EXPLOLATORY DATA ANALYSIS

Content:

- Introduction to EDA
- Importance of EDA
- Data types
- Python Packages for EDA
- Lists of Graphs
- Practical EDA


1. INTRODUCTION TO EDA

- Exploratory Data Analysis refers to the critical process of performing initial investigations on data so as to discover patterns, to spot anomalies, to test hypothesis and to check assumptions with the help of summary statistics and graphical representations.
- ▶ It is a good practice to understand the data first and try to gather as many insights from it.


2. IMPORTANCE OF EDA

- Identifying the most important variables/features in your dataset.
- Testing a hypothesis or checking assumptions related to the dataset.
- To check the quality of data for further processing and cleaning.
- Deliver data driven insights to business stakeholders.
- Verify expected relationships actually exists in the data.
- To find unexpected structure or insights in the data.

Data Science Modeling Process


Data Science Process


The Data Science Process What is the scientific goal? Ask an interesting What would you do if you had all the data? question. What do you want to predict or estimate? How were the data sampled? Get the data. Which data are relevant? Are there privacy issues? Plot the data. Explore the data. Are there anomalies? Are there patterns? Build a model. Model the data. Fit the model. Validate the model. Communicate and What did we learn? Do the results make sense? visualize the results. Can we tell a story? Joe Blitzstein and Hanspeter Pfister, created for the Harvard data science course http://www.cs109.org/.

Two categories of Data


Structured Data types

example: CSV file, Excel file, Database file

Unstructured Data types

example: Images, videos, audio

Data Types


Structured Data Types

Categorial - This is any data that is not a number .

- Ordinal have a set of order eg. Rating happiness on a scale of 1-10.
- ▶ Binary have only two values eg. Male or female
- Nominal no set of order eg. Countries

Numerical - Data inform of numbers

- ► Continious numbers that don't have a logical end to them eg. Heights
- ▶ Discrete have a logical end to them eg. Days in the Month

Python Packages for EDA


1. Bar Chart


2. Pie Chart Animals Chickens Cats Dogs Goats Cows Donkeys

3.Histogram


5. Heatmap


6. Box Plot


7. Line Plot


Product Trends by Morth


8. Violin Plot 50 40 20 20 20 20 20 20


9.Bubble Plot

Bubble Chart


10. 3D Scatter Plot 3D Scatter Chart (1) Educations

EDA steps and Visualization


EDA steps and Assumptions


Fig. 1: Data Science Project Flow


EDA Analysis Process


EDA Concept


EDA Method


EDA Conclusion

Conclusion

- This paper presents an approach for automating the exploratory data analysis step in the knowledge discovery in data.
- 2. This EDA process identifies inappropriate and suspicious attributes, selects the most appropriate attribute representation, create univariate and multivariate derived attributes, and chooses an optimal subset of attributes to retain for the model.
- Using the resultant simplified attribute subset reduces elapsed CPU time for building and using a model, increases model accuracy, and improves the explanatory power of the model.


