Data Mining

CS57300 Purdue University

Bruno Ribeiro

February 1st, 2018

Exploratory Data Analysis & Feature Construction

- How to explore a dataset
 - Understanding the variables (values, ranges, and empirical distribution)
 - Finding easy relationships between variables
- Building features from data
 - How to better represent the data for various data mining tasks

Data exploration and visualization

Visualization

- Human eye/brain have evolved powerful methods to detect structure in nature
- Display data in ways that exploit human pattern recognition abilities
- Limitation: Can be difficult to apply if data size (number of dimensions or instances) is large

Exploratory data analysis

- Data analysis approach that employs a number of (mostly graphical) techniques to:
 - Maximize insight into data
 - Uncover underlying structure
 - Identify important variables
 - Detect outliers and anomalies
 - Test underlying modeling assumptions
 - Develop parsimonious models
 - Generate hypotheses from data

Visualizing/summarizing data

- Low-dimensional data
 - Summarizing data with simple statistics
 - Plotting raw data (1D, 2D, 3D)
- Higher-dimensional data
 - Principal component analysis
 - Multidimensional scaling

Data summarization

- Measures of location
 - Mean: $\hat{\mu} = \frac{1}{n} \sum_{i=1}^{n} x(i)$
 - Median: value with 50% of points above and below
 - Quartile: value with 25% (75%) points above and below
 - Mode: most common value

Data summarization

- Measures of dispersion or variability
 - Variance: $\hat{\sigma}_k^2 = \frac{1}{n} \sum_{i=1}^n (x(i) \mu)^2$
 - Standard deviation: $\hat{\sigma}_k = \sqrt{\frac{1}{n} \sum_{i=1}^n (x(i) \mu)^2}$
 - Range: difference between max and min point
 - Interquartile range: difference between 1st and 3rd Q
 - Skew: $\frac{\sum_{i=1}^{n} (x(i) \hat{\mu})^3}{(\sum_{i=1}^{n} (x(i) \hat{\mu})^2)^{\frac{3}{2}}}$

Histograms (1D)

- Most common plot for univariate data
- Split data range into equal-sized bins, count number of data points that fall into each bin
- Graphically shows:
 - Center (location)
 - Spread (scale)
 - Skew
 - Outliers
 - Multiple modes

Problem with Standard Histograms

- Test the following on R:
 - hist(c(0,0,0,2,3),breaks=c(0,1-1e-2,2,3))
 - hist(c(0,0,0,2,3),breaks=c(0,0.5,1-1e-2,2,3))
 - hist(c(0,0,0,2,3),breaks=c(0,0.5,1-1e-2,1.5,2,2.5,3))

- Standard histograms give inconsistent results for continuous data
 - Visualization highly dependent on binning

Quantile Histogram (better)

Each bin represents approximately the same number of data points

Quantile Histogram (better)

R code (of example)


```
dem = read.csv("DEM donations 2012.csv", header=TRUE)
gop = read.csv("GOP donations 2012.csv",header=TRUE)
demdonations = as.matrix(dem$donation[dem$donation > 0])
gopdonations = as.matrix(gop$donation[gop$donation > 0])
N = round(nrow(demdonations)/200)
# randomly split DEMs into N groups of average length nrow(demdonations)/N
demsplit = as.list(split(demdonations, sample(1:N, nrow(demdonations), replace=T)))
# find average of each bin
dem bin averages = unlist(lapply(demsplit,mean))
# find 20 quantiles of each the batch averages
quantiles dem = quantile(dem bin averages, probs = seq(0, 1, 1/20))
# plot histogram
hist(dem bin averages, main="Histogram of DEM Batches (Average Donations)", freq=FALSE, breaks=quantiles dem, xlim=c(1500, 3000))
N = round(nrow(gopdonations)/200)
# randomly split GOP into N groups of average length nrow(demdonations)/N
gopsplit = split(gopdonations, sample(1:N, nrow(gopdonations), replace=T))
# find average of each bin
gop_bin_averages = unlist(lapply(gopsplit,mean))
# find 20 quantiles of each the batch averages
quantiles gop = quantile(gop bin averages, probs = seq(0, 1, 1/20))
# plot histogram
hist(gop bin averages, main="Histogram of GOP Batches (Average Donations)", freq=FALSE, breaks=quantiles gop, xlim=c(1500,3000))
```


Alternative to Histograms: Density plots

Estimated density is:

$$\hat{f}(x) = \frac{1}{n} \sum_{i=1}^{n} K\left(\frac{x - x(i)}{h}\right)$$

- Two parameters:
 - Kernel function K
 (e.g., Gaussian,
 Epanechnikov)
 - Bandwidth h

Box plot (2D)

Box plot of petal length per class

- Display relationship between discrete and continuous variables
- For each discrete value X, calculate quartiles and range of associated Y values

Ack: João Elias Vidueira Ferreira

Scatter plot (2D)

- Most common plot for bivariate data
 - Horizontal X axis: the suspected independent variable
 - Vertical Y axis: the suspected dependent variable
- Graphically shows:
 - If X and Y are related
 - Linear or non-linear relationship
 - If the variation in Y depends on X
 - Outliers

No relationship

Linear relationship

Non-linear relationship

Homoskedastic (equal variance)

Heteroskedastic (unequal variance)

Scatterplot limitations

Contour plot (3D)

 Represents a 3D surface by plotting constant z slices (contours) in a 2D format

 Can overcome some limitations of 2D scatterplot (e.g., when there is too much data to discern relationship)

Chart Suggestions—A Thought-Starter

Constructing Features from Data

Whitening (Normalization)

- For numerical features (not categorical)
 - It is common to whiten each feature by subtracting its mean and dividing by its variance

• For regularization, this helps all the features be penalized in the same units, that is, we are assuming they have the same variance σ^2

The Curse of Dimensionality

- Data in only one dimension is relatively packed
- Adding a dimension "stretches" the points across that dimension, making them further apart
- Adding more dimensions will make the points further apart—high dimensional data is extremely sparse
- Distance measure becomes meaningless

(b) 6 Objects in One Unit Bin

(c) 4 Objects in One Unit Bin

Kernels

- A kernel K is a form of similarity function
 - K(u,v) > 0 is the similarity between vectors $u, v \in X$

- Mercer's theorem: For every continuous symmetric positive semi-definite kernel K there is a feature vector function ϕ such that
 - $K(u,v) = \phi(u) \phi(v)$

Linear separator in the feature ϕ -space

Non-linear separator in the original x-space

Fig ack Tommi Jaakkola

Some Common Kernels

Polynomials of degree up to d

$$K(u,v) = (u^T v + c)^d$$

 Gaussian/Radial kernels (polynomials of all orders –projected space has infinite dimension)

$$K(u,v) = \exp\left(-\frac{\|u-v\|^2}{2\sigma^2}\right)$$

Sigmoid

$$K(u,v) = \tanh\left(au^T v + c\right)$$

Other Forms of Dimensionality Reduction

- Dataset X consisting of n points in a d-dimensional space
- Data point $x_i \in \mathbb{R}^d$ (d-dimensional real vector):

$$x_i = [x_{i1}, x_{i2}, ..., x_{id}]$$

- Dimensionality reduction methods:
 - Feature selection: choose a subset of the features
 - Feature extraction: create new features by combining new ones

Dimensionality reduction

- Dimensionality reduction methods:
 - Feature selection: choose a subset of the features
 - Feature extraction: create new features by combining new ones
- Both methods map vector $\mathbf{x_i} \in \mathbf{R^d}$, to vector $\mathbf{y_i} \in \mathbf{R^k}$, (k<<d)
- $F: \mathbb{R}^d \rightarrow \mathbb{R}^k$

Random Projections

- It is also possible to learn models & classifiers over random projections of the data
- Johnson-Lindenstrauss Lemma
 - A given a set $S \in \mathbb{R}^n$, if we perform an orthogonal projection of those points onto a random d-dimensional subspace, then $d = O(\gamma^{-2} \log |S|)$ is sufficient so that with high probability all pairwise distances are preserved up to $1 \pm \gamma$

Finding random projections

- Vectors $\mathbf{x_i} \in \mathbf{R^d}$, are projected onto a **k**-dimensional space (**k<<d**)
- Random projections can be represented by linear transformation matrix R

•
$$y_i = R x_i$$

What is the matrix R?

Finding matrix R

- Elements R_{i,j} can be Gaussian distributed
- Achlioptas* has shown that the Gaussian distribution can be replaced by

$$R(i, j) = \begin{cases} +1 \text{ with prob } \frac{1}{6} \\ 0 \text{ with prob } \frac{2}{3} \\ -1 \text{ with prob } \frac{1}{6} \end{cases}$$

 All zero mean, unit variance distributions for R_{i,j} would give a mapping that satisfies the Johnson-Lindenstrauss lemma