Data PreprocessingData Cleaning: Handling Missing Values, Noisy Data and Outliers

Data Cleaning (Data Cleansing)

- Real world data are tend to be incomplete, noisy and inconsistent
- Data cleaning routines attempt to identify missing values, fill in missing values, smooth out noise while identifying outliers and correct inconsistencies in the data

80 percent of a data scientist's valuable time is spent simply finding, cleansing, and organizing data, leaving only 20 percent to actually perform analysis...

IBM Data Analytics

One of the biggest data cleaning task is handling missing values

Data Cleaning: Missing Values

- Many tuple (records) have no recorded value for several attributes
- Identifying missing values:
 - When Pandas library for python is used, it detect the missing values as "NaN" [1]
 - It automatically consider "blank" in the attribute value, "NaN/nan/NAN" in the attribute value, "NA" in the attribute value, "n/a" in the attribute value, "NULL/null" in the attribute value as NaN

[1] https://pandas.pydata.org/pandas-docs/stable/reference/api/pandas.read_csv.html

Methods to Handle Missing Values

- Ignore the tuples:
 - This method is effective only when the tuples contain several attributes (> 50% of attributes) with missing value

		_	-	-	-
1	Dates	Station Id	Temperature	Humidity	Rain
2	08-07-2018	t10	25.46875	82.1875	6.75
3	09-07-2018	2		83.14912	
4	10-07-2018	t10	25.17021	85.34043	652.5
5	11-07-2018	t10	24.29851	87.68657	963
6	08-07-2018	t11			
7	09-07-2018	t11	26.8494	61.10241	15
8	10-07-2018	t11	27.88806	75.07463	13583.25
9	11-07-2018	t11	27.35915	76.02113	19768.5
10	23-07-2018	t12	24.39024	94.4065	1071
11	24-07-2018	t12	24.16197	97.66901	438.75
12	25-07-2018				
13	26-07-2018	t12	22.19718	99	864

-		-		-	-
1	Dates	Station Id	Temperature	Humidity	Rain
2	08-07-2018	t10	25.46875	82.1875	6.75
3	10-07-2018	t10	25.17021	85.34043	652.5
1	11-07-2018	t10	24.29851	87.68657	963
5	09-07-2018	t11	26.8494	61.10241	15
5	10-07-2018	t11	27.88806	75.07463	13583.25
7	11-07-2018	t11	27.35915	76.02113	19768.5
3	23-07-2018	t12	24.39024	94.4065	1071
9	24-07-2018	t12	24.16197	97.66901	438.75
0	26-07-2018	t12	22.19718	99	864

Tuples contain several attributes (> 50% of attributes) with missing value

- Ignore the tuples:
 - This method is effective only when the tuples contain several attributes (> 50% of attributes) with missing value
 - This method is also used when the target variable (class label) is missing

		-	-	-	-
1	Dates	Station Id	Temperature	Humidity	Rain
2	08-07-2018	t10	25.46875	82.1875	6.75
3	09-07-2018	t10	26.19298	83.14912	
4	10-07-2018	NaN	25.17021	85.34043	652.5
5	11-07-2018	t10	24.29851	87.68657	963
6	08-07-2018	t11	23.53846	61.92308	3
7	09-07-2018	t11	26.8494		15
8	10-07-2018	t11	27.88806	75.07463	13583
9	11-07-2018	t11	27.35915	76.02113	19769
10	23-07-2018	t12		94.4065	1071
11	24-07-2018	t12	24.16197	97.66901	438.8
12	25-07-2018	NaN	25.29323	94.84211	13667
13	26-07-2018	t12	22.19718	99	864

	- 11	-		-	3.7	
1	Dates	Station Id	Temperature	Humidity	Rain	
2	08-07-2018	t10	25.46875	82.1875	6.75	
3	09-07-2018	t10	26.19298	83.14912	100000	
4	11-07-2018	t10	24.29851	87.68657	963	
5	08-07-2018	t11	23.53846	61.92308	3	
6	09-07-2018	t11	26.8494		15	
7	10-07-2018	t11	27.88806	75.07463	13583	
8	11-07-2018	t11	27.35915	76.02113	19769	
9	23-07-2018	t12		94.4065	1071	
10	24-07-2018	t12	24.16197	97.66901	438.8	
11	26-07-2018	t12	22.19718	99	864	
12				-		

Target attribute (StationID) with missing value

- Fill in the missing values (imputing values) manually:
 - Time consuming
 - Not feasible given a large data set with many missing values
- Use a global constant to fill in missing value (Imputing global constant):
 - Replace all missing attribute values by a same constant
 - Imputed value may not be correct

- Use attribute mean/median/mode to fill in the missing value (mean/median/mode imputation):
 - Applicable to numeric data
 - Centre of the data won't change

-		-	-	_	-
1	Dates	Station Id	Temperature	Humidity	Rain
2	08-07-2018	t10	25.46875	82.1875	6.75
3	09-07-2018	t10	26.19298	NaN	1762
4	10-07-2018	t10	25.17021	85.34043	652.5
5	11-07-2018	t10	NaN	87.68657	963
6	08-07-2018	t11	23.53846	61.92308	3
7	09-07-2018	t11	26.8494	NaN	15
8	10-07-2018	t11	NaN	75.07463	13583
9	11-07-2018	t11	27.35915	76.02113	19769
10	23-07-2018	t12	NaN	94.4065	1071
11	24-07-2018	t12	24.16197	97.66901	438.8
12	25-07-2018	t12	25.29323	94.84211	13667
13	26-07-2018	t12	22.19718	99	864
4.4					

- Use attribute mean/median/mode to fill in the missing value (mean/median/mode imputation):
 - Applicable to numeric data
 - Centre of the data won't change

				-	-	- 1- 1
1	Dates	Station Id	1	emperature	Humidity	Rain
2	08-07-2018	t10		25.46875	82.1875	6.75
3	09-07-2018	t10		26.19298	NaN	1762
4	10-07-2018	t10		25.17021	85.34043	652.5
5	11-07-2018	t10		NaN	87.68657	963
6	08-07-2018	t11		23.53846	61.92308	3
7	09-07-2018	t11	Γ	26.8494	NaN	15
8	10-07-2018	t11		NaN	75.07463	13583
9	11-07-2018	t11	1	27.35915	76.02113	19769
10	23-07-2018	t12	Γ	NaN	94.4065	1071
11	24-07-2018	t12	1	24.16197	97.66901	438.8
12	25-07-2018	t12	I	25.29323	94.84211	13667
13	26-07-2018	t12		22.19718	99	864
			Т			

-		-	_	-	-
1	Dates	Station Id	Temperature	Humidity	Rain
2	08-07-2018	t10	25.46875	82.1875	6.75
3	09-07-2018	t10	26.19298	NaN	1762
4	10-07-2018	t10	25.17021	85.34043	652.5
5	11-07-2018	t10	25.1368	87.68657	963
6	08-07-2018	t11	23.53846	61.92308	3
7	09-07-2018	t11	26.8494	NaN	15
8	10-07-2018	t11	25.1368	75.07463	13583
9	11-07-2018	t11	27.35915	76.02113	19769
10	23-07-2018	t12	25.1368	94.4065	1071
11	24-07-2018	t12	24.16197	(Ctrl) • 01	438.8
12	25-07-2018	t12	25.29323	94.84211	13667
13	26-07-2018	t12	22.19718	99	864
4.4					

- Use attribute mean/median/mode to fill in the missing value (mean/median/mode imputation):
 - Applicable to numeric data
 - Centre of the data won't change
 - However, it does not preserve the relationship with other variables

_		-	_	-	150
1	Dates	Station Id	Temperature	Humidity	Rain
2	08-07-2018	t10	25.46875	82.1875	6.75
3	09-07-2018	t10	26.19298	NaN	1762
4	10-07-2018	t10	25.17021	85.34043	652.5
5	11-07-2018	t10	25.1368	87.68657	963
6	08-07-2018	t11	23.53846	61.92308	3
7	09-07-2018	t11	26.8494	NaN	15
8	10-07-2018	t11	25.1368	75.07463	13583
9	11-07-2018	t11	27.35915	76.02113	19769
10	23-07-2018	t12	25.1368	94.4065	1071
11	24-07-2018	t12	24.16197	(Ctrl) • 01	438.8
12	25-07-2018	t12	25.29323	94.84211	13667
13	26-07-2018	t12	22.19718	99	864

-		_			0.00
1	Dates	Station Id	Temperature	Humidity	Rain
2	08-07-2018	t10	25.46875	82.1875	6.75
3	09-07-2018	t10	26.19298	85.42	1762
4	10-07-2018	t10	25.17021	85.34043	652.5
5	11-07-2018	t10	25.1368	87.68657	963
6	08-07-2018	t11	23.53846	61.92308	3
7	09-07-2018	t11	26.8494	85.42	15
8	10-07-2018	t11	25.1368	75.07463	13583
9	11-07-2018	t11	27.35915	76.02113	19769
10	23-07-2018	t12	25.1368	94.4065	1071
11	24-07-2018	t12	24.16197	97.66901	438.8
12	25-07-2018	t12	25.29323	94.84211	13667
13	26-07-2018	t12	22.19718	99	864
4.4					

- Filling with local mean/median/mode:
 - Use attribute mean/median/mode of all samples belonging to a group (class) to fill in the missing value
 - · Applicable to numeric data
 - Centre of the data of a group won't change

		_	-	10-	1-7
1	Dates	Station Id	Temperature	Humidity	Rain
2	08-07-2018	t10	25.46875	82.1875	6.75
3	09-07-2018	t10	26.19298	NaN	1762
4	10-07-2018	t10	25.17021	85.34043	652.5
5	11-07-2018	t10	25.612	87.68657	963
6	08-07-2018	t11	23.53846	61.92308	3
7	09-07-2018	t11	26.8494	NaN	15
8	10-07-2018	t11	NaN	75.07463	13583
9	11-07-2018	t11	27.35915	76.02113	19769
10	23-07-2018	t12	NaN	94.4065	1071
11	24-07-2018	t12	24.16197	97.66901	438.8
12	25-07-2018	t12	25.29323	94.84211	13667
13	26-07-2018	t12	22.19718	99	864

- Filling with local mean/median/mode:
 - Use attribute mean/median/mode of all samples belonging to a group (class) to fill in the missing value
 - · Applicable to numeric data
 - Centre of the data of a group won't change

-		-	-	(0 -	V=0
1	Dates	Station Id	Temperature	Humidity	Rain
2	08-07-2018	t10	25.46875	82.1875	6.75
3	09-07-2018	t10	26.19298	NaN	1762
4	10-07-2018	t10	25.17021	85.34043	652.5
5	11-07-2018	t10	25.612	87.68657	963
6	08-07-2018	t11	23.53846	61.92308	3
7	09-07-2018	t11	26.8494	NaN	15
8	10-07-2018	t11	NaN	75.07463	13583
9	11-07-2018	t11	27.35915	76.02113	19769
10	23-07-2018	t12	NaN	94.4065	1071
11	24-07-2018	t12	24.16197	97.66901	438.8
12	25-07-2018	t12	25.29323	94.84211	13667
13	26-07-2018	t12	22.19718	99	864
4.4					

1	Dates	Station Id	Temperature	Humidity	Rain
2	08-07-2018	t10	25.46875	82.1875	6.75
3	09-07-2018	t10	26.19298	NaN	1762
4	10-07-2018	t10	25.17021	85.34043	652.5
5	11-07-2018	t10	25.612	87.68657	963
6	08-07-2018	t11	23.53846	61.92308	3
7	09-07-2018	t11	26.8494	NaN	15
8	10-07-2018	t11	25.916	75.07463	13583
9	11-07-2018	t11	27.35915	76.02113	19769
10	23-07-2018	t12	NaN	94.4065	1071
11	24-07-2018	t12	24.16197	97.66901	438.8
12	25-07-2018	t12	25.29323	94.84211	13667
13	26-07-2018	t12	22.19718	99	864
4.4					

- Filling with local mean/median/mode:
 - Use attribute mean/median/mode of all samples belonging to a group (class) to fill in the missing value
 - · Applicable to numeric data
 - Centre of the data of a group won't change
 - However, it does not preserve the relationship with other variables

-		-	-	-	177	
1	Dates	Station Id	Temperature	Humidity	Rain	
2	08-07-2018	t10	25.46875	82.1875	6.75	
3	09-07-2018	t10	26.19298	NaN	1762	
4	10-07-2018	t10	25.17021	85.34043	652.5	
5	11-07-2018	t10	25.612	87.68657	963	
6	08-07-2018	t11	23.53846	61.92308	3	
7	09-07-2018	t11	26.8494	NaN	15	
8	10-07-2018	t11	25.916	75.07463	13583	
9	11-07-2018	t11	27.35915	76.02113	19769	
10	23-07-2018	t12	NaN	94.4065	1071	
11	24-07-2018	t12	24.16197	97.66901	438.8	
12	25-07-2018	t12	25.29323	94.84211	13667	
13	26-07-2018	t12	22.19718	99	864	

1	Dates	Station Id	Temperature	Humidity	Rain	
2	08-07-2018	t10	25.46875	82.1875	6.75	
3	09-07-2018	t10	26.19298	NaN	1762	
4	10-07-2018	t10	25.17021	85.34043	652.5	
5	11-07-2018	t10	25.612	87.68657	963	
6	08-07-2018	t11	23.53846	61.92308	3	
7	09-07-2018	t11	26.8494	NaN	15	
8	10-07-2018	t11	25.916	75.07463	13583	
9	11-07-2018	t11	27.35915	76.02113	19769	
10	23-07-2018	t12	23.884	94.4065	1071	
11	24-07-2018	t12	24.16197	97.66901	438.8	
12	25-07-2018	t12	25.29323	94.84211	13667	
13	26-07-2018	t12	22.19718	99	864	
4.4				1	1	

 Use the values from the previous/next record (with in a group) to fill in missing value (Padding)

		-	-	_	-
1	Dates	Station Id	Temperature	Humidity	Rain
2	08-07-2018	t10	25.46875	82.1875	6.75
3	09-07-2018	t10	26.19298	NaN	1762
4	10-07-2018	t10	25.17021	85.34043	652.5
5	11-07-2018	t10	NaN	87.68657	963
6	08-07-2018	t11	23.53846	61.92308	3
7	09-07-2018	t11	26.8494	NaN	15
8	10-07-2018	t11	NaN	75.07463	13583
9	11-07-2018	t11	27.35915	76.02113	19769
10	23-07-2018	t12	NaN	94.4065	1071
11	24-07-2018	t12	24.16197	97.66901	438.8
12	25-07-2018	t12	25.29323	94.84211	13667
13	26-07-2018	t12	22.19718	99	864
4.4					

-		-	-	_	17/1	
1	Dates	Station Id	Temperature	Humidity	Rain	
2	08-07-2018	t10	25.46875	82.1875	6.75	
3	09-07-2018	t10	26.19298	82.1875	1762	
4	10-07-2018	t10	25.17021	85.34043	652.5	
5	11-07-2018	t10	25.17021	87.68657	963	
6	08-07-2018	t11	23.53846	61.92308	3	
7	09-07-2018	t11	26.8494	61.92308	15	
8	10-07-2018	t11	26.8494	75.07463	13583	
9	11-07-2018	t11	27.35915	76.02113	19769	
10	23-07-2018	t12	24.16197	94.4065	1071	
11	24-07-2018	t12	24.16197	97.66901	438.8	
12	25-07-2018	t12	25.29323	94.84211	13667	
13	26-07-2018	t12	22.19718	99	864	
4.4						

 If the data is categorical or text, one can replace the missing values by most frequent observations

- Use most probable value to fill the missing value:
 - Use interpolation technique to predict the missing value
 - **Linear interpolation** is achieved by geometrically rendering a straight line between two adjacent points on a graph or plane
 - · Interpolation happens column wise
 - Popular strategy

1	Dates	Temperature	Humidity	Rain
2	08-07-2018	25.46875	82.1875	6.75
3	09-07-2018	26.19298	83.1491	1761.75
4	10-07-2018	25.17021	85.3404	652.5
5	11-07-2018	NaN	87.6866	963
6	12-07-2018	24.06923	87.6462	254.25
7	13-07-2018	21.20779	95.9481	339.75
8	15-07-2018	23.48571	96.1714	38.25
9	18-07-2018	NaN	98.5897	29.25
10	19-07-2018	25.09346	88.3271	4.5
11	20-07-2018	25.39423	90.4327	112.5
12	21-07-2018	NaN	94.5378	735.75
13	22-07-2018	22.5098	99	607.5
14	23-07-2018	22.904	98	717.75
15	24-07-2018	NaN	99	513
16	25-07-2018	23.18182	98.9697	195.75
47	26 07 2010	24 24272	00	474 75

-	00 07 2010	23.40073	02.1075	0.75
3	09-07-2018	26.19298	83.1491	1761.75
4	10-07-2018	25.17021	85.3404	652.5
5	11-07-2018	24.2	87.6866	963
6	12-07-2018	24.06923	87.6462	254.25
7	13-07-2018	21.20779	95.9481	339.75
8	15-07-2018	23.48571	96.1714	38.25
9	18-07-2018	21.5	98.5897	29.25
10	19-07-2018	25.09346	88.3271	4.5
11	20-07-2018	25.39423	90.4327	112.5
12	21-07-2018	23.7	94.5378	735.75
13	22-07-2018	22.5098	99	607.5
14	23-07-2018	22.904	98	717.75
15	24-07-2018	21.6	99	513
16	25-07-2018	23.18182	98.9697	195.75
47	26 07 2010	24 24272	00	A7A 7F

- Use most probable value to fill the missing value:
 - Use regression techniques to predict the missing value (regression imputation)
 - Let $y_1, y_2, ..., y_d$ be a set of d attributes
 - Regression (multivariate): The n^{th} value is predicted as

$$x_n = f(y_{n1}, y_{n2}, ..., y_{nd})$$

• Linear regression (multivariate): $x_n = w_1 y_{n1} + w_2 y_{n2} + ... + w_d y_{nd}$

Methods to Handle Missing Values

- Use most probable value to fill the missing value:
 - Use regression techniques to predict the missing value (regression imputation)
 - Let $y_1, y_2, ..., y_d$ be a set of d attributes
 - Regression (multivariate): The n^{th} value is predicted as

$$x_n = f(y_{n1}, y_{n2}, ..., y_{nd})$$

			-	_	-	
1	Dates	Station Id	Temperature	Humidity	Rain	
2	08-07-2018	t10	25.46875	82.1875	6.75	
3	09-07-2018	t10	26.19298	NaN	1762	
4	10-07-2018	t10	25.17021	85.34043	652.5	
5	11-07-2018	t10	NaN	87.68657	963	
6	08-07-2018	t11	23.53846	61.92308	3	
7	09-07-2018	t11	26.8494	NaN	15	
8	10-07-2018	t11	NaN	75.07463	13583	
9	11-07-2018	t11	27.35915	76.02113	19769	
10	23-07-2018	t12	NaN	94.4065	1071	
11	24-07-2018	t12	24.16197	97.66901	438.8	
12	25-07-2018	t12	25.29323	94.84211	13667	
13	26-07-2018	t12	22.19718	99	864	

Temperature = f(Humidity, Rain)

 $Temperature = w_{T1}Humidity + w_{T2}Rain$

Humidity = f(Temperature, Rain)

 $Humidity = w_{H1}Temperature + w_{H2}Rain$

- Use most probable value to fill the missing value:
 - Use regression techniques to predict the missing value (regression imputation)
 - Let $y_1, y_2, ..., y_d$ be a set of d attributes
 - Regression (multivariate): The n^{th} value is predicted as

$$x_n = f(y_{n1}, y_{n2}, ..., y_{nd})$$

- Linear regression (multivariate): $x_n = w_1 y_{n1} + w_2 y_{n2} + ... + w_d y_{nd}$
- Popular strategy
- It uses the most information from the present data to predict the missing values
- It preserves the relationship with other variables

Data Cleaning: Smoothing the Noisy Data

- Noise is a random error or variance in a measured variable
- Due to noise, many tuple (records) have incorrect value for several attributes
- Mostly data is full of noise
- · Smooth out the data to remove the effect of noise
- Data smoothing allows important patterns to stand out
- The idea is to sharpen the patterns (values) in the data and highlight trends the data is pointing to

- Methods for data smoothing:
 - Binning
 - Regression (function approximation)

Binning Methods for Data Smoothing

- Binning method smooth a sorted data value of a noisy attribute by consulting its neighbourhood i.e., the values around it
- It perform local smoothing as this method consult the neighbourhood of values
- The sorted values are partitioned into (almost) equalfrequency bins

Binning Methods for Data Smoothing

- Different approaches for smoothing by bin:
- 1. Smoothing by bin means:
 - Each value in a bin is replaced by the mean value of the bin
- 2. Smoothing by bin medians:
 - Each value in a bin is replaced by the median value of the bin
- 3. Smoothing by bin boundaries:
 - The minimum and maximum values in a given bin are identified as bin boundaries
 - Each bin value is then replaced by the closest boundary value
- Larger the width, the greater the effect of the smoothing

Illustration of Binning Methods for Data Smoothing

- Example:
- Noisy data for price (in Rs) : 8, 15, 34, 24, 4, 21, 28, 21, 25
- Sorted data for price (in Rs): 4, 8, 15, 21, 21, 24, 25, 28, 34

Partition into bins: Smoothing by bin means:

Bin1: 4, 8, 15 Bin1: 9, 9, 9 Bin2: 21, 21, 24 Bin2: 22, 22, 22 Bin3: 25, 28, 34 Bin3: 29, 29, 29

Illustration of Binning Methods for Data Smoothing

- Example:
- Noisy data for price (in Rs) : 8, 15, 34, 24, 4, 21, 28, 21, 25
- Sorted data for price (in Rs): 4, 8, 15, 21, 21, 24, 25, 28, 34

Partition into bins: Smoothing by bin Boundaries:

Bin1: 4, 8, 15 Bin2: 21, 21, 24 Bin3: 25, 28, 34 Bin3: 25, 25, 34

---- Noisy data

Smoothing by bin Boundaries

35
30
20
1
2
3
4
5
6
7
8
9

Illustration of Binning Methods for Data Smoothing

Example:

- Noisy data for price (in Rs) : 8, 15, 34, 24, 4, 21, 28, 21, 25
- Sorted data for price (in Rs): 4, 8, 15, 21, 21, 24, 25, 28, 34

Partition into bins: Smoothing by bin means: Smoothing by bin Boundaries:

Bin1: 4, 8, 15 Bin1: 9, 9, 9 Bin2: 21, 21, 24 Bin2: 22, 22, 22 Bin3: 25, 28, 34 Bin3: 29, 29, 29 Bin1: 4, 4, 15 Bin2: 21, 21, 24

Bin3: 25, 25, 34

Noisy data

Smoothing by bin means

Smoothing by bin Boundaries

Outlier Detection and Replacing with Centre of Tendency

Index

- Compute first quartile (Q1) and third quartile (Q3) for an attribute
- Compute the interquartile range (IQR) as IQR=Q3-Q1 for that attribute
- Compute
 - Bottom-whisker = $| Q1 (1.5 \times IQR) |$
 - Upper-whisker = | Q3 + (1.5 x IQR) |
- · Detect attribute value as outlier if
 - it is less than Bottom-whisker OR
 - it is larger than Upper-whisker
- Replace these outlier values with mean/median/mode of the attribute

24

Summary of Data Cleaning

- 80% of data analyst's time spent in cleaning that data
- Data cleaning routines attempt to identify missing values, fill in missing values, smooth out noise while identifying outliers
- One of the biggest data cleaning task is handling missing values
- Among the different methods for filling the missing values
 - Filling by central tendency (mean/median/mode)
 - Filling by interpolation
 - Filling by regression are popular methods
- When data is mostly full of noise, smooth out the data to remove the effect of noise (binning and regression)
- · Outliers can be detected using quartiles and IQR
 - Detected outliers can be replaced by mean/median/mode