Exploring categorical data

EXPLORATORY DATA ANALYSIS IN R

Andrew Bray

Assistant Professor, Reed College

Comics dataset

comics

```
# A tibble: 23,272 x 11
 id
 aliqn
 name
 <fctr>
 <fctr>
 <fctr>
 Spider-Man (Peter Parker) Secret Identity
 Good
 Captain America (Steven Rogers)
 Public Identity
 Good
 Wolverine (James \\"Logan\\" Howlett) Public Identity Neutral
 Iron Man (Anthony \\"Tony\\" Stark) Public Identity
 Good
 Thor (Thor Odinson) No Dual Identity
 Good
 Benjamin Grimm (Earth-616) Public Identity
 Good
 Reed Richards (Earth-616) Public Identity
 Good
 Hulk (Robert Bruce Banner) Public Identity
 Good
 Scott Summers (Earth-616) Public Identity Neutral
 Jonathan Storm (Earth-616) Public Identity
10
 Good
  ... with 23,262 more rows, and 8 more variables: eye <fctr>,
 hair <fctr>, gender <fctr>, gsm <fctr>, alive <fctr>,
 appearances <int>, first_appear <fctr>, publisher <fctr>
```


Working with factors

```
levels(comics$align)
"Bad"
 "Good"
 "Neutral"
"Reformed Criminals"
levels(comics$id)
"No Dual" "Public" "Secret" "Unknown" # Note: NAs ignored by levels() function
table(comics$id, comics$align)
 Bad Good Neutral Reformed Criminals
No Dual 474 647
 390
 0
Public 2172 2930
 965
Secret 4493 2475
 959
Unknown
 0
```


ggplot(data, aes(x = var1, fill = var2)) + layer_name()

ggplot(comics, aes(x = id, fill = align)) +
 geom_bar()

Bar chart

```
library(ggplot2) # Load package
ggplot(comics, aes(x = id, fill = align)) +
 geom_bar()
```


Let's practice!

EXPLORATORY DATA ANALYSIS IN R

Counts vs. proportions

EXPLORATORY DATA ANALYSIS IN R

Andrew Bray

Assistant Professor, Reed College

From counts to proportions

```
options(scipen = 999, digits = 3) # Simplify display format
tab_cnt <- table(comics$id, comics$align)
tab_cnt</pre>
```

```
Bad Good Neutral
No Dual 474 647 390
Public 2172 2930 965
Secret 4493 2475 959
Unknown 7 0 2
```

prop.table(tab_cnt)

```
Bad Good Neutral
No Dual 0.030553 0.041704 0.025139
Public 0.140003 0.188862 0.062202
Secret 0.289609 0.159533 0.061815
Unknown 0.000451 0.000000 0.000129
```

sum(prop.table(tab_cnt))

1

Conditional proportions


```
prop.table(tab_cnt, 1)
```


```
Bad Good Neutral
No Dual 0.314 0.428 0.258
Public 0.358 0.483 0.159
Secret 0.567 0.312 0.121
Unknown 0.778 0.000 0.222
```


```
prop.table(tab_cnt, 2)
```

```
Bad Good Neutral
No Dual 0.066331 0.106907 0.168394
Public 0.303946 0.484137 0.416667
Secret 0.628743 0.408956 0.414076
Unknown 0.000980 0.000000 0.000864
```


```
ggplot(comics, aes(x = id, fill = align)) +
  geom_bar(position = "fill") +
  ylab("proportion")
```


```
ggplot(comics, aes(x = id, fill = align)) +
  geom_bar(position = "fill") +
  ylab("proportion")
```


```
ggplot(comics, aes(x = id, fill = align)) +
  geom_bar(position = "fill") +
  ylab("proportion")
```


```
ggplot(comics, aes(x = align, fill = id)) +
  geom_bar(position = "fill") +
  ylab("proportion")
```


```
ggplot(comics, aes(x = align, fill = id)) +
  geom_bar(position = "fill") +
  ylab("proportion")
```


Let's practice!

EXPLORATORY DATA ANALYSIS IN R

Distribution of one variable

EXPLORATORY DATA ANALYSIS IN R

Andrew Bray

Assistant Professor, Reed College

Marginal distribution

```
table(comics$id)
```

```
No Dual Public Secret Unknown
1511 6067 7927 9
```


```
tab_cnt <- table(comics$id, comics$align)
tab_cnt</pre>
```

```
Bad Good Neutral
No Dual 474 647 390
Public 2172 2930 965
Secret 4493 2475 959
Unknown 7 0 2
```


Simple barchart

```
ggplot(comics, aes(x = id)) +
  geom_bar()
```


Faceting


```
tab_cnt <- table(comics$id, comics$align)
tab_cnt</pre>
```


```
Bad Good Neutral
No Dual 474 647 390
Public 2172 2930 965
Secret 4493 2475 959
Unknown 7 0 2
```


Faceted barcharts


```
ggplot(comics, aes(x = id)) +
  geom_bar() +
  facet_wrap(~align)
```


Pie chart vs. bar chart

Pie chart vs. bar chart

Pie chart vs. bar chart

Let's practice!

EXPLORATORY DATA ANALYSIS IN R

