

Cleaning Confused Collections of Characters @ PyDataParis 2015

Ian Ozsvald @IanOzsvald ModelInsight.io

Who am I?

- Past speaker+teacher at PyDatas, EuroPythons, PyCons, PyConUKs
- Co-org of PyDataLondon
- O'Reilly Author
- ModelInsight.io for NLP+ML
 IP creation in London
- "I clean data" #sigh

Unstructured data->Value

- Increasing rate of growth and meant for human consumption
- Hard to:
 - Extract
 - Parse
 - Make machine-readable
- It is also very valuable...part of my consultancy we're currently automating recruitment:

- Previously eCommerce recomm., house price & logistics prediction
- Uses: search, visualisation, new ML features
- Most industrial problems messy, not "hard", but time consuming!
- How can we make it easier for ourselves?

What can we extract?

- Plain text (languages? platforms? broken files?)
- HTML and XML (e.g. ePub)
- PDFs
- PDF tables
- Image containing text
- (Audio files with speech)

Extracting from HTML/XML

- Assuming you've scraped (e.g. scrapy)
- regular expressions (brittle)
- BeautifulSoup
- xpath via scrapy or lxml
 - s.xpath('.//span[@class="at_sl"]/text()')
 [0].extract()
- You need unit tests

Extracting text from PDFs & Word

- pdftotext (Linux), pdfminer (Python 2 with 3 port, 'slow')
- Apache Tika (Java via jnius?)
- http://textract.readthedocs.org/en/latest/ (Python)
- Difficulties
 - Formatting probably horrible
 - No semantic interpretation (e.g. CVs)
 - Keyword stuffing, images, out-of-order or multi-column text, tables #sigh
- "Content ExtRactor and MINEr" (CERMINE) for academic papers
- Commercial CV parsers (e.g. Sovren)

Extracting tables from PDFs

- ScraperWiki's https://pdftables.com/ (builds on pdfminer)
- http://tabula.technology/ (Ruby/Java OS, seems to require user intervention)
- messytables (Python, lesser known, autoguesses dtypes)

Extracting text from Images

- OCR e.g. tesseract (below)
- Abbyy's online commercial service

Fixing badly encoding text

- http://ftfy.readthedocs.org/en/latest/
 - The word schön might appear as schĶn.
 - An em dash (–) might appear as â€".
- HTML unescaping: (also ftfy)

```
In [3]: html.unescape('£682m')
Out[3]: '£682m'
```

 chromium-compact-language-detector will guess human language from 80+ options (so you can choose your own decoding options)

Interpreting dtypes

- Use pandas to get text table (e.g. from JSON/CSV)
- Dates are problematic unless you know their format (next slides), Labix dateutil helpful
- Categories (e.g. "male"/"female") are easily spotted by eye
- ["33cm", "22inches", ...] could be easily converted
- Could you write a module to suggest possible conversions on dataframe for the user (and notify if ambiguities are present e.g. 1/1 to 12/12...MM/DD or DD/MM)?

Date examples

```
11 01 2014,10
 df euro.ix[9:16]
12 01 2014,11
 value
 date
13 01 2014,12
 2014-01-11
14 01 2014,13
 2014-01-12
 10
 2014-01-13
 11
15 01 2014,14
 2014-01-14
 12
16 01 2014,15
 2014-01-15
 13
 2014-01-16
 14
17 01 2014,16
 2014-01-17
 15
```

- The default is for US-style (MMDD), not Eurostyle (DDMM)
- pd.from_csv(parse_dates=[cols], dayfirst=False)

MMDD (default) vs DDMM

Merging two data sources

- pd.merge(df1, df2) # exact keys, SQLlike
- fuzzywuzzy/metaphone for approximate string matching
- DataMade's dedupe.readthedocs.org to identify duplicates (or OpenRefine)

```
first name | last name | address | phone |
bob | roberts | 1600 pennsylvania ave. | 555-0123 |
Robert | Roberts | 1600 Pensylvannia Avenue |
```


Manual Normalisation

- Eyeball the problem, solve by hand
- Lots of unit-tests!
- lower() # "Accenture"->"accenture"
- strip() # " this and "->"this and"
- replace(<pattern>,"") # "BigCo Ltd"->"BigCo"
- unidecode # "áéîöũ"->"aeiou"
- normalise unicode (e.g. >50 dash variants!)
- NLTK stemming & WordNet ISA relt.

Rule lists

- Don't forget the old and simple approaches
- Big lists of exact-match rules
- Easy to put into a SQL DB for quick matches!
- A set/dict of strings is super-quick in Python (or use e.g. MarissaTrie)

Automated Normalisation?

My annotate.io

Why not make the machine do this for

us?

What you have: What you want:

"To 53K w/benefits" "53000"

"30000 OTE plus bonus" "30000"

"£55000 salary" "55000"

"Forty two thousand GBP" "42000"

Machine Learn the rules?

- What if we extend dedupe's idea?
- Can we give examples of e.g. company names that are similar and generalise a set of rules for unseen data?
- Could we train given a small set of data and re-train when errors occur on previously unseen data?

Visualising new data sources

- setosa.io/csv-fingerprint/
- SeaBorn (or Bokeh?)
- Do you have good tools?

Visualising new data sources

github /ianozsvald/dataframe_visualiser

Visualising new data sources

github /ianozsvald/dataframe_visualiser

Automate feature extraction?

- Can we extract features from e.g. Id columns (products/rooms/categories)?
- We could identify categorical labels and suggest Boolean column equivalents
- We could remove some of the leg-work...you avoid missing possibilities, junior data scientists get "free help"
- What tools do you know of and use?

Getting started

- Cleaning is more R&D than engineering
- FACT: Your data has missing items + it lies
- Visualise it
- Set realistic milestones, break into steps, have lots of tests
- Have a gold standard for measuring progress
- Aim for a high-quality output

Tips

- Lots of lesser-known good tools out there!
- APIs like Alchemy + DBPedia for Entity Recognition and Sentiment Analysis
- Python 3.4+ makes Unicode easier
- USE: pandas, StackOverflow

Closing...

- Give me feedback on annotate.io
- Give me your dirty-data horror stories
- http://ianozsvald.com/
- PyDataLondon monthly meetup
- PyDataLondon conference late June(?)
- Do you have data science deployment stories for my keynote at PyConSweden? What's "hardest" in data science for your team?