

Kourosh Davoudi
kourosh@uoit.ca

Week 2: Data Exploration

CSCI 4150U: Data Mining

Data Mining: Data Exploration

Outline

- Motivation of Data Exploration
- Summary Statistics
- Visualization Techniques
- Data Warehouse and OLAP

What is data exploration?

A preliminary exploration of the data to better understand its characteristics.

- Key **motivations** of data exploration include
 - Helping to select the right tool for preprocessing or analysis
 - Making use of humans' abilities to recognize patterns
 - People can recognize patterns not captured by data analysis tools
- Related to the area of Exploratory Data Analysis (EDA)
 - Created by statistician John Tukey
 - Seminal book is Exploratory Data Analysis by Tukey
 - A nice online introduction can be found in Chapter 1 of the NIST/SEMATECH e-Handbook of Statistical Methods <http://www.itl.nist.gov/div898/handbook/index.htm>

Techniques Used In Data Exploration

- In EDA, as originally defined by Tukey
 - The focus was on visualization
 - Clustering and anomaly detection were viewed as exploratory techniques
 - In data mining, clustering and anomaly detection are major areas of interest, and not thought of as just exploratory
- In our discussion of data exploration, we focus on
 - Summary statistics
 - Visualization
 - Online Analytical Processing (OLAP)

Iris Sample Data Set

- Many of the exploratory data techniques are illustrated with the Iris Plant data set.
 - Can be obtained from the UCI Machine Learning Repository
<http://www.ics.uci.edu/~mlearn/MLRepository.html>
 - From the statistician Douglas Fisher
 - Three flower types (classes):
 - Setosa
 - Virginica
 - Versicolour
 - Four (non-class) attributes
 - Sepal width and length
 - Petal width and length

Virginica. Robert H. Mohlenbrock. USDA NRCS. 1995. Northeast wetland flora: Field office guide to plant species. Northeast National Technical Center, Chester, PA. Courtesy of USDA NRCS Wetland Science Institute.

Summary Statistics

- Summary statistics are numbers that summarize properties of the data
 - Summarized properties include **frequency**, **location** and **spread**
 - Examples: location - **mean**
spread - **standard deviation**

Most summary statistics can be calculated in one/two passes through the data

- A. True
- B. False

Frequency and Mode

- The **frequency** of an attribute value is the **percentage** of time the value occurs in the data set
 - For example, given the attribute ‘**gender**’ and a representative population of people, the gender ‘**female**’ occurs about 50% of the time.
- The **mode** of an attribute is the **most frequent attribute** value
- The notions of frequency and mode are typically used with **categorical data**

Percentiles

- For **continuous** data, the notion of a **percentile** is more useful.
- Given an ordinal or continuous **attribute x** and a **number p** between 0 and 100, the **p 'th percentile** is a value $x_{p\%}$ of x such that $p\%$ of the observed **values of x** are less than $x_{p\%}$.
- For instance, the 50'th percentile is the value $x_{50\%}$ such that **50%** of all values of x are less than $x_{50\%}$.

What is the $x_{30\%}$ in the following data?

7, 2, 8, 16, 9, 12, 6, 17, 21, 12

- A. 7
- B. 8
- C. 9
- D. 12

Measures of Location: Mean and Median

- The **mean** is the most common measure of the **location** of a set of points.
- However, the mean is very **sensitive** to **outliers**.
- Thus, the **median** or a **trimmed mean** is also commonly used.

$$\text{mean}(x) = \bar{x} = \frac{1}{m} \sum_{i=1}^m x_i$$

$$\text{median}(x) = \begin{cases} x_{(r+1)} & \text{if } m \text{ is odd, i.e., } m = 2r + 1 \\ \frac{1}{2}(x_{(r)} + x_{(r+1)}) & \text{if } m \text{ is even, i.e., } m = 2r \end{cases}$$

Measures of Spread: Range and Variance

- Range is the difference between the **max** and **min**
- The variance or standard deviation s_x is the most common measure of the **spread** of a set of points.

$$\text{variance}(x) = s_x^2 = \frac{1}{m-1} \sum_{i=1}^m (x_i - \bar{x})^2$$

- Because of outliers, other measures are often used.

$$\text{AAD}(x) = \frac{1}{m} \sum_{i=1}^m |x_i - \bar{x}|$$

$$\text{MAD}(x) = \text{median}\left(\{|x_1 - \bar{x}|, \dots, |x_m - \bar{x}|\}\right)$$

$$\text{interquartile range}(x) = x_{75\%} - x_{25\%}$$

What is the Median Absolute Deviation in the following data?

7, 2, 8, 16, 9, 12, 6, 17, 21, 12

- A. 3
- B. 3.5
- C. 4
- D. 4.5

Visualization

- **Visualization** is the conversion of data into a **visual** or **tabular format** so that the **characteristics of the data** and the **relationships** among data items or attributes can be analyzed or reported.
- Visualization of data is one of the most powerful and appealing techniques for data exploration.
 - Humans have a well developed ability to analyze **large amounts of information** that is presented **visually**
 - Can detect general **patterns** and **trends**
 - Can detect **outliers** and unusual patterns

Example: Sea Surface Temperature

- The following shows the Sea Surface Temperature (SST) for July 1982
 - Thousands of data points are summarized in a single figure

Representation

- Is the mapping of information to a visual format
- Data objects, their attributes, and the relationships among data objects are translated into graphical elements such as points, lines, shapes, and colors.
- Example:
 - Objects are often represented as points
 - Their attribute values can be represented as the position of the points or the characteristics of the points, e.g., color, size, and shape
 - If position is used, then the relationships of points, i.e., whether they form groups or a point is an outlier, is easily perceived.

Arrangement

- Is the placement of visual elements within a display
- Can make a large difference in how easy it is to understand the data
- Example:

	1	2	3	4	5	6
1	0	1	0	1	1	0
2	1	0	1	0	0	1
3	0	1	0	1	1	0
4	1	0	1	0	0	1
5	0	1	0	1	1	0
6	1	0	1	0	0	1
7	0	1	0	1	1	0
8	1	0	1	0	0	1
9	0	1	0	1	1	0

	6	1	3	2	5	4
4	1	1	1	0	0	0
2	1	1	1	0	0	0
6	1	1	1	0	0	0
8	1	1	1	0	0	0
5	0	0	0	1	1	1
3	0	0	0	1	1	1
9	0	0	0	1	1	1
1	0	0	0	1	1	1
7	0	0	0	1	1	1

Selection for Visualization

- Is the elimination or the de-emphasis of certain objects and attributes
- Selection may involve the choosing a subset of attributes
 - Dimensionality reduction is often used to reduce the number of dimensions to two or three
 - Alternatively, pairs of attributes can be considered
- Selection may also involve choosing a subset of objects
 - A region of the screen can only show so many points
 - Can sample, but want to preserve points in sparse areas

Visualization Techniques: Histograms

- Histogram
 - Usually shows the **distribution** of values of a **single variable**
 - Divide the values into **bins** and show a bar plot of **the number of objects** in each **bin**.
 - The height of each bar indicates the number of objects
 - Shape of histogram depends on the number of bins
- Example: Petal Width (10 and 20 bins, respectively)

Histogram from Weka

Two-Dimensional Histograms

- Show the joint distribution of the values of **two attributes**
- Example: petal width and petal length

The key issue for three dimensional plots is how to display information so that as little information is obscured as possible.

- A. True
- B. False

What information this graph gives you?

- A. Correlation
- B. Distribution
- C. Frequency
- D. A and B and C
- E. Only B and C

Visualization Techniques: Box Plots

- Box Plots
 - Invented by J. Tukey
 - Another way of displaying the distribution of data
 - Following figure shows the basic part of a box plot

Example of Box Plots

- Box plots can be used to compare attributes

Visualization Techniques: Scatter Plots

- Scatter plots
 - **Attributes** values determine the **position**
 - Two-dimensional scatter plots most common, but can have three-dimensional scatter plots
 - Often **additional attributes** can be displayed by using the **size**, **shape**, and **color** of the markers that represent the objects
 - It is useful to have **arrays of scatter plots** can compactly summarize the relationships of several pairs of attributes
 - See example on the next slide

Scatter Plot Array of Iris Attributes

Visualization Techniques: Contour Plots

- Contour plots
 - Useful when a **continuous attribute** is measured on a **spatial grid**
 - They **partition** the plane into regions of similar values
 - The **contour lines** that form the boundaries of these regions connect points with equal values
 - The most common example is contour maps of elevation
 - Can also display temperature, rainfall, air pressure, etc.
 - An example for Sea Surface Temperature (SST) is provided on the next slide

Contour Plot Example: SST Dec, 1998

Visualization Techniques: Matrix Plots

- Matrix plots
 - Can plot the **data matrix**
 - This can be useful when **objects** are sorted according to **class**
 - Typically, the attributes are **normalized** to prevent one attribute from dominating the plot
 - Plots of **similarity** or **distance matrices** can also be useful for visualizing the **relationships** between objects
 - Examples of matrix plots are presented on the next two slides

Visualization of the Iris Data Matrix

Visualization of the Iris Correlation Matrix

Which one figure demonstrates negative correlation?

- A. 1
- B. 2
- C. 3
- D. 1 and 2

Visualization Techniques: Parallel Coordinates

- Parallel Coordinates
 - Used to plot the attribute values of high-dimensional data
 - Instead of using perpendicular axes, use a set of parallel axes
 - The attribute values of each object are plotted as a point on each corresponding coordinate axis and the points are connected by a line
 - Thus, each object is represented as a line
 - Ordering of attributes is important in seeing such groupings

Parallel Coordinates Plots for Iris Data

Other Visualization Techniques

- Star Plots
 - Similar approach to parallel coordinates, but axes **radiate from a central point**
 - The **line** connecting the values of an object is a **polygon**

Star Plots for Iris Data

- Setosa

1 2 3 4 5

- Versicolour

51 52 53 54 55

- Virginica

101 102 103 104 105

Other Visualization Techniques

- Chernoff Faces
 - Approach created by Herman Chernoff
 - This approach associates each attribute with a characteristic of a face
 - The values of each attribute determine the appearance of the corresponding facial characteristic
 - Each object becomes a separate face
 - Relies on human's ability to distinguish faces

Chernoff Faces for Iris Data

- Setosa

1

2

3

4

5

- Versicolour

51

52

53

54

55

- Virginica

101

102

103

104

105

Which visualization method is appropriate for high-dimensional data?

- A. Scatter plot
- B. Histogram
- C. Parallel Coordinates
- D. Matrix plot
- E. Star Plot
- F. C and E

Today Participant Leaders

Points

Participant

Points

Participant