

Ingegneria Chimica Ambientale

Rappresentazione grafica dei dati

Marina Campolo

Centro Interdipartimentale di Fluidodinamica e Idraulica

Università di Udine

Istogrammi

Scelta delle classi,
condiziona la
rappresentazione

Quantile plot: cpdf

1. Non servono classi arbitrarie
2. Tutti i dati sono rappresentati
3. Ogni punto ha posizione specifica

Cunnane plotting
position

$$p_i = (i-0.4)/(n+0.2)$$

Box plots

Utali per confronto di distribuzioni

Tipi di Box plots

Probability plots

Utili per confronto con distribuzioni di riferimento

Probability plots

Skewness

Asimmetria negativa

Trasformazione x^α , $\alpha > 1$

Asimmetria positiva

Trasformazione $\ln(x)$, x^α , $\alpha < 1$

Confronto dati

CPDF

Box plots per confronto dati

Pdf

Ingegneria Chimica Ambientale

Analisi multivariata

Marina Campolo

Centro Interdipartimentale di Fluidodinamica e Idraulica

Università di Udine

Obiettivi dell'analisi

- Serie multiple:**
- utilizzare dati di una serie come variabili predittive per l'evoluzione di un'altra serie
 - Individuare la combinazione di variabili che meglio descrive il set di dati (min dimensione - massima varianza)

Serie multi-variate di dati

Variabili

Osservazioni

X_1

X_2

X_3

X_4

O_1

O_2

O_{\dots}

O_4

Matrice dei dati

Rappresentare relazioni tra dati

Scatterplot per coppie di variabili

1. Relazioni di linearità (o proporzionalità inversa)
2. Variabilità dei dati in diverse zone dello spazio delle variabili
3. Punti isolati

Clustering dei dati

Scatterplot (x,y)

Polar smooth: zona contenente 50% dei dati intorno alla mediana (x,y)

Visual discriminant analysis per gruppi di dati

Dati multivariati

Stiff diagram

Star diagram

← mediana (o altro percentile)
←

Stiff Diagram

Floridan Aquifer: WSBH-Ridgeland-Blufton-Hilton Head

← Evoluzione qualità acque lungo il corso

Rappresentazione in mappa geografica di variazioni osservate →

Relazioni tra più di 2 dati

Analisi binaria → Riduzione della dimensionalità dello spazio campionario

Principal component analysis (PCA)

OBJ: Individuare nello spazio delle variabili, la combinazione lineare che produce la rappresentazione più vantaggiosa (numero di coordinate ridotto, massima differenziazione dei dati) → feature extraction

$PCA1 = a \text{ Ph} + b \text{ Cond} + c \text{ Sulfate}$

→ 80% della variazione dei dati

$PCA2 = d \text{ Ph} + e \text{ Cond} + f \text{ Sulfate}$

→ 10% della variazione dei dati

Componenti
principali

Principal component analysis

Approccio algebrico: Ricerca autovalori/autovettori della matrice della varianza/covarianza dei dati

Autovalori: Varianza dei dati

Autovettori: Direzioni lungo le quali si allineano i dati

Rappresentazione semplificata dello spazio dei dati (riduzione dimensionale, aggregazione "astratta")

Factor analysis

PCA

FA

Varianza totale = Varianza comune ad altre variabili +
Varianza specifica

Procedura: Principal component analysis

Allineamento degli assi principali nella
direzione che rappresenta la varianza
comune