

CS685: DATA MINING DATA DISCRETIZATION

Arnab Bhattacharya
arnabb@cse.iitk.ac.in

Computer Science and Engineering,
Indian Institute of Technology, Kanpur
<http://web.cse.iitk.ac.in/~cs685/>

1st semester, 2021-22
Mon 1030-1200 (online)

Data Discretization

- Transformation from continuous domain to discrete intervals, i.e., from quantitative data to qualitative data
- Reduces number of possible values of an attribute
- May be encoded in a more compact form

Data Discretization

- Transformation from continuous domain to discrete intervals, i.e., from quantitative data to qualitative data
- Reduces number of possible values of an attribute
- May be encoded in a more compact form
- If discretization uses information about groups, then it is called **supervised discretization**
- Otherwise **unsupervised discretization**

Data Discretization

- Transformation from continuous domain to discrete intervals, i.e., from quantitative data to qualitative data
- Reduces number of possible values of an attribute
- May be encoded in a more compact form
- If discretization uses information about groups, then it is called **supervised discretization**
- Otherwise **unsupervised discretization**
- **Top-down discretization**: repeatedly finds **split points** or **cut points** to divide the data
- **Bottom-up discretization**: considers all continuous values as split points and then repeatedly merges

Data Discretization

- Transformation from continuous domain to discrete intervals, i.e., from quantitative data to qualitative data
- Reduces number of possible values of an attribute
- May be encoded in a more compact form
- If discretization uses information about groups, then it is called **supervised discretization**
- Otherwise **unsupervised discretization**
- **Top-down discretization**: repeatedly finds **split points** or **cut points** to divide the data {dividing}
- **Bottom-up discretization**: considers all continuous values as split points and then repeatedly merges {merging}
- Discretization often leads to **conceptualization** where each distinct group represents a particular concept

Concept Hierarchy

- Discrete intervals or concepts can be generated at multiple levels
- Concept hierarchy captures more basic concepts towards the top and finer details towards the leaves
- Example
 - Higher level: dark, medium, light
 - Middle level: Gray value > 160 , $80 - 160$, < 80
 - Lower level: actual gray value
- Can be used to represent knowledge hierarchies as well
- Ontology : *hierarchy of concepts*
- Example
 - WordNet: ontology for English words
 - Gene Ontology: three separate ontologies that capture different attributes of a gene

Methods of Discretization

(histogram) is discretization

- For numeric data

- Binning and histogram analysis
- Entropy-based discretization
- Chi-square merging
- Clustering
- Intuitive partitioning

Entropy

Entropy

- Entropy captures the amount of randomness or chaos in the data

Entropy

- Entropy captures the amount of randomness or chaos in the data
- Entropy encodes the number of bits required to describe a distribution
- It is also called the **information content**

$$\text{entropy}(D) = - \sum_{i=1}^n (p_i \log_2 p_i)$$

Entropy

- Entropy captures the amount of randomness or chaos in the data
- Entropy encodes the number of bits required to describe a distribution
- It is also called the **information content**

$$\text{entropy}(D) = - \sum_{i=1}^n (p_i \log_2 p_i)$$

- When is entropy minimum?

Entropy

- Entropy captures the amount of randomness or chaos in the data
- Entropy encodes the number of bits required to describe a distribution
- It is also called the **information content**

$$\text{entropy}(D) = - \sum_{i=1}^n (p_i \log_2 p_i)$$

- When is entropy minimum?
 - When one p_i is 1 (others are 0)
 - Least random

Entropy

- Entropy captures the amount of randomness or chaos in the data
- Entropy encodes the number of bits required to describe a distribution
- It is also called the **information content**

$$\text{entropy}(D) = - \sum_{i=1}^n (p_i \log_2 p_i)$$

- When is entropy minimum?
 - When one p_i is 1 (others are 0)
 - Least random
 - Entropy = 0

Entropy

- Entropy captures the amount of randomness or chaos in the data
- Entropy encodes the number of bits required to describe a distribution
- It is also called the **information content**

$$\text{entropy}(D) = - \sum_{i=1}^n (p_i \log_2 p_i)$$

- When is entropy minimum?
 - When one p_i is 1 (others are 0)
 - Least random
 - Entropy = 0
- When is entropy maximum?

Entropy

- Entropy captures the amount of randomness or chaos in the data
- Entropy encodes the number of bits required to describe a distribution
- It is also called the **information content**

$$\text{entropy}(D) = - \sum_{i=1}^n (p_i \log_2 p_i)$$

- When is entropy minimum?
 - When one p_i is 1 (others are 0)
 - Least random
 - Entropy = 0
- When is entropy maximum?
 - When every p_i is $1/n$
 - Most random

Entropy

- Entropy captures the amount of randomness or chaos in the data
- Entropy encodes the number of bits required to describe a distribution
- It is also called the **information content**

$$\text{entropy}(D) = - \sum_{i=1}^n (p_i \log_2 p_i)$$

- When is entropy minimum?
 - When one p_i is 1 (others are 0)
 - Least random
 - Entropy = 0
- When is entropy maximum?
 - When every p_i is $1/n$
 - Most random
 - Entropy = $\log_2 n$
 - For $n = 2$, it is 1

Entropy-based Discretization

- Supervised
- Top-down

Entropy-based Discretization

- Supervised
- Top-down
- For attribute A , choose n partitions D_1, D_2, \dots, D_n for the dataset D
- If D_i has instances from m classes C_1, C_2, \dots, C_m , then **entropy** of partition D_i is

$$\text{entropy}(D_i) = - \sum_{j=1}^m (p_{j,i} \log_2 p_{j,i})$$

where $p_{j,i}$ is *probability* of class C_j in partition D_i

$$p_{j,i} = \frac{|C_j \in D_i|}{|D_i|}$$

Choosing Partitions

- Choose $n - 1$ partition values s_1, s_2, \dots, s_{n-1} such that
 $\forall v \in D_i, s_{i-1} < v \leq s_i$
 - Implicitly, s_0 is minimum and s_n is maximum
- How to choose these partition values?

Choosing Partitions

- Choose $n - 1$ partition values s_1, s_2, \dots, s_{n-1} such that
 $\forall v \in D_i, s_{i-1} < v \leq s_i$
 - Implicitly, s_0 is minimum and s_n is maximum
- How to choose these partition values?
- Information gain and expected information requirement

Information Gain

- When D is split into n partitions, the **expected information requirement** is defined as

$$info(D) = \sum_{i=1}^n \left(\frac{|D_i|}{|D|} entropy(D_i) \right)$$

Information Gain

- When D is split into n partitions, the **expected information requirement** is defined as

$$info(D) = \sum_{i=1}^n \left(\frac{|D_i|}{|D|} entropy(D_i) \right)$$

- The **information gain** obtained by this partitioning is defined as

$$gain(D) = entropy(D) - info(D)$$

Information Gain

- When D is split into n partitions, the **expected information requirement** is defined as

$$info(D) = \sum_{i=1}^n \left(\frac{|D_i|}{|D|} entropy(D_i) \right)$$

- The **information gain** obtained by this partitioning is defined as

$$gain(D) = entropy(D) - info(D)$$

- Choose partition values s_1, s_2, \dots, s_{n-1} such that information gain is *maximized* (equivalently, expected information requirement is *minimized*)

Information Gain

- When D is split into n partitions, the **expected information requirement** is defined as

$$info(D) = \sum_{i=1}^n \left(\frac{|D_i|}{|D|} entropy(D_i) \right)$$

- The **information gain** obtained by this partitioning is defined as

$$gain(D) = entropy(D) - info(D)$$

- Choose partition values s_1, s_2, \dots, s_{n-1} such that information gain is *maximized* (equivalently, expected information requirement is *minimized*)
- Keep on partitioning into two parts
- Stopping criterion

Information Gain

- When D is split into n partitions, the **expected information requirement** is defined as

$$info(D) = \sum_{i=1}^n \left(\frac{|D_i|}{|D|} entropy(D_i) \right)$$

- The **information gain** obtained by this partitioning is defined as

$$gain(D) = entropy(D) - info(D)$$

- Choose partition values s_1, s_2, \dots, s_{n-1} such that information gain is *maximized* (equivalently, expected information requirement is *minimized*)
- Keep on partitioning into two parts
- Stopping criterion
 - Number of categories greater than a threshold
 - Expected information gain is below a threshold

Example

- Dataset D consists of two classes 1 and 2

Class 1	10, 14, 22, 28
Class 2	26, 28, 34, 36, 38

- Probabilities of two classes are $p_1 = 4/9$ and $p_2 = 5/9$

$$\underline{\text{entropy}(D) = -p_1 \log_2 p_1 - p_2 \log_2 p_2 = 0.99}$$

- How to choose a splitting point?

splitting pt $\Rightarrow v = 24$

D_1
Class 1 10, 14, 22

$$\text{entropy}(D_1) = -1 \log^1 = 0$$

$$\text{info}(v) = 0 + \frac{2}{9} \times \left(\log 6 + 5 \log \frac{6}{5} \right) = 0.43$$

$$\text{gain} = 0.99 - 0.43 = 0.56.$$

D_2
class 1 $\Rightarrow 28$
class 2 26, 28, 34, 36, 38
 $\text{entropy} = \frac{1}{6} \log 6 + \frac{5}{6} \log \frac{6}{5}$

Splitting Point 1

- Suppose splitting point $s = 24$

Class 1	10, 14, 22
Class 2	

Class 1	28
Class 2	26, 28, 34, 36, 38

- Then, probabilities of classes per partition are

$$p_{1_1} = 3/3$$

$$p_{2_1} = 0/3$$

$$p_{1_2} = 1/6$$

$$p_{2_2} = 5/6$$

- Entropies are

$$\text{entropy}(D_1) = -(3/3) \log_2(3/3) - (0/3) \log_2(0/3) = 0.00$$

$$\text{entropy}(D_2) = -(1/6) \log_2(1/6) - (5/6) \log_2(5/6) = 0.65$$

- Expected information requirement and entropy gain are

$$\begin{aligned} \text{info}(D) &= (|D_1|/|D|)\text{entropy}(D_1) + (|D_2|/|D|)\text{entropy}(D_2) \\ &= (3/9) \times 0.00 + (6/9) \times 0.65 = 0.43 \end{aligned}$$

$$\begin{aligned} \text{gain}(D) &= \text{entropy}(D) - \text{info}(D) \\ &= 0.99 - 0.43 = 0.56 \end{aligned}$$

Splitting Point 2

- Suppose splitting point $s = 31$

Class 1	10, 14, 22, 28
Class 2	26, 28

Class 1	
Class 2	34, 36, 38

Splitting Point 2

- Suppose splitting point $s = 31$

Class 1	10, 14, 22, 28
Class 2	26, 28

Class 1	
Class 2	34, 36, 38

- Then, probabilities of classes per partition are

$$p_{11} = 4/6$$

$$p_{21} = 2/6$$

$$p_{12} = 0/3$$

$$p_{22} = 3/3$$

- Entropies are

$$\text{entropy}(D_1) = -(4/6) \log_2(4/6) - (2/6) \log_2(2/6) = 0.92$$

$$\text{entropy}(D_2) = -(0/3) \log_2(0/3) - (3/3) \log_2(3/3) = 0.00$$

- Expected information requirement and entropy gain are

$$\begin{aligned} \text{info}(D) &= (|D_1|/|D|)\text{entropy}(D_1) + (|D_2|/|D|)\text{entropy}(D_2) \\ &= (6/9) \times 0.92 + (3/9) \times 0.00 = 0.61 \end{aligned}$$

$$\begin{aligned} \text{gain}(D) &= \text{entropy}(D) - \text{info}(D) \\ &= 0.99 - 0.61 = 0.38 \end{aligned}$$

Example (contd.)

- So, 24 is a better splitting point than 31
- What is the optimal splitting point?

Example (contd.)

- So, 24 is a better splitting point than 31
- What is the optimal splitting point?
 - Exhaustive algorithm
 - Tests all possible $n - 1$ partitions

Splitting into 2

{ may not be optimal }

local optima

↓
OPT

(n-1)(n-2)

Global optimum

Chi-Square Test

- Statistical test
- Pearson's chi-square test
- Uses chi-square statistic and chi-square distribution

Chi-Square Test

- Statistical test
- Pearson's chi-square test
- Uses chi-square statistic and chi-square distribution
- Chi-square statistic

$$\chi^2 = \sum_{i=1}^k \frac{(O_i - E_i)^2}{E_i}$$

where O_i is the observed frequency, E_i is the expected frequency and k is the number of possible outcomes

- Chi-square statistic *asymptotically* approaches the chi-square distribution
- Chi-square distribution is characterized by a single parameter: **degrees of freedom**
- Here, degrees of freedom is $k - 1$

Chi-square Test for Independence

- Two distributions with k frequencies each
- Chi-square statistic

$$\chi^2 = \sum_{i=1}^2 \sum_{j=1}^k \frac{(O_{ij} - E_{ij})^2}{E_{ij}}$$

- Degrees of freedom is $(2 - 1) \times (k - 1)$

Chi-square Test for Independence

- Two distributions with k frequencies each
- Chi-square statistic

$$\chi^2 = \sum_{i=1}^2 \sum_{j=1}^k \frac{(O_{ij} - E_{ij})^2}{E_{ij}}$$

- Degrees of freedom is $(2 - 1) \times (k - 1)$
- The value of the statistic is compared against the chi-square distribution with $df = k - 1$
- Choose a **significance level**, say, 0.05
- If the statistic obtained is *less* than the theoretical level, then conclude that the two distributions are *independent* at the chosen level of significance

Chi-square Test for Independence

- Two distributions with k frequencies each
- Chi-square statistic

$$\chi^2 = \sum_{i=1}^2 \sum_{j=1}^k \frac{(O_{ij} - E_{ij})^2}{E_{ij}}$$

- Degrees of freedom is $(2 - 1) \times (k - 1)$
- The value of the statistic is compared against the chi-square distribution with $df = k - 1$
- Choose a **significance level**, say, 0.05
- If the statistic obtained is less than the theoretical level, then conclude that the two distributions are independent at the chosen level of significance
- Lower chi-square corresponds to higher **p-value** *independent* ↗
- **Null hypothesis** is that the two distributions are independent

Test for Independence: Example

- Null hypothesis H_0 : Variables x, y are *independent*
 - Alternate hypothesis H_1 : They are *not* independent

Test for Independence: Example

- Null hypothesis H_0 : Variables x, y are *independent*
 - Alternate hypothesis H_1 : They are *not* independent
- Does riding cycles depend on age?
- Contingency table

	18-24	25-34	35-49	50-64	Total
Yes	60	54	46	41	201
No	40	44	53	57	194
Total	100	98	99	98	395

Test for Independence: Example

- Null hypothesis H_0 : Variables x, y are *independent*
 - Alternate hypothesis H_1 : They are *not* independent
- Does riding cycles depend on age?
- Contingency table

	18-24	25-34	35-49	50-64	Total
Yes	60	54	46	41	201
No	40	44	53	57	194
Total	100	98	99	98	395

- If H_0 is true, each cell $c_{i,j}$ is a product of $x_{i..}y_{..j}$, i.e., the **marginals**

Test for Independence: Example

- Null hypothesis H_0 : Variables x, y are *independent*
 - Alternate hypothesis H_1 : They are *not* independent
- Does riding cycles depend on age?
- Contingency table

	$y_{(1)}$	$y_{(2)}$	$y_{(3)}$	$y_{(4)}$	Total
	18-24	25-34	35-49	50-64	
x_1 Yes	60	54	46	41	201
x_2 No	40	44	53	57	194
Total	100	98	99	98	395

- If H_0 is true, each cell $c_{i,j}$ is a product of $x_{i..} \cdot y_{..j}$, i.e., the **marginals**
 - $x_{1..} = 201/395 = 0.50$, $y_{..1} = 100/395 = 0.25$

Test for Independence: Example

- Null hypothesis H_0 : Variables x, y are *independent*
 - Alternate hypothesis H_1 : They are *not* independent
- Does riding cycles depend on age?
- Contingency table

	18-24	25-34	35-49	50-64	Total
Yes	60	54	46	41	201
No	40	44	53	57	194
Total	100	98	99	98	395

- If H_0 is true, each cell $c_{i,j}$ is a product of $x_{i..}y_{..j}$, i.e., the **marginals**
 - $x_{1..} = 201/395 = 0.50$, $y_{..1} = 100/395 = 0.25$
 - Expected $c_{1,1} = 0.50 * 0.25 * 395 = 50.89$;

Test for Independence: Example

- Null hypothesis H_0 : Variables x, y are *independent*
 - Alternate hypothesis H_1 : They are *not* independent
- Does riding cycles depend on age?
- Contingency table

	18-24	25-34	35-49	50-64	Total
Yes	60	54	46	41	201
No	40	44	53	57	194
Total	100	98	99	98	395

- If H_0 is true, each cell $c_{i,j}$ is a product of $x_{i..}y_{..j}$, i.e., the **marginals**
 - $x_{1..} = 201/395 = 0.50$, $y_{..1} = 100/395 = 0.25$
 - Expected $c_{1,1} = 0.50 * 0.25 * 395 = 50.89$; Observed is 60

Test for Independence: Example

- Null hypothesis H_0 : Variables x, y are *independent*
 - Alternate hypothesis H_1 : They are *not* independent
- Does riding cycles depend on age?
- Contingency table

	18-24	25-34	35-49	50-64	Total
Yes	60	54	46	41	201
No	40	44	53	57	194
Total	100	98	99	98	395

- If H_0 is true, each cell $c_{i,j}$ is a product of $x_{i..}y_{.j}$, i.e., the **marginals**
 - $x_{1..} = 201/395 = 0.50$, $y_{.1} = 100/395 = 0.25$
 - Expected $c_{1,1} = 0.50 * 0.25 * 395 = 50.89$; Observed is 60
- Chi-square with degrees of freedom $(4 - 1) * (2 - 1) = 3$

$$\chi^2_{(3)} = (50.89 - 60)^2 / 50.89 + \dots = 8.006$$

- *P-value* (from chi-square distribution table) is 0.046
 - At 5% level of significance (but not 1%), cycling *does* depend on age

Chi-merge Discretization

- Supervised
- Bottom-up

Chi-merge Discretization

- Supervised
- Bottom-up
- Tests every adjacent interval
- If they are *independent* of class distributions, then they can be merged
- Otherwise, the difference in frequencies is statistically significant, and they should not be merged

Chi-merge Discretization

- Supervised
- Bottom-up
- Tests every adjacent interval
- If they are *independent* of class distributions, then they can be merged
- Otherwise, the difference in frequencies is statistically significant, and they should not be merged
- Keep on merging intervals with *lowest* chi-square value(s)

Chi-merge Discretization

- Supervised
- Bottom-up
- Tests every adjacent interval
- If they are *independent* of class distributions, then they can be merged
- Otherwise, the difference in frequencies is statistically significant, and they should not be merged
- Keep on merging intervals with *lowest* chi-square value(s)
- Stopping criterion

Chi-merge Discretization

- Supervised
- Bottom-up
- Tests every adjacent interval
- If they are *independent* of class distributions, then they can be merged
- Otherwise, the difference in frequencies is statistically significant, and they should not be merged
- Keep on merging intervals with lowest chi-square value(s)
- Stopping criterion
 - When lowest chi-square value is greater than threshold chosen at a particular level of significance.
 - Number of categories greater than a threshold

Example

- Dataset D consists of two classes 1 and 2

Class 1	1, 7, 8, 9, 37, 45, 46, 59
Class 2	3, 11, 23, 39

Example

- Dataset D consists of two classes 1 and 2

Class 1	1, 7, 8, 9, 37, 45, 46, 59
Class 2	3, 11, 23, 39

- Test the first merging, i.e., the first two values: $(1, C_1)$ and $(3, C_2)$
- Contingency table* is

	C_1	C_2	
I_1	1	0	1
I_2	0	1	1
	1	1	2

4 cells
(no. of int)*(no. of classes)

$$\chi^2 = \frac{(1 - 1/2)^2}{1/2} + \frac{(0 - 1/2)^2}{1/2} + \frac{(1 - 1/2)^2}{1/2} + \frac{(0 - 1/2)^2}{1/2} = 2$$

Example (contd.)

- Test the second merging, i.e., the second and third values: $(3, C_2)$ and $(7, C_1)$

Example (contd.)

- Test the second merging, i.e., the second and third values: $(3, C_2)$ and $(7, C_1)$
- χ^2 is again 2
- Test the third merging, i.e., the third and fourth values: $(7, C_1)$ and $(8, C_1)$
- Contingency table is

	C_1	C_2	
I_1	1	0	1
I_2	1	0	1
	2	0	2

$$\frac{Y_2 * \frac{2}{2} * \frac{2}{2}}{1}$$

$$\chi^2 = \frac{(1 - 1)^2}{1} + \frac{(0 - 0)^2}{0} + \frac{(1 - 1)^2}{1} + \frac{(0 - 0)^2}{0} = 0$$

Merging

Data	1		3		7		8		9		11		23		37		39		45		46		59
------	---	--	---	--	---	--	---	--	---	--	----	--	----	--	----	--	----	--	----	--	----	--	----

Merging

Data	1		3		7		8		9		11		23		37		39		45		46		59
χ^2	2		2		0		0		2		0		0		2		2		2		0		0

◎

$$\exp = \begin{array}{ccc} C_1 & C_2 & \\ \textcircled{I}_1 & \frac{3}{4} & \frac{1}{4} \\ \textcircled{I}_2 & \frac{9}{4} & 0 \end{array}$$

$$\frac{1}{4} + \frac{1}{4} \cancel{\times \times}$$

$$\frac{3}{4} + \frac{3}{4} \cancel{\times \times}$$

$$\begin{aligned} \chi^2 &= 2 * \frac{\left(\frac{3}{4}\right)^2}{\frac{9}{4}} + \frac{\left(\frac{3}{4}\right)^2}{\frac{9}{4}} + \frac{\left(\frac{3}{4}\right)^2}{\frac{9}{4}} + 0 = \frac{9}{4} + \frac{1}{4} = \frac{10}{4} = 2.5 \\ &= 2 * \frac{9}{8 * 4} \Rightarrow \frac{9}{4} \end{aligned}$$

$$\frac{10}{4} + \frac{6}{4} = \frac{16}{4} = 4$$

Merging

Data	1		3		7		8		9		11		23		37		39		45		46		59
χ^2	2		2		0		0		2		0		2		2		2		2		0		0
Data	1		3		7, 8, 9		11, 23		37		39		45, 46, 59										

Merging

Data	1		3		7		8		9		11		23		37		39		45		46		59
χ^2	2		2		0		0		2		0		2		2		2		2		0		0

Data	1		3		7, 8, 9		11, 23		37		39		45, 46, 59
χ^2	2		4		5		5		3		2		4

Merging

Data	1		3		7		8		9		11		23		37		39		45		46		59
χ^2	2		2		0		0		2		0		2		2		2		2		0		0

Data	1		3		7, 8, 9		11, 23		37		39		45, 46, 59
χ^2	2		4		5		3		2		4		

- Continue till a threshold
- From chi-square distribution table, chi-square value at significance level 0.1 with degrees of freedom 1 is 2.70 (for significance level 0.05, chi-square value is 3.84)
- So, when none of the chi-square values is less than 2.70, stop

Merging

Data	1		3		7		8		9		11		23		37		39		45		46		59
χ^2	2		2		0		0		2		0		2		2		2		2		0		0

- Continue till a threshold
- From chi-square distribution table, chi-square value at significance level 0.1 with degrees of freedom 1 is 2.70 (for significance level 0.05, chi-square value is 3.84)
- So, when none of the chi-square values is less than 2.70, stop

Merging

Data	1		3		7		8		9		11		23		37		39		45		46		59
χ^2	2		2		0		0		2		0		2		2		2		2		0		0

- Continue till a threshold
- From chi-square distribution table, chi-square value at significance level 0.1 with degrees of freedom 1 is 2.70 (for significance level 0.05, chi-square value is 3.84)
- So, when none of the chi-square values is less than 2.70, stop

Data	1, 3		7, 8, 9		11, 23		37, 39		45, 46, 59
------	------	--	---------	--	--------	--	--------	--	------------

Merging

Data	1		3		7		8		9		11		23		37		39		45		46		59
χ^2	2		2		0		0		2		0		2		2		2		2		0		0

Data	1		3		7, 8, 9		11, 23		37		39		45, 46, 59
χ^2	2		4		5		5		3		2		4

- Continue till a threshold
- From chi-square distribution table, chi-square value at significance level 0.1 with degrees of freedom 1 is 2.70 (for significance level 0.05, chi-square value is 3.84)
- So, when none of the chi-square values is less than 2.70, stop

Data	1, 3		7, 8, 9		11, 23		37, 39		45, 46, 59
χ^2			1.875		5		1.33		1.875

Merging

Data	1		3		7		8		9		11		23		37		39		45		46		59
χ^2	2		2		0		0		2		0		0		2		2		2		0		0

Data	1		3		7, 8, 9		11, 23		37		39		45, 46, 59
χ^2	2		4		5		5		3		2		4

- Continue till a threshold
- From chi-square distribution table, chi-square value at significance level 0.1 with degrees of freedom 1 is 2.70 (for significance level 0.05, chi-square value is 3.84)
- So, when none of the chi-square values is less than 2.70, stop

Data	1, 3		7, 8, 9		11, 23		37, 39		45, 46, 59
χ^2			1.875		5		1.33		1.875

Data	1, 3		7, 8, 9		11, 23, 37, 39		45, 46, 59
------	------	--	---------	--	----------------	--	------------

Merging

Data	1		3		7		8		9		11		23		37		39		45		46		59	
χ^2	2		2		0		0		2		0		0		2		2		2		0		0	

Data	1		3		7, 8, 9		11, 23		37		39		45, 46, 59									
χ^2	2		4		5		5		3		2		4									

- Continue till a threshold
- From chi-square distribution table, chi-square value at significance level 0.1 with degrees of freedom 1 is 2.70 (for significance level 0.05, chi-square value is 3.84)
- So, when none of the chi-square values is less than 2.70, stop

Data	1, 3		7, 8, 9		11, 23		37, 39		45, 46, 59
χ^2			1.875		5		1.33		1.875

Data	1, 3		7, 8, 9		11, 23, 37, 39		45, 46, 59
χ^2			1.875		3.93		3.93

Merging

Data	1		3		7		8		9		11		23		37		39		45		46		59	
χ^2	2		2		0		0		2		0		0		2		2		2		0		0	

Data	1		3		7, 8, 9		11, 23		37		39		45, 46, 59									
χ^2	2		4		5		5		3		2		4									

- Continue till a threshold
- From chi-square distribution table, chi-square value at significance level 0.1 with degrees of freedom 1 is 2.70 (for significance level 0.05, chi-square value is 3.84)
- So, when none of the chi-square values is less than 2.70, stop

Data	1, 3		7, 8, 9		11, 23		37, 39		45, 46, 59
χ^2			1.875		5		1.33		1.875

Data	1, 3		7, 8, 9		11, 23, 37, 39		45, 46, 59		
χ^2			1.875		3.93		3.93		

Data	1, 3, 7, 8, 9		11, 23, 37, 39		45, 46, 59

Merging

Data	1		3		7		8		9		11		23		37		39		45		46		59	
χ^2	2		2		0		0		2		0		0		2		2		2		0		0	

Data	1		3		7, 8, 9		11, 23		37		39		45, 46, 59									
χ^2	2		4		5		5		3		2		4									

- Continue till a threshold
- From chi-square distribution table, chi-square value at significance level 0.1 with degrees of freedom 1 is 2.70 (for significance level 0.05, chi-square value is 3.84)
- So, when none of the chi-square values is less than 2.70, stop

Data	1, 3		7, 8, 9		11, 23		37, 39		45, 46, 59
χ^2			1.875		5		1.33		1.875

Data	1, 3		7, 8, 9		11, 23, 37, 39		45, 46, 59		
χ^2			1.875		3.93		3.93		

Data	1, 3, 7, 8, 9		11, 23, 37, 39		45, 46, 59				
χ^2			2.72		3.93				

Intuitive Partitioning

- Relatively uniform, easy to remember and easy to read intervals
- For example, $(500, 600)$ is a better interval than $(512.23, 609.87)$
- Idea is to break up into “natural” partitions

Intuitive Partitioning

- Relatively uniform, easy to remember and easy to read intervals
- For example, $(500, 600)$ is a better interval than $(512.23, 609.87)$
- Idea is to break up into “natural” partitions
- Uses the **3-4-5 rule**

Intuitive Partitioning

- Relatively uniform, easy to remember and easy to read intervals
- For example, $(500, 600)$ is a better interval than $(512.23, 609.87)$
- Idea is to break up into “natural” partitions
- Uses the **3-4-5 rule**
- Hierarchical partitioning

Intuitive Partitioning

- Relatively uniform, easy to remember and easy to read intervals
- For example, (500, 600) is a better interval than (512.23, 609.87)
- Idea is to break up into “natural” partitions
- Uses the **3-4-5 rule**
- Hierarchical partitioning
- At each level, examine number of distinct values of the *most significant digit* for each interval
 - If it is 3, 6, 7 or 9 ($3n$), partition into 3 equi-width intervals
 - May be 2-3-2 for 7 partitions
 - If it is 2, 4 or 8 ($2n$), partition into 4 equi-width intervals
 - If it is 1, 5 or 10 ($5n$), partition into 5 equi-width intervals
- Recursively applied at each level

Intuitive Partitioning

- Relatively uniform, easy to remember and easy to read intervals
- For example, $(500, 600)$ is a better interval than $(512.23, 609.87)$
- Idea is to break up into “natural” partitions
- Uses the **3-4-5 rule**
- Hierarchical partitioning
- At each level, examine number of distinct values of the most significant digit for each interval
 - If it is 3, 6, 7 or 9 ($3n$), partition into 3 equi-width intervals
 - May be 2-3-2 for 7 partitions
 - If it is 2, 4 or 8 ($2n$), partition into 4 equi-width intervals
 - If it is 1, 5 or 10 ($5n$), partition into 5 equi-width intervals
- Recursively applied at each level
- To avoid outliers, it is applied for data that represents the *majority*, i.e., 5th percentile to 95th percentile

Example

- Suppose data has range $(-351, 4700)$, i.e., $\min = -351$, $\max = 4700$
- 5th and 95th percentiles are $\text{low} = -159$ and $\text{high} = 1838$ respectively

Example

- Suppose data has range $(-351, 4700)$, i.e., $\min = -351$, $\max = 4700$
- 5th and 95th percentiles are $low = -159$ and $high = 1838$ respectively
- Most significant digit is for 1000

Example

- Suppose data has range $(-351, 4700)$, i.e., $\min = -351$, $\max = 4700$
- 5th and 95th percentiles are $low = -159$ and $high = 1838$ respectively
- Most significant digit is for 1000
- Rounding yields $low' = -1000$ and $high' = 2000$

Example

- Suppose data has range $(-351, 4700)$, i.e., $\min = -351$, $\max = 4700$
- 5th and 95th percentiles are $low = -159$ and $high = 1838$ respectively
- Most significant digit is for 1000
- Rounding yields $low' = -1000$ and $high' = 2000$
- Number of distinct digits is 3
- 3 equi-width partitions are $(-1000, 0)$, $(0, 1000)$ and $(1000, 2000)$

Example

- Suppose data has range $(-351, 4700)$, i.e., $\min = -351$, $\max = 4700$
- 5th and 95th percentiles are $\text{low} = -159$ and $\text{high} = 1838$ respectively
- Most significant digit is for 1000
- Rounding yields $\text{low}' = -1000$ and $\text{high}' = 2000$
- Number of distinct digits is 3
- 3 equi-width partitions are $(-1000, 0)$, $(0, 1000)$ and $(1000, 2000)$
- Since $\text{low}' < \min$, adjust boundary of first interval to $(-400, 0)$

Example

- Suppose data has range $(-351, 4700)$, i.e., $\min = -351$, $\max = 4700$
- 5th and 95th percentiles are $low = -159$ and $high = 1838$ respectively
- Most significant digit is for 1000
- Rounding yields $low' = -1000$ and $high' = 2000$
- Number of distinct digits is 3
- 3 equi-width partitions are $(-1000, 0)$, $(0, 1000)$ and $(1000, 2000)$
- Since $low' < \min$, adjust boundary of first interval to $(-400, 0)$
- Since $\max > high'$, a new interval needs to be formed: $(2000, 5000)$

Example

- Suppose data has range $(-351, 4700)$, i.e., $\min = -351$, $\max = 4700$
- 5th and 95th percentiles are $\text{low} = -159$ and $\text{high} = 1838$ respectively
- Most significant digit is for 1000
- Rounding yields $\text{low}' = -1000$ and $\text{high}' = 2000$
- Number of distinct digits is 3
- 3 equi-width partitions are $(-1000, 0)$, $(0, 1000)$ and $(1000, 2000)$
- Since $\text{low}' < \min$, adjust boundary of first interval to $(-400, 0)$
- Since $\max > \text{high}'$, a new interval needs to be formed: $(2000, 5000)$
- These partitions are broken recursively
 - $(-400, 0)$ into

Example

- Suppose data has range $(-351, 4700)$, i.e., $\min = -351$, $\max = 4700$
- 5th and 95th percentiles are $low = -159$ and $high = 1838$ respectively
- Most significant digit is for 1000
- Rounding yields $low' = -1000$ and $high' = 2000$
- Number of distinct digits is 3
- 3 equi-width partitions are $(-1000, 0)$, $(0, 1000)$ and $(1000, 2000)$
- Since $low' < \min$, adjust boundary of first interval to $(-400, 0)$
- Since $\max > high'$, a new interval needs to be formed: $(2000, 5000)$
- These partitions are broken recursively
 - $(-400, 0)$ into 4 partitions: $(-400, -300)$, $(-300, -200)$, $(-200, -100)$, $(-100, 0)$
 - $(0, 1000)$ into

Example

- Suppose data has range $(-351, 4700)$, i.e., $\min = -351$, $\max = 4700$
- 5th and 95th percentiles are $low = -159$ and $high = 1838$ respectively
- Most significant digit is for 1000
- Rounding yields $low' = -1000$ and $high' = 2000$
- Number of distinct digits is 3
- 3 equi-width partitions are $(-1000, 0)$, $(0, 1000)$ and $(1000, 2000)$
- Since $low' < \min$, adjust boundary of first interval to $(-400, 0)$
- Since $\max > high'$, a new interval needs to be formed: $(2000, 5000)$
- These partitions are broken recursively
 - $(-400, 0)$ into 4 partitions: $(-400, -300)$, $(-300, -200)$, $(-200, -100)$, $(-100, 0)$
 - $(0, 1000)$ into 5 partitions: $(0, 200)$, $(200, 400)$, $(400, 600)$, $(600, 800)$, $(800, 1000)$
 - $(1000, 2000)$ into

Example

- Suppose data has range $(-351, 4700)$, i.e., $\min = -351$, $\max = 4700$
- 5th and 95th percentiles are $low = -159$ and $high = 1838$ respectively
- Most significant digit is for 1000
- Rounding yields $low' = -1000$ and $high' = 2000$
- Number of distinct digits is 3
- 3 equi-width partitions are $(-1000, 0)$, $(0, 1000)$ and $(1000, 2000)$
- Since $low' < \min$, adjust boundary of first interval to $(-400, 0)$
- Since $\max > high'$, a new interval needs to be formed: $(2000, 5000)$
- These partitions are broken recursively
 - $(-400, 0)$ into 4 partitions: $(-400, -300)$, $(-300, -200)$, $(-200, -100)$, $(-100, 0)$
 - $(0, 1000)$ into 5 partitions: $(0, 200)$, $(200, 400)$, $(400, 600)$, $(600, 800)$, $(800, 1000)$
 - $(1000, 2000)$ into 5 partitions: $(1000, 1200)$, $(1200, 1400)$, $(1400, 1600)$, $(1600, 1800)$, $(1800, 2000)$
 - $(2000, 5000)$ into

Example

- Suppose data has range $(-351, 4700)$, i.e., $\min = -351$, $\max = 4700$
- 5th and 95th percentiles are $low = -159$ and $high = 1838$ respectively
- Most significant digit is for 1000
- Rounding yields $low' = -1000$ and $high' = 2000$
- Number of distinct digits is 3
- 3 equi-width partitions are $(-1000, 0)$, $(0, 1000)$ and $(1000, 2000)$
- Since $low' < \min$, adjust boundary of first interval to $(-400, 0)$
- Since $\max > high'$, a new interval needs to be formed: $(2000, 5000)$
- These partitions are broken recursively
 - ① • $(-400, 0)$ into 4 partitions: $(-400, -300)$, $(-300, -200)$, $(-200, -100)$, $(-100, 0)$
 - ② • $(0, 1000)$ into 5 partitions: $(0, 200)$, $(200, 400)$, $(400, 600)$, $(600, 800)$, $(800, 1000)$
 - ③ • $(1000, 2000)$ into 5 partitions: $(1000, 1200)$, $(1200, 1400)$, $(1400, 1600)$, $(1600, 1800)$, $(1800, 2000)$
 - ④ • $(2000, 5000)$ into 3 partitions: $(2000, 3000)$, $(3000, 4000)$, $(4000, 5000)$