

Visualizing and Exploring Data

Visual Methods for finding structures in data

- Power of human eye/brain to detect structures
 - Product of eons of evolution
- Display data in ways that capitalize on human pattern processing abilities
- Can find unexpected relationships
 - Limitation: very large data sets

Exploratory Data Analysis

- Explore the data without any clear ideas of what we are looking for
- EDA techniques are
 - Interactive
 - Visual
- Many graphical methods for low-dimensional data
- For higher dimensions -- Principal Components Analysis

Topics in Visualization

1. Summarizing Data

Mean, Variance, Standard Deviation, Skewness

2. Tools for Single Variables

3. Tools for Pairs of Variables

4. Tools for Multiple Variables

5. Principal Components Analysis

- Reduced number of dimensions

1. Summarizing the data

$$\text{Mean, } \mu = \frac{1}{n} \sum_{i=1}^n x(i)$$

- Centrality
 - Minimizes the sum of squared errors to all samples
 - If there are n data values, mean is the value such that the sum of n copies of it equals the sum of data values
- Measures of Location
 - Mean is a measure of location
 - Median (value that has equal no of points above and below)
 - Quartile (value greater than a quarter of the data points)

Measures of Dispersion, or Variability

$$\text{Variance, } \sigma^2 = \frac{1}{n-1} \sum_{i=1}^n [x(i) - \mu]^2$$

Average squared error
in mean representing data

$$\text{Standard Deviation, } \sigma = \sqrt{\frac{1}{n-1} \sum_{i=1}^n [x(i) - \mu]^2}$$

$$\text{Skewness} = \frac{\sum (x(i) - \hat{\mu})^3}{(\sum (x(i) - \hat{\mu})^2)^{3/2}}$$

Measures how much the data
is one-sided (single long tail)

2. Tools for Displaying Single Variables

- Basic display for univariate data is the histogram
 - No of values of the variable that lie in consecutive intervals

Many
did not use it
at all

Histogram of supermarket credit card usage

These used it
every week
except holidays

Figure 3.1 Histogram of the number of weeks of the year a particular brand of credit card was used.

Histogram of Diastolic blood pressure of individuals (UCI ML archive)

Figure 3.2 Histogram of diastolic blood pressure for 768 females of Pima Indian descent.

Smoothing estimates

- Kernel Function K
- Estimated density at point x is

$$\hat{f}(x) = \frac{1}{n} \sum_{i=1}^n K\left(\frac{x - x(i)}{h}\right)$$

- Gaussian Kernel with std dev h

$$K(t, h) = C e^{-\frac{1}{2} \left(\frac{t}{h}\right)^2} \quad \text{where } t = x - x(i)$$

Kernel Estimates
with different values of h :
Small values lead to spiky
estimates

Data is right skewed
with hint of multimodality

Figure 3.3 Kernel estimate of the weights (in kg) of 856 elderly women.

Higher smoothing →

Figure 3.4 As figure 3.3, but with more smoothing.

3. Tools for Displaying Relationship between two variables

- Box Plots
- Scatter Plots
- Contour Plots
- Time as one of the two variables

Box Plot

Multiple Variables

Healthy

Diabetic

Figure 3.5 Boxplots on four different variables from the Pima Indians diabetes data set. For each variable, a separate boxplot is produced for the healthy subjects (labeled 1) and the diabetic subjects (labeled 2). The upper and lower boundaries of each box represent the upper and lower quartiles of the data respectively. The horizontal line within each box represents the median of the data. The whiskers extend 1.5 times the interquartile range from the end of each box. All data points outside the whiskers are plotted individually (although some overplotting is present, e.g., for values of 0).

Scatterplot

Credit card repayment data

Highly correlated data
Significant number depart
from pattern: worth investigating

Figure 3.6 A standard scatterplot for two banking variables.