

Конспект по теме «Взаимосвязь данных»

Диаграмма рассеяния

График, где значения соединяются линиями, хорош, если иллюстрирует непрерывную связь. Если же в нашем распоряжении данные, которые никак не связаны друг с другом, гораздо лучше обозначить их точками. Это возможно на особом типе графиков — **диаграмме рассеяния (scatter plot)**:

```
data.plot(x='column_x', y='column_y', kind='scatter')
```

Корреляция

Очевидный недостаток диаграммы рассеяния в том, что местами может оказаться огромное количество точек, слившихся в единую массу. В облаке значений не разглядеть области более высокой плотности. Есть два способа сделать график нагляднее:

- Сделать точки полупрозрачными, задав параметр *alpha* и подобрать его оптимальное значение
- Построить график, поделённый на шестиугольные области

График делят на ячейки; пересчитывают точки в каждой ячейке. Затем ячейки заливают цветом: чем больше точек — тем цвет гуще. Такой график называется **hexbin - графиком, разделённым на шестиугольные области**. Число ячеек по горизонтальной оси задают параметром *gridsize*, аналогом *bins* для `hist()`.

```
data.plot(x='column_x', y='column_y', kind='hexbin', gridsize=our_gridsize, sharex=False, grid=True)
```

Смысл этого графика, как и у гистограммы — отображение частотности. Но на гистограмме показана только одна величина, а здесь две. Повышенная частота определённых сочетаний указывает на закономерность. Часто цель анализа данных в том и состоит, чтобы показать связь двух величин.

Взаимозависимость двух величин называется **корреляция**. График позволяет утверждать, что две величины явно взаимосвязаны, или **коррелируют**. В том случае, если существует прямая зависимость величин (чем больше одна, тем больше другая), то говорят, что корреляция **положительная**. В том случае, если существует обратная зависимость величин (чем больше одна, тем меньше другая), то говорят, что корреляция **отрицательная**.

Численно взаимосвязь оценивается с помощью **коэффициента корреляции Пирсона**. Он помогает определить, как сильно меняется одна величина при изменении другой; и

принимает значения от - 1 до 1. Если с ростом первой величины, растёт вторая, то коэффициент корреляции Пирсона — положительный. Если при изменении одной величины другая остаётся прежней, то коэффициент равен 0. Если рост одной величины связан с уменьшением другой, коэффициент отрицательный. Чем ближе коэффициент корреляции Пирсона к крайним значениям: 1 или -1, тем сильнее взаимозависимость. Если значение близко к нулю, значит связь слабая, либо отсутствует вовсе. Бывает, что коэффициент нулевой не оттого, что связи между значениями нет, а потому что у неё более сложный, не линейный характер. Потому-то коэффициент корреляции такую связь не берёт.

Коэффициент Пирсона находят методом `corr()`. Метод применяют к столбцу с первой величиной, а столбец со второй передают в параметре. Какая первая, а какая — неважно:

```
print(data['column_1'].corr(data['column_2']))
print(data['column_2'].corr(data['column_1']))
```

Совместное распределение для множества величин

Когда в задаче нужно найти попарные взаимосвязи величин, это можно сделать с помощью попарных диаграмм рассеяния. В *Pandas* такую задачу решают не `data.plot()`, а специальным методом: `pd.plotting.scatter_matrix(data)`.

```
pd.plotting.scatter_matrix(data)
```

Помимо попарных диаграмм рассеяния, можно получить попарный коэффициент корреляции для всех величин. Это можно сделать с помощью **матрицы корреляции**:

```
data.corr()
```