Data Preparation

Jingpeng Li

© University of Stirling 2019

CSCU9T6 Information Systems

1 of 29

Data Mining is a Lot Like Cooking

- You need to know what temperature to set the oven, and how long to leave it in, but you can get away with a lot by choosing a sensible heat and checking occasionally
- However, if you get the ingredients and the preparation wrong, knowing the correct temperature won't save you

© University of Stirling 2019

CSCU9T6 Information Systems

And So It Is With Data

- There are many parameters that you can try to optimise when running a data mining algorithm, but a sensible choice and a bit of trial and error will usually produce a good result
- If, however, your data is not appropriate to the task, no amount of parameter tweaking will help.
- Garbage in, garbage out, as they say

© University of Stirling 2019

CSCU9T6 Information Systems

3 of 29

Check Points

- Data quantity and quality: do you have sufficient good data for the task?
 - How many variables are there?
 - How complex is the task?
 - Is the data's distribution appropriate?
 - Outliers
 - Balance
 - · Value set size

© University of Stirling 2019

CSCU9T6 Information Systems

Distributions

- A frequency distribution is a count of how often each variable contains each value in a data set
- For discrete numbers and categorical values, this is simply a count of each value
- For continuous numbers, the count is of how many values fall into each of a set of sub-ranges

© University of Stirling 2019

CSCU9T6 Information Systems

5 of 29

Example Distributions

- Data: 1, 2, 2, 3, 4, 4, 4, 5
- Frequency counts:
 - 1→1, 2→2, 3→1, 4→3, 5→1
- Data: 1.1, 1.2, 2, 3.4, 4.1, 4.2, 4.2, 4.9
- Frequency counts:
 - $(1 \text{ to } < 2) \rightarrow 2$
 - $(2 \text{ to } <3) \rightarrow 1$
 - $(3 \text{ to } <4) \rightarrow 1$
 - $(4 \text{ to } <5) \rightarrow 4$

© University of Stirling 2019

CSCU9T6 Information Systems

Plotting Distributions

 The easiest way to visualise a distribution is to plot it in a histogram:

 What is the most common number of children represented in the data?

© University of Stirling 2019

CSCU9T6 Information Systems

7 of 29

Features of a Distribution to Look For

- Outliers
- Minority values
- Data balance
- Data entry errors

© University of Stirling 2019

CSCU9T6 Information Systems

Outliers

- Outliers
 - A small number of values that are much larger or much smaller than all the others
 - Can disrupt the data mining process and give misleading results
 - You should either remove them or, if they are important, collect more data to reflect this aspect of the world you are modelling
 - Could be data entry errors

© University of Stirling 2019

CSCU9T6 Information Systems

9 of 29

Minority Values

- Values that only appear infrequently in the data
- Do they appear often enough to contribute to the model?
- Might be worth removing them from the data or collecting more data where they are represented
- · Are they needed in the finished system?
- Could they be the result of data entry errors?

© University of Stirling 2019

CSCU9T6 Information Systems

What does this chart tell you about the gender variable in a data set?

What should you do before modelling or mining the data?

11 of 29

Flat and Wide Variables

- Variables where all the values are minority values have a flat, wide distribution – one or two of each possible value
- Such variables are of little use in data mining because the goal of DM is to find general patterns from specific data
- No such patterns can exist if each data point is completely different
- Such variables should be excluded from a model

© University of Stirling 2019

CSCU9T6 Information Systems

Data Balance

- Imagine I want to predict whether or not a prospective customer will respond to a mailing campaign
- I collect the data, put it into a data mining algorithm, which learns and reports a success rate of 98%
- Sounds good, but when I put a new set of prospects through to see who to mail, what happens?

© University of Stirling 2019

CSCU9T6 Information Systems

13 of 29

A Problem

- ... the system predicts 'No' for every single prospect.
- With a response rate on a campaign of 2%, then the system is right 98% of the time if it always says 'No'.
- So it never chooses anybody to target in the campaign

© University of Stirling 2019

CSCU9T6 Information Systems

A Solution

- One data pre-processing solution is to balance the number of examples of each target class in the output variable
- In our previous example: 50% customers and 50% noncustomers
- That way, any gain in accuracy over 50% would certainly be due to patterns in the data, not the prior distribution
- This is not always easy to achieve you might need to throw away a lot of data to balance the examples, or build several models on balanced subsets
- Not always necessary if an event is rare because its cause is rare, then the problem won't arise

© University of Stirling 2019

CSCU9T6 Information Systems

15 of 29

Data Quantity

- · How much data do you need?
- How long is a piece of string?
- Data must be sufficient to:
 - Represent the dynamics of the system to be modelled
 - Cover all situations likely to be encountered when predictions are needed
 - Compensate for any noise in the data

© University of Stirling 2019

CSCU9T6 Information Systems

Linearity

- Two variables have a linear relationship if plotting one against the other on a scatter plot produces a straight line
- Put another way, if a constant change in x leads to a constant change in y, for all values of x and y, then x and y are linearly related

© University of Stirling 2019

CSCU9T6 Information Systems

17 of 29

Linearity and Data Quantity

 If you know that x and y are linearly related, how many data points do you need to build a model of that relationship?

Linearity and Data Quantity

- Clearly, two examples are enough if you know the relationship is linear
- This is only true if there is no sampling error

19 of 29

Sampling Theory

- The data that you will use for a data mining project will almost always be a sample taken from a much larger population
- There will be data you couldn't collect, so the true nature of the world that you are trying to capture is represented by the snapshot of data that you have

© University of Stirling 2019

CSCU9T6 Information Systems

Noise and Variability

- Two variables with a linear relationship might not produce a set of data that lie perfectly on a straight line
- They could lie in a long thin cloud around a straight line:

21 of 29

Variability

- The spread around the line (which is what <u>correlation</u> measures) could be due to either:
 - Imperfect measurements or noise
 - Variability caused by other factors not being measured
 - Simple randomness

© University of Stirling 2019

CSCU9T6 Information Systems

The Need For More Data

- So two points are no longer enough, even for a linear relationship if noise or other variability is present
- The green lines on the previous slide show some potential models of the data if only two points are used
- The red line is the correct model

© University of Stirling 2019

CSCU9T6 Information Systems

Finding The Right Line

- The correct way to draw a straight line through this data is to find one that minimises the distance between all the points and the line
- This distance is known as the 'error' of the model and is usually calculated as the average of the squared errors
- Known as MSE mean squared error

© University of Stirling 2019

CSCU9T6 Information Systems

25 of 29

Learning

- The process of learning is the process of minimising the MSE
- This can be done in a number of ways:
 - Linear regression equation solving
 - Iterative search
 - Some form of gradient descent to minimise the MSE

© University of Stirling 2019

CSCU9T6 Information Systems

Non-Linear Relationship

- Now we need more data points to capture the nature of the function y=f(x) from data
- · These two points are no longer enough

27 of 29

Non-Linear Relationships

 More data is needed for learning nonlinear relationships as it is hard to tell the difference between random variation from a line and a curve when you don't have much data

© University of Stirling 2019

CSCU9T6 Information Systems

Summary

- Data quality and quantity rely on:
 - The shape of the data's distribution
 - The number of variables in the data
 - The degree of linearity in the relationship to be captured
 - The amount of noise and unaccounted for variability in the data

© University of Stirling 2019

CSCU9T6 Information Systems