PRESIDENCY UNIVERSITY, BENGALURU


Course Code: CSE2015

Course Name: Data Analysis and

Visualization

Faculty Name: Dr. Ragaventhiran

Designation: Associate Professor

Department: Computer Science &

Engg.

Presidency University, Bengaluru


Module 1: Introduction to Data Visualization


Introduction

- Data Collection Strategies
- Characteristics of Good Measures
- Quantitative and Qualitative Data
- Tools for Collecting Data


Data Collection Strategies

- No one best way: decision depends on:
 - What you need to know: numbers or stories
 - Where the data reside: environment, files, people
 - Resources and time available
 - Complexity of the data to be collected
 - Frequency of data collection
 - Intended forms of data analysis


Rules for Collecting Data

- Use multiple data collection methods
- Use available data, but need to know
 - how the measures were defined
 - · how the data were collected and cleaned
 - · the extent of missing data
 - how accuracy of the data was ensured


Rules for Collecting Data

- If must collect original data:
 - be sensitive to burden on others
 - pre-test, pre-test
 - establish procedures and follow them (protocol)
 - maintain accurate records of definitions and coding
 - verify accuracy of coding, data input


Structured Approach

- All data collected in the same way
- Especially important for multi-site and cluster evaluations so you can compare
- Important when you need to make comparisons with alternate interventions


Use Structured Approach When:

- need to address extent questions
- have a large sample or population
- know what needs to be measured
- need to show results numerically
- need to make comparisons across different sites or interventions


Semi-structured Approach

- Systematic and follow general procedures but data are not collected in exactly the same way every time
- More open and fluid
- Does not follow a rigid script
 - may ask for more detail
 - people can tell what they want in their own way


Use Semi-structured Approach when:

- conducting exploratory work
- seeking understanding, themes, and/or issues
- need narratives or stories
- want in-depth, rich, "backstage" information
- seek to understand results of data that are unexpected


Characteristics of Good Measures

- Is the measure relevant?
- Is the measure credible?
- Is the measure valid?
- Is the measure reliable?


Relevance

Does the measure capture what matters?

Do not measure what is easy instead of what is needed


Credibility

Is the measure believable?

Will it be viewed as a reasonable and appropriate way to capture the information sought?


Internal Validity

How well does the measure capture what it is supposed to?

Are waiting lists a valid measure of demand?


Reliability

A measure's precision and stability- extent to which the same result would be obtained with repeated trials

How reliable are:

- birth weights of newborn infants?
- speeds measured by a stopwatch?


Quantitative Approach

- Data in numerical form
- Data that can be precisely measured
 - age, cost, length, height, area, volume, weight, speed, time, and temperature
- Harder to develop
- Easier to analyze


Qualitative Approach

- Data that deal with description
- Data that can be observed or self-reported, but not always precisely measured
- Less structured, easier to develop
- Can provide "rich data" detailed and widely applicable
- Is challenging to analyze
- Is labor intensive to collect
- Usually generates longer reports

Which Data?

If you:

Then Use:

- want to conduct statistical analysis
- want to be precise

Quantitative

- know what you want to measure
- want to cover a large group
- want narrative or in-depth information
- are not sure what you are able to measure Qualitative
- do not need to quantify the results

Obtrusive vs. Unobtrusive Methods

Obtrusive

data collection methods that directly obtain information from those being evaluated

e.g. interviews, surveys, focus groups

Unobtrusive

data collection methods that do not collect information directly from evaluees

e.g., document analysis, GoogleEarth, observation at a distance, trash of the stars


How to Decide on Data Collection Approach

- Choice depends on the situation
- Each technique is more appropriate in some situations than others
- Caution: All techniques are subject to bias


Triangulation to Increase Accuracy of Data

- Triangulation of methods
 - collection of same information using different methods
- Triangulation of sources
 - collection of same information from a variety of sources
- Triangulation of evaluators
 - collection of same information from more than one evaluator


Data Collection Tools

- Participatory Methods
- Records and Secondary Data
- Observation
- Surveys and Interviews
- Focus Groups
- Diaries, Journals, Self-reported Checklists
- Expert Judgment
- Delphi Technique


Tool 1: Participatory Methods

- Involve groups or communities heavily in data collection
- Examples:
 - community meetings
 - mapping
 - transect walks


Community Meetings

- One of the most common participatory methods
- Must be well organized
 - agree on purpose
 - establish ground rules
 - who will speak
 - time allotted for speakers
 - format for questions and answers


Mapping

- Drawing or using existing maps
- Useful tool to involve stakeholders
 - increases understanding of the community
 - generates discussions, verifies secondary sources of information, perceived changes
- Types of mapping:
 - natural resources, social, health, individual or civic assets, wealth, land use, demographics


Transect Walks

- Evaluator walks around community observing people, surroundings, and resources
- Need good observation skills
- Walk a transect line through a map of a community
 — line should go through all zones of the
 community


Tool 2: Records and Secondary Data

- Examples of sources:
 - files/records
 - computer data bases
 - industry or government reports
 - other reports or prior evaluations
 - census data and household survey data
 - electronic mailing lists and discussion groups
 - documents (budgets, organizational charts, policies and procedures, maps, monitoring reports)
 - newspapers and television reports


Using Existing Data Sets

Key issues: validity, reliability, accuracy, response rates, data dictionaries, and missing data rates


Advantage/Challenge: Available Data

Advantages

Often less expensive and faster than collecting the original data again

Challenges

There may be coding errors or other problems. Data may not be exactly what is needed. You may have difficulty getting access. You have to verify validity and reliability of data

Tool 3: Observation

- See what is happening
 - traffic patterns
 - land use patterns
 - layout of city and rural areas
 - quality of housing
 - condition of roads
 - conditions of buildings
 - who goes to a health clinic


Observation is Helpful when:

- need direct information
- trying to understand ongoing behavior
- there is physical evidence, products, or outputs than can be observed
- need to provide alternative when other data collection is infeasible or inappropriate


Degree of Structure of Observations

- Structured: determine, before the observation, precisely what will be observed before the observation
- Unstructured: select the method depending upon the situation with no pre-conceived ideas or a plan on what to observe
- Semi-structured: a general idea of what to observe but no specific plan


Google Earth

- Maps and satellite images for complex or pinpointed regional searches
- Has an Advanced version and an Earth Outreach version
- Web site for Google Earth
 - http://earth.google.com/


Ways to Record Information from Observations

- Observation guide
 - printed form with space to record
- Recording sheet or checklist
 - Yes/no options; tallies, rating scales
- Field notes
 - least structured, recorded in narrative, descriptive style


Guidelines for Planning Observations

- Have more than one observer, if feasible
- Train observers so they observe the same things
- Pilot test the observation data collection instrument
- For less structured approach, have a few key questions in mind


Advantages and Challenges: Observation

Advantages Collects data on actual vs. selfreported behavior or perceptions. It is real-time vs. retrospective

Challenges

Observer bias, potentially unreliable; interpretation and coding challenges; sampling can be a problem; can be labor intensive; low response rates


Tool 4: Surveys and Interviews

- Excellent for asking people about:
 - perceptions, opinions, ideas
- Less accurate for measuring behavior
- Sample should be representative of the whole
- Big problem with response rates


Structures for Surveys

- Structured:
 - Precisely worded with a range of pre-determined responses that the respondent can select
 - Everyone asked exactly the same questions in exactly the same way, given exactly the same choices
- Semi-structured
 - Asks same general set of questions but answers to the questions are predominantly open-ended


Structured vs. Semi-structured Surveys

Structured harder to develop
easier to complete
easier to analyze
more efficient when working with large numbers

Semistructured easier to develop: open ended questions more difficult to complete: burdensome for people to complete as a self-administrated questionnaire

harder to analyze but provide a richer source of data, interpretation of open-ended responses subject to bias

Modes of Survey Administration

- Telephone surveys
- Self-administered questionnaires distributed by mail, e-mail, or websites
- Administered questionnaires, common in the development context
- In development context, often issues of language and translation


Mail / Phone / Internet Surveys

- Literacy issues
- Consider accessibility
 - reliability of postal service
 - turn-around time
- Consider bias
 - What population segment has telephone access? Internet access?


Advantages and Challenges of Surveys

Advantages

Best when you want to know what people think, believe, or perceive, only they can tell you that

Challenges

People may not accurately recall their behavior or may be reluctant to reveal their behavior if it is illegal or stigmatized. What people *think they do* or *say they do* is not always the same as what they *actually do*.

Interviews

- Often semi-structured
- Used to explore complex issues in depth
- Forgiving of mistakes: unclear questions can be clarified during the interview and changed for subsequent interviews
- Can provide evaluators with an intuitive sense of the situation


Challenges of Interviews

- Can be expensive, labor intensive, and time consuming
- Selective hearing on the part of the interviewer may miss information that does not conform to preexisting beliefs
- Cultural sensitivity: e.g., gender issues


Tool 5: Focus Groups

- Type of qualitative research where small homogenous groups of people are brought together to informally discuss specific topics under the guidance of a moderator
- Purpose: to identify issues and themes, not just interesting information, and not "counts"


Focus Groups Are Inappropriate when:

- language barriers are insurmountable
- evaluator has little control over the situation
- trust cannot be established
- free expression cannot be ensured
- confidentiality cannot be assured


Focus Group Process

Opening Ice-breaker; explain purpose; ground rules; introductions Warm- Relate experience; stimulate group interaction; start with least threatening and simplest questions Main Move to more threatening or sensitive and complex questions; elicit deep responses; connect emergent data to complex, broad participation

4 Closure End with closure-type questions; summarize and PRESIDENCY present theories, etc; invite final comments INVERSITIES (thank participants)

Advantages and Challenges of Focus Groups

Advantages

Can be conducted relatively quickly and easily; may take less staff time than in-depth, in-person interviews; allow flexibility to make changes in process and questions; can explore different perspectives; can be fun

Challenges

Analysis is time consuming; participants not be representative of population, possibly biasing the data; group may be influenced by moderator or dominant group members

Tool 6: Diaries and Self-Reported Checklists

- Use when you want to capture information about events in people's daily lives
- Participants capture experiences in real-time not later in a questionnaire
- Used to supplement other data collection


Guidelines for Diaries or Journals

Step Process

- 1 Recruit people face-to-face
 - encourage participation, appeal to altruism, assure confidentiality, provide incentive
- 2 Provide a booklet to each participant
 - cover page with clear instructions, definitions, example
 - short memory-joggers, explain terms, comments on last page, calendar
- 3 Consider the time-period for collecting data


Self-reported Checklists

- Cross between a questionnaire and a diary
- The evaluator specifies a list of behaviors or events and asks the respondents to complete the checklist
- Done over a period of time to capture the event or behavior
- More quantitative approach than diary


Advantages and Challenges of Diaries and Self-reported Checklists

Advantages

Can capture in-depth, detailed data that might be

otherwise forgotten

Can collect data on how people use their time

Can collect sensitive information

Supplements interviews provide richer data

Challenges

Requires some literacy

May change behavior

Require commitment and self-discipline

Data may be incomplete or inaccurate

Poor handwriting, difficult to understand phrases

Tool 7: Expert Judgment

Use of experts, one-onone or as a panel

E.g., Government task forces, Advisory Groups

Can be structured or unstructured
Issues in selecting experts


Selecting Experts

- Establish criteria for selecting experts not only on recognition as expert but also based on:
 - areas of expertise
 - diverse perspectives
 - diverse political views
 - diverse technical expertise


Advantages and Challenges of Expert Judgment

Advantages Fast, relatively inexpensive

Challenges Weak for impact evaluation

May be based mostly on perceptions

Value of data depends on how

credible the experts are perceived to

be


Tool 8: Delphi Technique

- Enables experts to engage remotely in a dialogue and reach consensus, often about priorities
- Experts asked specific questions; often rank choices
- Responses go to a central source, are summarized and fed back to the experts without attribution
- Experts can agree or argue with others' comments
- Process may be iterative PRESIDENCY

Advantages and Challenges of Delphi Technique

Advantages

Allows participants to remain anonymous

Is inexpensive

Is free of social pressure, personality influence,

and individual dominance

Is conducive to independent thinking

Allows sharing of information

Challenges

May not be representative

Has tendency to eliminate extreme positions

Requires skill in written communication

Requires time and participant commitment


Other Measurement Tools

- scales (weight)
- tape measure
- stop watches
- chemical tests :i.e. quality of water

- health testing tools:i.e. blood pressure
- aptitude and achievement tests
- -citizen report cards


Data Collection Summary

Choose more than one data collection technique No "best" tool

Do not let the tool drive your work but rather choose the right tool to address the evaluation question


