Text and categorical data problems

Membership constraints

Categories and membership constraints

Predefined finite set of categories

Type of data	Example values	Numeric representation
Marriage Status	unmarried, married	0,1
Household Income Category	0-20K , 20-40K ,	0,1,
Loan Status	default , payed , no_loan	0,1,2

Marriage status can only be unmarried _or_ married

Why could we have these problems?

Data Entry Errors

Parsing Errors

How do we treat these problems?

Dropping Data

Remapping Categories

Inferring Categories

An example

```
# Read study data and print it
study_data = pd.read_csv('study.csv')
study_data
```

```
birthday blood_type
 name
1
 Beth 2019-10-20
 B-
2 Ignatius 2020-07-08
 A-
3
 Paul 2019-08-12
 0+
 Helen 2019-03-17
 0-
5 Jennifer 2019-12-17
 Z+
  Kennedy 2020-04-27
 A+
 Keith 2019-04-19
 AB+
```

```
# Correct possible blood types categories
```

An example


```
# Read study data and print it
study_data = pd.read_csv('study.csv')
study_data
```

```
birthday blood_type
 name
 Beth 2019-10-20
 B-
2 Ignatius 2020-07-08
3
 Paul 2019-08-12
 0+
 Helen 2019-03-17
 0-
5 Jennifer 2019-12-17
 Z+
  Kennedy 2020-04-27
 A+
 Keith 2019-04-19
 AB+
```

```
# Correct possible blood types categories
```


A note on joins

Anti Joins

What is in A and not in B

Inner Joins

What is in both A and B

A left anti join on blood types

What is in study_data only

Returns only rows containing **Z**+

An inner join on blood types

What is in study_data and categories only

Returns all the rows except those containing **Z+**, **B+** and **AB-**

Finding inconsistent categories

```
inconsistent_categories = set(study_data['blood_type']).difference(categories['blood_type'])
print(inconsistent_categories)
```

```
{'Z+'}
```

```
# Get and print rows with inconsistent categories
inconsistent_rows = study_data['blood_type'].isin(inconsistent_categories)
study_data[inconsistent_rows]
```

```
name birthday blood_type
5 Jennifer 2019-12-17 Z+
```

Dropping inconsistent categories

```
inconsistent_categories = set(study_data['blood_type']).difference(categories['blood_type'])
inconsistent_rows = study_data['blood_type'].isin(inconsistent_categories)
inconsistent_data = study_data[inconsistent_rows]
# Drop inconsistent categories and get consistent data only
consistent_data = study_data[~inconsistent_rows]
```

```
name birthday blood_type

1  Beth 2019-10-20  B-

2  Ignatius 2020-07-08  A-

3  Paul 2019-08-12  O+

4  Helen 2019-03-17  O-

... ... ...
```

Categorical variables

What type of errors could we have?

I) Value inconsistency

- ✓ Inconsistent ,fields: 'married' , 'Maried' , 'UNMARRIED' , 'not married' ...
- ✓ _Trailing white spaces: _ 'married ' , ' married ' ...

II) Collapsing too many categories to few

- ✓ Creating new groups: 0-20K, 20-40K categories ... from continuous household income data
- ✓ Mapping groups to new ones: Mapping household income categories to 2 'rich', 'poor'

III) Making sure data is of type category

Capitalization: 'married', 'Married', 'UNMARRIED', 'unmarried'...


```
# Get marriage status column
marriage_status = demographics['marriage_status']
marriage_status.value_counts()
```

```
unmarried 352
married 268
MARRIED 204
UNMARRIED 176
dtype: int64
```

```
# Get value counts on DataFrame
marriage_status.groupby('marriage_status').count()
```

	household_income	gender
marriage_status		
MARRIED	204	204
UNMARRIED	176	176
married	268	268
unmarried	352	352

```
# Capitalize
marriage_status['marriage_status'] = marriage_status['marriage_status'].str.upper()
marriage_status['marriage_status'].value_counts()
```


```
# Lowercase
marriage_status['marriage_status'] = marriage_status['marriage_status'].str.lower()
marriage_status['marriage_status'].value_counts()
```

```
unmarried 528
married 472
```

Trailing spaces: 'married', 'married', 'unmarried', 'unmarried'...

```
# Get marriage status column
marriage_status = demographics['marriage_status']
marriage_status.value_counts()
```

```
unmarried 352
unmarried 268
married 204
married 176
dtype: int64
```

```
# Strip all spaces
demographics = demographics['marriage_status'].str.strip()
demographics['marriage_status'].value_counts()
```


Collapsing data into categories

Create categories out of data: income_group column from income column.

```
category household_income
0 200K-500K 189243
1 500K+ 778533
...
```

Collapsing data into categories

Create categories out of data: income_group column from income column.

```
category Income
0 0-200K 189243
1 500K+ 778533
```

Collapsing data into categories

- ✓ Map categories to fewer ones: reducing categories in categorical column.
- ✓ operating_system column is: 'Microsoft', 'MacOS', 'IOS', 'Android', 'Linux'
- ✓ operating_system column should become: 'DesktopOS', 'MobileOS'

array(['DesktopOS', 'MobileOS'], dtype=object)

Cleaning text data

What is text data?

Type of data	Example values	
Names	Alex , Sara	
Phone numbers	+96171679912	
Emails	`adel@datacamp.com`	
Passwords	•••	

Common text data problems

1) Data inconsistency:

+96171679912 or 0096171679912 or ..?

(2) Fixed length violations:

Passwords needs to be at least 8 characters

 \bigstar 3) Typos:

+961.71.679912

Example

```
phones = pd.read_csv('phones.csv')
print(phones)
```

```
Full name
 Phone number
 Noelani A. Gray
 001-702-397-5143
0
 Myles Z. Gomez
 001-329-485-0540
2
 Gil B. Silva
 001-195-492-2338
3
 Prescott D. Hardin +1-297-996-4904
4
 Benedict G. Valdez
 001-969-820-3536
5
 Reece M. Andrews
 4138
6
 Hayfa E. Keith
 001-536-175-8444
 Hedley I. Logan
 001-681-552-1823
 Jack W. Carrillo
8
 001-910-323-5265
 Lionel M. Davis 001-143-119-9210
9
```

Example

```
phones = pd.read_csv('phones.csv')
print(phones)
```

```
Phone number
 Full name
0
 Noelani A. Gray
 001-702-397-5143
 Myles Z. Gomez
 001-329-485-0540
 Gil B. Silva 001-195-492-2338
2
3
 Prescott D. Hardin +1-297-996-4904
 <-- Inconsistent data format
 Benedict G. Valdez
 001-969-820-3536
4
5
 Reece M. Andrews
 <-- Length violation
 4138
6
 Hayfa E. Keith
 001-536-175-8444
7
 Hedley I. Logan
 001-681-552-1823
8
 Jack W. Carrillo 001-910-323-5265
 Lionel M. Davis 001-143-119-9210
9
```

Example

```
phones = pd.read_csv('phones.csv')
print(phones)
```

```
Full name
 Phone number
 Noelani A. Gray
 0017023975143
0
 Myles Z. Gomez 0013294850540
2
 Gil B. Silva 0011954922338
3
 Prescott D. Hardin 0012979964904
 Benedict G. Valdez
4
 0019698203536
5
 Reece M. Andrews
 NaN
6
 Hayfa E. Keith 0015361758444
 Hedley I. Logan 0016815521823
 Jack W. Carrillo 0019103235265
8
9
 Lionel M. Davis 0011431199210
```

```
# Replace "+" with "00"
phones["Phone number"] = phones["Phone number"].str.replace("+", "00")
phones
```

```
Full name
 Phone number
 Noelani A. Gray 001-702-397-5143
 Myles Z. Gomez 001-329-485-0540
2
 Gil B. Silva 001-195-492-2338
  Prescott D. Hardin 001-297-996-4904
  Benedict G. Valdez 001-969-820-3536
5
 Reece M. Andrews
 4138
 Hayfa E. Keith 001-536-175-8444
6
 Hedley I. Logan 001-681-552-1823
 Jack W. Carrillo 001-910-323-5265
 Lionel M. Davis 001-143-119-9210
```

```
# Replace "-" with nothing
phones["Phone number"] = phones["Phone number"].str.replace("-", "")
phones
```

```
Full name
 Phone number
 Noelani A. Gray
 0017023975143
 Myles Z. Gomez 0013294850540
 Gil B. Silva 0011954922338
2
  Prescott D. Hardin 0012979964904
  Benedict G. Valdez
 0019698203536
5
 Reece M. Andrews
 4138
 Hayfa E. Keith 0015361758444
6
 Hedley I. Logan
 0016815521823
 Jack W. Carrillo
 0019103235265
 Lionel M. Davis 0011431199210
```

```
# Replace phone numbers with lower than 10 digits to NaN

digits = phones['Phone number'].str.len()
phones.loc[digits < 10, "Phone number"] = np.nan
phones</pre>
```

```
Full name
 Phone number
 Noelani A. Gray
 0017023975143
 Myles Z. Gomez
 0013294850540
 Gil B. Silva
2
 0011954922338
3
 Prescott D. Hardin 0012979964904
 Benedict G. Valdez
 0019698203536
5
 Reece M. Andrews
 NaN
 Hayfa E. Keith 0015361758444
6
 Hedley I. Logan
 0016815521823
 Jack W. Carrillo 0019103235265
8
 Lionel M. Davis 0011431199210
```

```
# Find length of each row in Phone number column
sanity_check = phone['Phone number'].str.len()

# Assert minmum phone number length is 10
assert sanity_check.min() >= 10

# Assert all numbers do not have "+" or "-"
assert phone['Phone number'].str.contains("+|-").any() == False
```

• Remember, assert returns nothing if the condition passes

But what about more complicated examples?

```
phones.head()
```

```
Full name Phone number

0 Olga Robinson +(01706)-25891

1 Justina Kim +0500-571437

2 Tamekah Henson +0800-1111

3 Miranda Solis +07058-879063

4 Caldwell Gilliam +(016977)-8424
```

Regular expressions in action

```
# Replace letters with nothing
phones['Phone number'] = phones['Phone number'].str.replace(r'\D+', '')
phones.head()
```

```
Full name Phone number

0 Olga Robinson 0170625891

1 Justina Kim 0500571437

2 Tamekah Henson 08001111

3 Miranda Solis 07058879063

4 Caldwell Gilliam 0169778424
```

Let's practice!