

Nagy méretű adathalmazok vizualizációja

„Big Data” elemzési módszerek

Kocsis Imre, Salánki Ágnes
ikocsis, salanki@mit.bme.hu

2014.10.15.

Aggregálunk

- n nagy \rightarrow mesterségesen tömörítünk

Bin-summarize-smooth-visualize

- A képernyő pixelszáma erősen véges
- Az előfeldogozást „le kell csatolni” a megjelenítésről
- Lehetővé teszi a
 - Párhuzamosítást
 - Out-of-memory adatok megjelenítését
- A fontosabb 1d és 2d statisztikai eszközök
- *Alapvető forrás: „H.Wickham: Bin-summarize-smooth: A framework for visualizing large data”*

Bin-summarize-smooth-visualize

Bin

Summarize

Smooth

Visualize

„Condense”

- Bin + summary: nagy adat \rightarrow „dobozolt” összefoglalók
- „dobozolás” (*binning*), majd néhány leíró statisztika bin-hez rendelése
- Binning: injektív leképezés
- Adatbázisban is végezhető

Példa adatsor: flight data

- ASA Data Expo '09
- <http://stat-computing.org/dataexpo/2009/the-data.html>
- Változók
 - Year, Month, DayOfMonth, DayOfWeek
 - DepTime, SchDepTime, ArrTime, SchArrTime
 - ArrDelay, DepDelay
 - Origin, Dest
 - **Distance**

„Bin”

- Fix szélességű dobozok

- Egy dimenzióban: $\left\lfloor \frac{x - origin}{width} \right\rfloor + 1$

- Általánosítás több dimenzióban

$$\begin{aligned} &= x_1 + x_2 \cdot n_1 + x_3 \cdot n_1 \cdot n_2 + \dots + x_m \prod_{i=1}^{m-1} n_i \\ &= x_1 + \cdot (x_2 + n_2 \cdot (x_3 + \dots (x_m))) \end{aligned}$$

- Ritka adatok: jobb lenne a „nagyobb” szélesség
 - Pl. a variancia csökkentésére
 - Nehéz probléma → Inkább simítás

„Bin“

„Summarise”

- Összefoglaló statisztikák típusai:
 - Disztributív
 - egyetlen, adott méretű köztestár
 - eredmények kombinálhatóak
 - pl. count, sum
 - Algebrai
 - disztributív statisztikák fix száma kell hozzá
 - Pl. átlag: count + sum
 - Holisztikus
 - bemenettel növekvő köztestár kell
 - Pl. medián

„Summarise”

■ Összefoglaló statisztikák típusai:

○ Disztributív

- egyetlen, adott méretű köztestár
- eredmények kombinálhatóak
- pl. count, sum

○ Algebrai

- disztributív statisztikák fix száma kell hozzá
- Pl. átlag: count + sum

○ Holisztikus

- bemenettel növekvő köztestár kell
- Pl. medián

1. Általában jól párhuzamosítható
2. Interaktív vizualizáció

„Summarize”

„Smooth”

- Túl kicsi a szélesség
- Inkább legyen gyors, mint robusztus

„Smooth”

- Túl kicsi a szélesség
- Inkább legyen gyors, mint robusztus

„Smooth”

- Kernel módszerek:
 - nemcsak szomszédok,
 - de súlyozás is
- j-edik bin közelítésénél az i-edik súlya:

$$k_i = K\left(\frac{x_j - x_i}{h}\right)$$

- h: „sáv szélesség”
 - Szomszédság mérete

- K itt: „triweight”

$$K(x) = (1 - |x|^3)^2 I_{|x| < 1}$$

„Smooth

- Kernel módszerek:
 - nemcsak szomszédok,
 - de súlyozás is
- j-edik bin közelítésénél az i-edik súlya:

$$k_i = K\left(\frac{x_j - x_i}{h}\right)$$

- h: „sávszélesség”
 - Szomszédság mérete

- K itt: „triweight”

$$K(x) = (1 - |x|^3)^2 I_{|x| < 1}$$

Automatikus sáv szélesség választás?

Automatikus sáv szélesség választás?

Automatikus sáv szélesség választás?

- Pl. „leave-one-out cross-validation” (LOOCV)
- aktuális statisztika és a simított összeg.
 - root mean squared error
 - $rmse = \sqrt{(y_i - \hat{y}_i)^2 / n}$
 - keressük a minimumhoz tartozó h -t

Két változó?

- Az egyik bin, a másik statisztika alapja
 - mean, median, std. dev.
- Mindkettő bin alapja, statisztika: „count”

Két változó?

■ A

C

■ N


```
autoplot(condense(bin(flightdat$Distance), z=flightdat$ArrDelay, summary="mean"))
```

Két változó?

- Az egyik bin, a másik statisztika alapja
 - mean, median, std. dev.

- Mindkettő bin alapja, statisztika: „count”

Két változó?

■ Az egyik bin a másik statisztika eleme

■ M

Két változó?

- Az egyik bin a másik statisztika eleme

- M

Vizualizáció

- (2,1)-d plot:
heatmap/tile plot,
contour plot
- (n,m)-d plot:
 - „small multiples”
(faceting)
 - Interakció

Ábra forrása: [1]

Hivatkozások

- [1] H. Wickham: Bin-summarize-smooth: A framework for visualizing large data.
<http://vita.had.co.nz/papers/bigvis.pdf> (A cikk az *IEEE Transactions on Visualization and Computer Graphics* folyóiratban fog megjelenni.)
- [2] Bigvis-t bemutató meetup oldala:
<http://www.meetup.com/nyhackr/events/112271042/>

Előkészületek

```
flightdat <- read.table('C:/Users/ikocsis/Desktop/2008_sm.csv', header=TRUE, sep=',')  
save(flightdat, file="C:/Users/ikocsis/Desktop/flightdat.RData")
```

```
install.packages('devtools')  
install_github('bigvis', 'hadley')  
library('bigvis')  
library('ggplot2')
```

```
colnames(flightdat)  
summary(flightdat)
```

• Rectangular Snip

Előkészületek

> summary(flightdat)

Year	Month	DayofMonth	DayOfWeek	DepTime	CRSDepTime	ArrTime	CRSArrTime	UniqueCarrier
Min. :2008	Min. :1	Min. : 1.00	Min. :1.000	Min. : 1	Min. : 10	Min. : 1	Min. : 1	WN :101396
1st Qu.:2008	1st Qu.:1	1st Qu.: 8.00	1st Qu.:2.000	1st Qu.: 938	1st Qu.: 932	1st Qu.:1116	1st Qu.:1120	OO : 48992
Median :2008	Median :1	Median :16.00	Median :4.000	Median :1335	Median :1325	Median :1520	Median :1520	MQ : 43454
Mean :2008	Mean :1	Mean :16.22	Mean :3.842	Mean :1344	Mean :1332	Mean :1491	Mean :1498	US : 39226
3rd Qu.:2008	3rd Qu.:1	3rd Qu.:24.00	3rd Qu.:5.000	3rd Qu.:1731	3rd Qu.:1715	3rd Qu.:1910	3rd Qu.:1905	UA : 38026
Max. :2008	Max. :1	Max. :31.00	Max. :7.000	Max. :2400	Max. :2359	Max. :2400	Max. :2400	XE : 35058
				NA's :15292		NA's :16367		(Other):193847
FlightNum	TailNum	ActualElapsedTime	CRSElapsedTime	AirTime	ArrDelay	DepDelay	Origin	
Min. : 1	: 8607	Min. : 16.0	Min. : 1.0	Min. : 0.00	Min. : -91.00	Min. : -92.00	ATL : 27370	
1st Qu.: 687	N484HA : 398	1st Qu.: 75.0	1st Qu.: 76.0	1st Qu.: 54.00	1st Qu.: -9.00	1st Qu.: -4.00	ORD : 25235	
Median :1828	N480HA : 391	Median :104.0	Median : 105.0	Median : 80.00	Median : 0.00	Median : 0.00	DEN : 18341	
Mean :2483	N487HA : 379	Mean :120.7	Mean : 121.4	Mean : 97.48	Mean : 10.55	Mean : 11.81	PHX : 16413	
3rd Qu.:4007	N475HA : 374	3rd Qu.:146.0	3rd Qu.: 146.0	3rd Qu.:121.00	3rd Qu.: 15.00	3rd Qu.: 11.00	LAX : 16033	
Max. :7829	N481HA : 370	Max. :693.0	Max. :1435.0	Max. :590.00	Max. :1147.00	Max. :1172.00	DFW : 15366	
	(Other):489480	NA's :16367	NA's :106	NA's :16367	NA's :16367	NA's :15292	(Other):381241	
Dest	Distance	TaxiIn	TaxiOut	Cancelled	CancellationCode	Diverted	CarrierDelay	
ATL : 27348	Min. : 24.0	Min. : 0.000	Min. : 0.00	Min. :0.00000	:484707	Min. :0.00000	Min. : 0.0	
ORD : 25267	1st Qu.: 306.0	1st Qu.: 4.000	1st Qu.: 10.00	1st Qu.:0.00000	A: 5536	1st Qu.:0.00000	1st Qu.: 0.0	
DEN : 18435	Median : 516.0	Median : 6.000	Median : 14.00	Median :0.00000	B: 6114	Median :0.00000	Median : 0.0	
PHX : 16371	Mean : 661.2	Mean : 6.793	Mean : 16.42	Mean :0.03058	C: 3642	Mean :0.00215	Mean : 16.3	
LAX : 16266	3rd Qu.: 853.0	3rd Qu.: 8.000	3rd Qu.: 19.00	3rd Qu.:0.00000		3rd Qu.:0.00000	3rd Qu.: 17.0	
DFW : 15104	Max. :4502.0	Max. :213.000	Max. :383.00	Max. :1.00000		Max. :1.00000	Max. :1120.0	
(Other):381208		NA's :16367	NA's :15292				NA's :376040	
WeatherDelay	NASDelay	SecurityDelay	LateAircraftDelay					
Min. : 0.0	Min. : 0.0	Min. : 0.0	Min. : 0.0					
1st Qu.: 0.0	1st Qu.: 0.0	1st Qu.: 0.0	1st Qu.: 0.0					
Median : 0.0	Median : 3.0	Median : 0.0	Median : 0.0					
Mean : 3.1	Mean : 15.7	Mean : 0.1	Mean : 21.5					
3rd Qu.: 0.0	3rd Qu.: 19.0	3rd Qu.: 0.0	3rd Qu.: 27.0					
Max. :1049.0	Max. :896.0	Max. :136.0	Max. :897.0					
NA's :376040	NA's :376040	NA's :376040	NA's :376040					

Válasszunk egy változót...

```
> a <- bin(flightdat$Distance)
> a
Binned [499999]. width: 0.5 Origin: 23.5
> b <- condense(a)
Summarising with count
> head(b)
  flightdat.Distance .count
1 NA 0
2 23.75 0
3 24.25 1
4 24.75 0
5 25.25 0
6 25.75 0
> autoplot.condensed(b)
> |
```


Válasszunk egy változót...

Binning; simítás

```
a <- bin(flightdat$Distance, width=30)
b <- condense(a)
autoplot(b)
```


```
best_h(b)
c <- smooth(b, h=149)
autoplot.condensed(c)
```


Binning; simítás

Másik változó


```
d <- bin(flightdat$ArrDelay)
e <- condense(d)
autoplot(e)
```


Két változó


```
autoplot(condense(bin(flightdat$Distance), z=flightdat$ArrDelay, summary="mean"))
```


Két változó

Bizonytalanság: CLT,
bootstrap


```
> autoplot(condense(bin(flightdat$Distance), z=flightdat$ArrDelay, summary="sd"))
```

...

„Hámozás”

```
> w <- peel(condense(bin(flightdat$Distance), bin(flightdat$ArrDelay)), keep=0.5, central=TRUE)
```


... illetve kézivezérlés

```
> autoplot(peel(condense(bin(flightdat$Distance, width=10), bin(flightdat$ArrDelay, 10)), keep=0.9))
```

