, 35, 33, 32, 33, 35, 32, 28], # Karachi
  [25, 29, 32, 33, 33, 32, 32, 32, 31, 29, 26], # Dhaka
  [22, 24, 26, 27, 27, 26, 24, 25, 24, 24, 23, 23], # Mexico City
  [31, 32, 33, 33, 34, 32, 30, 30, 31, 34, 34, 32], # Mumbai
  [29, 29, 28, 27, 23, 23, 23, 25, 25, 26, 27, 28], # Sao Paulo
sns.heatmap(
 temperatures,
 vticklabels=cities,
 xticklabels=months,
 cmap='coolwarm',
```


Data

Visualisasi heatmap dengan colormap "coolwarm"


- Histogram adalah salah satu visualisasi yang cukup penting dalam memahami distribusi pada data kita. Pandas Histogram menyediakan method yang memudahkan kita untuk membuat histogram.
- Plot histogram secara tradisional hanya membutuhkan satu dimensi data.
- Ini dimaksudkan untuk menunjukkan jumlah nilai atau kumpulan nilai secara serial.


Data yang digunakan adalah data spesifikasi mobil dari berbagai merk


	symboling	normalized- losses	make	aspiration	num- of- doors	body- style		engine- location	wheel- base	length	width	height	curb- weight	engine- type	num-of- cylinders		fuel- system	no no	stroke	compr
0	3	122	alfa- romero	std	two	convertible	rwd	front	88.6	0.811148	0.890278	48.8	2548	dohc	four	130	mpfi	3.47	2.68	
1	3	122	alfa- romero	std	two	convertible	rwd	front	88.6	0.811148	0.890278	48.8	2548	dohc	four	130	mpfi	3.47	2.68	
2	1	122	alfa- romero	std	two	hatchback	rwd	front	94.5	0.822681	0.909722	52.4	2823	ohcv	six	152	mpfi	2.68	3.47	
3	2	164	audi	std	four	sedan	fwd	front	99.8	0.848630	0.919444	54.3	2337	ohc	four	109	mpfi	3.19	3.40	
4	2	164	audi	std	four	sedan	4wd	front	99.4	0.848630	0.922222	54.3	2824	ohc	five	136	mpfi	3.19	3.40	
6																				

- Pandas DataFrame.hist() akan mengambil DataFrame kita dan menampilkan plot histogram yang menunjukkan distribusi nilai dalam satu seri.
- Untuk membuat histogram di panda, yang perlu kita lakukan adalah memberi tahu panda kolom mana yang ingin kita berikan datanya. Dalam hal ini, saya akan memberi tahu panda bahwa saya ingin melihat distribusi harga (histogram).


Kita juga dapat memplot beberapa grup secara berdampingan. Di sini saya ingin melihat dua histogram, histogram price akan dikelompokkan berdasarkan roda penggerak dari kendaraan (fwd – berpenggerak roda depan, 4wd – berpenggerak 4 roda, atau rwd – pengerak belakang.


Histogram (Hands-On)


Histogram (Hands-On)

```
# import library
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import seaborn as sns
```


Visualisasi histogram data "bore" dan "stroke"


- Korelasi merupakan suatu pengukuran sejauh mana nilai saling ketergantungan antar variabel.
- Causation merupakan hubungan antara sebab dan akibat antara dua variable
- Penting untuk mengetahui perbedaan antara keduanya dan bahwa korelasi tidak mendeskripsikan sebab-akibat.
- Menentukan korelasi jauh lebih sederhana menentukan sebab memerlukan analisis lebih lanjut


- **Pearson Correlation** adalah metode default dari fungsi "corr". Kita dapat menghitung Korelasi Pearson dari variabel 'int64' atau 'float64'. Terkadang kita ingin mengetahui signifikansi dari estimasi korelasi, kita dapat menggunakan p-value.
- Korelasi Pearson mengukur ketergantungan linier antara dua variabel X dan Y.


P-Value:

Berapa nilai P ini? Nilai P adalah nilai probabilitas bahwa korelasi antara kedua variabel ini signifikan secara statistik. Biasanya, kita memilih tingkat signifikansi 0,05, yang berarti bahwa kami yakin bahwa 95% korelasi antar variabel signifikan.

Dengan konvensi, ketika

- nilai p adalah \$<\$ 0,001: kami katakan ada bukti kuat bahwa korelasinya signifikan.
- nilai p adalah \$<\$ 0.05: terdapat bukti moderat bahwa korelasi tersebut signifikan.
- nilai p adalah \$<\$ 0,1: ada bukti lemah bahwa korelasinya signifikan.
- nilai p adalah \$>\$ 0,1: tidak ada bukti bahwa korelasi tersebut signifikan.


Mari kita hitung Koefisien Korelasi Pearson dan nilai-P dari 'wheel-base' dan 'price'.

```
pearson coef, p value = stats.pearsonr(df['horsepower'], df['price'])
print("The Pearson Correlation Coefficient is", pearson coef, " with a P-value of P = ", p value)
```


```
The Pearson Correlation Coefficient is 0.8095745670036559 with a P-value of P = 6.369057428260101e-48
```

- Karena nilai p adalah \$<\$ 0,001, korelasi antara horsepower dan harga signifikan secara statistik, dengan korelasi linear positif yang cukup $kuat(\sim 0.805)$
- Saat memvisualisasikan variabel individual, penting untuk terlebih dahulu memahami jenis variabel apa yang Anda hadapi. Ini akan membantu kita menemukan metode visualisasi yang tepat untuk variabel tersebut.


- Untuk mulai memahami keterhubungan (linier) antara variabel individu dan harga. Kita dapat melakukan ini dengan menggunakan "regplot".
- Fungsi ini yang memplot scatterplot ditambah garis regresi yang sesuai untuk data.
- Gambar di samping ini memperlihatkan hubungan korelasi positif kuat antara variable.
- Kita dapat memeriksa korelasi antara enginesize dan harga sekitar 0,87

	engine-size	price			
engine-size	1.000000	0.872335			
price	0.872335	1.000000			


 Saat kapasitas mesin naik, harga mobil tersebut juga tinggi: ini menunjukkan hubungan linier antara kedua variabel ini. Ukuran mesin berpotensi menjadi prediktor harga.


- Peak rpm sepertinya bukan merupakan prediktor harga yang baik karena garis regresinya mendekati horizontal.
- Juga, titik-titik data sangat tersebar dan jauh dari garis pas, menunjukkan banyak variabilitas.
- Oleh karena itu itu bukan variabel yang dapat diandalkan untuk memprediksi harga.
- Kita dapat memeriksa korelasi antara 'puncakrpm' dan 'harga' dan melihatnya kira-kira -0.101616


Correlation & Causation (Hands-On)


Correlation & Causation (Hands-On)


Correlation & Causation (Hands-On)


Variabel Kategori Statistik

- Ini adalah variabel yang menggambarkan 'karakteristik' dari unit data, dan dipilih dari sekelompok kategori. Variabel kategori dapat memiliki tipe "objek" atau "int64". Cara yang baik untuk memvisualisasikan variabel kategori adalah dengan menggunakan boxplot.
- Boxplot menggambarkan variable variable statistic seperti quartil 1, median / quartil 2, quartil 3, nilai maksimum, nilai minimum, dan outlier.


Descriptive Statistic

- Fungsi deskripsi secara otomatis menghitung statistik dasar untuk semua variabel kontinu.
- Analisis yang bisa kita dapatkan dari deskriptif statistik adalah
 - Jumlah variabel
 - Rata-rata
 - Standard deviasi
 - Nilai minimal
 - IQR (Interquartile Range: 25%, 50% and 75%)
 - Nilai Maximal


symboling	cornelized-losses	wheel-base	length	width	height	part-weight	engine-wire	bore	strake	compression-ratio	horsepower	per
261.000000	201.00000	201.000000	201.000000	201-000000	201-000000	201:000000	201.000000	201.000000	197.000000	201.000000	201.000000	201.0
0.040794	122,00000	98,797015	0.837102	0.915106	33,76667	2855.666667	126.875622	3.330992	3,258934	10.164279	103 405534	8117.8
1254862	31,99625	6/395366	0.099213	0.029187	2.447822	817.296727	41.546834	11.268172	0.319259	4.004965	37.965700	476.1
-2.0000000	(6.0000)	36.600000	0.679239	6.637500	47.800000	5431.600000	61.000000	2,540000	2.679000	7.000600	4E.000000	4150.0
0.000000	107,00000	94,500000	0.001500	0.890276	52.000000	2109.000000	98,000000	3.150007	3.110000	3.60000	70.000000	400.0
1,000000	122.00000	97.000000	6.832292	8.999722	54.100000	2414 000000	120,000000	1,310000	3.240000	9.000000	95,000000	5125.3
2.000000	137,00000	107,400000	0.881789	0.925000	55.590000	2926.000000	141.000000	1,58000)	3.410000	1.40000	116.000000	5500.0
3.000000	256.00000	120,900000	1.000000	1.000000	59.800000	4014.000000	335.000000	3,940000	4,170000	23.000000	282 000000	6600.0
	201.000000 0.040794 1.254862 2.000000 0.000000 1.000000 2.000000	261.000000 201.00000 0.840794 122.00000 1.254862 31.99425 2.000000 65.00000 0.000000 107.00000 1.000000 122.00000 2.000000 157.00000	0.940794 122.00000 98.797015 1.254862 31.99425 6.096396 2.000000 66.00000 98.600000 0.000000 107.00000 98.500000 1.000000 122.00000 97.00000 2.000000 137.00000 102.400000	261.000000 201.00000 201.000000 201.000000 0.840794 122.00000 98.797015 0.827102 1.254882 31.79525 6.396356 0.953213 2.000000 65.00000 08.000000 0.679231 0.000000 107.00000 98.500000 0.801528 1.000000 122.00000 97.000000 0.822902 2.000000 127.000000 107.4000000 0.881788	261.000000 201.000000 201.000000 201.000000 201.000000 0	261.000000 201.000000 201.000000 201.000000 201.000000 001.0000000 001.0000000 001.00000000	261.000000 201.0000000 201.000000 201.000000 201.000000 201.000000 201.000000 201.000000 201.000000000 201.0000000000	261.000000	261.000000 201.0000000 201.000000 201.000000 201.000000 201.000000 201.000000 201.000000	261.000000	261.000000	261.000000


Descriptive Statistic (Hands-On)


Menghitung statistik dasar

sns.boxplot(x="body-style", y="price", data=df)

<AxesSubplot:xlabel='body-style', ylabel='price'>


Visualisasi boxplot "bodystyle" dan "price"

- Method "groupby" digunakan untuk mengelompokkan data menurut kategori yang berbeda. Data dikelompokkan berdasarkan satu atau beberapa variabel dan analisis dilakukan pada kelompok individu.
- Sebagai contoh, mari kita kelompokkan berdasarkan variabel "drive-wheels". Kita melihat bahwa ada 3 kategori roda penggerak yang berbeda.

```
df['drive-wheels'].unique()
```

```
array(['rwd', 'fwd', '4wd'], dtype=object)
```


- Anda juga dapat mengelompokkan dengan beberapa variabel. Misalnya, mari kita kelompokkan berdasarkan 'drive-wheels' dan body-style'.
- Grouping mengelompokkan dataframe dengan kombinasi unik 'drive-wheels' dan 'body-style'. Kita dapat menyimpan hasilnya dalam variabel 'grouped_test1'.

	drive-wheels	body-style	price
0	4wd	hatchback	7603.000000
1	4wd	sedan	12647.333333
2	4wd	wagon	9095.750000
3	fwd	convertible	11595.000000
4	fwd	hardtop	8249.000000
5	fwd	hatchback	8396.387755
6	fwd	sedan	9811.800000
7	fwd	wagon	9997.333333
8	rwd	convertible	23949.600000
9	rwd	hardtop	24202.714286
10	rwd	hatchback	14337.777778
11	rwd	sedan	21711.833333
12	rwd	wagon	16994.222222


	p. zec				
body-style	convertible	hardtop	hatchback	sedan	wagon
drive-wheels					
4wd	0.0	0.000000	7603.000000	12647.333333	9095.750000
fwd	11595.0	8249.000000	8396.387755	9811.800000	9997.333333
rwd	23949.6	24202.714286	14337.777778	21711.8333333	16994.222222

- Data yang dikelompokkan ini jauh lebih mudah untuk divisualisasikan ketika dibuat menjadi tabel pivot.
- Tabel pivot yang mirip seperti pada spreadsheet Excel, dengan satu variabel di sepanjang kolom dan variabel lainnya di sepanjang baris.
- Kita dapat mengonversi kerangka data menjadi tabel pivot menggunakan metode "pivot" untuk membuat tabel pivot dari grup.


price


 Dari table pivot kita dapat mengilustrasikan table pivot dalam bentuk heatmap.


	price				
body-style drive-wheels	convertible	hardtop	hatchback	sedan	wagon
4wd	0.0	0.000000	7603.000000	12647.333333	9095.750000
fwd	11595.0	8249.000000	8396.387755	9811.800000	9997.333333
rwd	23949.6	24202.714286	14337.777778	21711.833333	16994.222222


Grouping (Hands-On)


Grouping (Hands-On)

grouped_pivot = grouped_test1.pivot(index='drive-wheels',columns='body-style')
grouped_pivot


Grouping (Hands-On)


ANOVA

- Analysis of Varians (ANOVA) adalah metode statistik yang digunakan untuk menguji apakah ada perbedaan yang signifikan antara rata-rata dua kelompok atau lebih.
- ANOVA mengembalikan dua parameter
 - F-Score:
 - P-Value

- F-Score: ANOVA mengasumsikan rata-rata semua kelompok adalah sama, anova akan menghitung seberapa jauh rata-rata yang sebenarnya menyimpang dari asumsi, dan melaporkannya sebagai F-Score.
- Skor yang lebih besar berarti ada perbedaan yang lebih besar antara rata-rata.
- P-Value: Nilai-P menunjukkan seberapa signifikan secara statistik nilai skor yang dihitung.


ANOVA

- Jika variabel harga pada dataset mobil sangat berkorelasi dengan variabel lainya,
 ANOVA akan mengembalikan skor F-Score yang cukup besar dan nilai-p yang kecil.
- ANOVA menganalisis perbedaan antara kelompok yang berbeda dari variabel yang sama, fungsi groupby akan berguna dalam kasus ANOVA.
- Mari kita lihat apakah jenis 'roda penggerak' mempengaruhi 'harga'

```
# grouping results
df_gptest = df[['drive-wheels','body-style','price']]
grouped_test1 = df_gptest.groupby(['drive-wheels','body-style'],as_index=False).mean()
grouped_test1
```

	drive-wheels	body-style	price
0	4wd	hatchback	7603.000000
1	4wd	sedan	12647.333333
2	4wd	wagon	9095.750000
3	fwd	convertible	11595.000000
4	fwd	hardtop	8249.000000
5	fwd	hatchback	8396.387755
6	fwd	sedan	9811.800000
7	fwd	wagon	9997.333333
8	rwd	convertible	23949.600000
9	rwd	hardtop	24202.714286
10	rwd	hatchback	14337.777778
11	rwd	sedan	21711.833333
12	rwd	wagon	16994.222222


ANOVA

```
grouped test2.get group('rwd')['price']
 13495.0
 16500.0
 16500.0
 16430.0
 16925.0
196
 16845.0
197
 19045.0
198
 21485.0
199
 22470.0
200
 22625.0
Name: price, Length: 75, dtype: float64
```

```
grouped test2.get group('4wd')['price']
 17450.0
C+
 136
 7603.0
 140
 9233.0
 141
 11259.0
 8013.0
 144
 11694.0
 145
 7898.0
 150
 151
 8778.0
 Name: price, dtype: float64
```

```
[9] grouped_test2.get_group('fwd')['price']
 13950.0
 15250.0
 17710.0
 18920.0
 23875.0
 ...
 185
 11595.0
 186
 9980.0
 187
 13295.0
 188
 13845.0
 12290.0
 189
 Name: price, Length: 118, dtype: float64
```

```
# ANOVA
f_val, p_val = stats.f_oneway(grouped_test2.get_group('fwd')['price'], grouped_test2.
get_group('rwd')['price'], grouped_test2.get_group('4wd')['price'])
print( "ANOVA results: F=", f_val, ", P =", p_val)
```

ANOVA results: F= 67.95406500780399 , P = 3.3945443577151245e-23

- Hasil ANOVA ini termasuk hasil yang bagus, dengan F-Score yang besar menunjukkan korelasi yang kuat dan nilai P hampir 0 menyiratkan signifikansi statistik yang hampir pasti.
- Tetapi apakah ini berarti ketiga kelompok yang diuji semuanya berkorelasi tinggi?


Quiz / Tugas

Quiz dapat diakses melalui https://spadadikti.id/


Terima kasih


