

Branko Kavšek branko.kavsek@upr.si

Introduction to Machine Learning and Data Mining

Outline: Data Preparation

- Data Understanding
- Data Cleaning
 - □ Metadata
 - Missing Values
 - □ Unified Date Format
 - □ Nominal to Numeric
 - Discretization
- Field Selection and "False Predictors"
- Unbalanced Target Distribution

Knowledge Discovery Process flow, according to CRISP-DM

see

https://www.datascience-pm.com/crisp-dm-2/

for more information

slide

Knowledge Discovery Process, in practice

Data Understanding: Relevance

- What data is available for the task?
- Is this data relevant?
- Is additional relevant data available?
- How much historical data is available?
- Who is the data expert?

Data Understanding: Quantity

- Number of instances (records)
 - □ Rule of thumb: 5,000 or more desired
 - □ if less, results are less reliable; use special methods (boosting, ...)
- Number of attributes (fields)
 - □ Rule of thumb: for each field, 10 or more instances
 - □ If more fields, use feature reduction and selection
- Number of targets
 - ☐ Rule of thumb: >100 for each class
 - □ if very unbalanced, use stratified sampling

slide

Data Cleaning Steps

- Data acquisition and metadata
- Missing values
- Unified date format
- Converting nominal to numeric
- Discretization of numeric data
- Data validation and statistics

slide

Data Cleaning: Acquisition

- Data can be in DBMS
 - □ ODBC, JDBC protocols
- Data in a flat file
 - □ Fixed-column format
 - □ Delimited format: tab, comma ",", other
 - □ E.g. C4.5 and Weka "arff" use comma-delimited data
 - ☐ Attention: Convert field delimiters inside strings

Intro to ML and DM

Verify the number of fields before and after

Data Cleaning: Example

Original data (fixed column format)

Clean data

6th lecture

Data Cleaning: Metadata

- Field types:
 - binary, nominal (categorical), ordinal, numeric, ...
 - For nominal fields: tables translating codes to full descriptions
- Field role:
 - □ input : inputs for modeling
 - □ target : output
 - □ id/auxiliary : keep, but not use for modeling

Intro to ML and DM

- □ ignore: don't use for modeling
- weight: instance weight

Field descriptions

Data Cleaning: Reformatting

- Convert data to a standard format (e.g. arff or csv)
- Missing values
- Unified date format
- Binning of numeric data
- Fix errors and outliers
- Convert nominal fields whose values have order to numeric.

lecture

Data Cleaning: Reformatting, 2

Convert nominal fields whose values have order to numeric to be able to use ">" and "<" comparisons on these fields.

6th lecture

Data Cleaning: Missing Values

- Missing data can appear in several forms:
 - □ <empty field> "0" "." "999" "NA" ...
- Standardize missing value code(s)
- Q: How can we deal with missing values?

Intro to ML and DM

Data Cleaning: Missing Values, 2

- Dealing with missing values:
 - □ignore records with missing values
 - treat missing value as a separate value
 - □Imputation:
 - fill in with mean, median or mode values
 - □let the DM algorithm deal with it

Data Cleaning: Unified Date Format

- We want to transform all dates to the same format internally
- Some systems accept dates in many formats
 - □ e.g. "Sep 24, 2003", 9/24/03, 24.09.03, etc
 - □ dates are transformed internally to a standard value
- Frequently, just the year (YYYY) is sufficient
- For more details, we may need the month, the day, the hour, etc

Intro to ML and DM

- Representing date as YYYYMM or YYYYMMDD can be OK, but has problems
- Q: What are the problems with YYYYMMDD dates?

Data Cleaning: Unified Date Format, 2

- Problems with YYYYMMDD dates:
 - YYYYMMDD does not preserve intervals:

Intro to ML and DM

 \square 20040201 - 20040131

20040131 - 20040130

□This can introduce bias into models

Unified Date Format Options

- To preserve intervals, we can use
 - □ Unix system date: Number of seconds since 1970
 - Number of days since Jan 1, 1960 (SAS)
- Problem:
 - □ values are non-obvious
 - don't help intuition and knowledge discovery
 - □ harder to verify, easier to make an error

KSP Date Format

- Preserves intervals (almost)
- The year and quarter are obvious
 - □ Sep 24, 2003 is 2003 + (267-0.5)/365= 2003.7301 (round to 4 digits)

Intro to ML and DM

- Consistent with date starting at noon
- Can be extended to include time

Y2K issues: 2 digit Year

- 2-digit year in old data legacy of Y2K
- E.g. Q: Year 02 is it 1902 or 2002 ?
 - □ A: Depends on context (e.g. child birthday or year of house construction)
 - □ Typical approach: CUTOFF year, e.g. 30
 - □ if YY < CUTOFF, then 20YY, else 19YY

Conversion: Nominal to Numeric

- Some tools can deal with nominal values internally
- Other methods (neural nets, regression, nearest neighbor) require only numeric inputs
- To use nominal fields in such methods need to convert them to a numeric value
 - □ Q: Why not ignore nominal fields altogether?
 - □ A: They may contain valuable information
- Different strategies for binary, ordered, multi-valued nominal fields

Conversion

- How would you convert binary fields to numeric?
 - □ E.g. Gender=M, F
- How would you convert ordered attributes to numeric?
 - □ E.g. Grades

Conversion: Binary to Numeric

- Binary fields
 - □ E.g. Gender=M, F
- Convert to Field_0_1 with 0, 1 values
 - \Box e.g. Gender = M \rightarrow Gender_0_1 = 0
 - Gender = F \rightarrow Gender_0_1 = 1

Conversion: Ordered to Numeric

- Ordered attributes (e.g. Grade) can be converted to numbers preserving natural order, e.g.
 - $\Box A \rightarrow 4.0$
 - $\Box A- \rightarrow 3.7$
 - $\Box B+ \rightarrow 3.3$
 - $\Box B \rightarrow 3.0$
- Q: Why is it important to preserve natural order?

Intro to ML and DM

Conversion: Ordered to Numeric, 2

Natural order allows meaningful comparisons, e.g. Grade > 3.5

Conversion: Nominal, Few Values

- Multi-valued, unordered attributes with small (rule of thumb < 20) no. of values
 - □ e.g. Color=Red, Orange, Yellow, ..., Violet
 - □ for each value v create a binary "flag" variable C_v, which is 1 if Color=v, 0 otherwise

Intro to ML and DM

ID	Color	
371	red	
433	yellow	

ID	C_red	C_orange	C_yellow	
371	1	0	0	
433	0	0	1	

Conversion: Nominal, Many Values

- Examples:
 - □ US State Code (50 values)
 - □ Profession Code (7,000 values, but only few frequent)
- Q: How to deal with such fields?
- A: Ignore ID-like fields whose values are unique for each record
- For other fields, group values "naturally":
 - □ e.g. 50 US States → 3 or 5 regions
 - □ Profession select most frequent ones, group the rest
- Create binary flag-fields for selected values

Data Cleaning: Discretization

- Some methods require discrete values, e.g. most versions of Naïve Bayes, ...
- Discretization is very useful for generating a summary of data

Intro to ML and DM

Also called "binning"

Discretization: Equal-width

Equal Width, bins Low <= value < High

Intro to ML and DM

Discretization: Equal-width may produce clumping

Salary in a corporation

Intro to ML and DM

lecture

Equal-width problems

Salary in a corporation

What can we do to get a more even distribution?

Intro to ML and DM

Discretization: Equal-height

Temperature values: 64 65 68 69 70 71 72 72 75 75 80 81 83 85

Count

Equal Height = 4, except for the last bin

Intro to ML and DM

Discretization: Equal-height advantages

- Generally preferred because avoids clumping
- In practice, "almost-equal" height binning is used which avoids clumping and gives more intuitive breakpoints
- Additional considerations:
 - don't split frequent values across bins
 - create separate bins for special values (e.g. 0)
 - □ readable breakpoints (e.g. round breakpoints)

6th

Discretization

How else can we discretize?
What is another method from the literature?

6th lecture

Discretization: Class Dependent

min of 3 values per bucket

```
 64
 65
 68
 69
 70
 71
 72
 72
 75
 75
 80
 81
 83
 85

 Yes
 No
 Yes
 Yes
 Yes
 Yes
 No
 Yes
 No
 Yes
 No

 85
```


Discretization considerations

- Equal Width is simplest, good for many classes
 - □ can fail miserably for unequal distributions
- Equal Height gives better results
- Class-dependent can be better for classification
 - Note: decision trees build discretization on the fly
 - □ Naïve Bayes requires initial discretization
- Many other methods exist ...

Outliers and Errors

- Outliers are values thought to be out of range.
- Approaches:
 - □ do nothing
 - enforce upper and lower bounds
 - □ let binning handle the problem

Examine Data Statistics

```
******
 Field 9: MILES ACCUMULATED
Total entries = 865636 (23809 different values). Contains non-numeric values. Missing
data indicated by "" (and possibly others).
Numeric items = 165161, high = 418187.000, low = -95050.000
 mean = 4194.557, std = 10505.109, skew = 7.000
Most frequent entries:
 Value Total
 700474 ( 80.9%)
 32748 ( 3.8%)
 1: 416 ( 0.0%)
 2:
 337 ( 0.0%)
 321 ( 0.0%)
 10:
 284 ( 0.0%)
 8:
 269 ( 0.0%)
 5:
 6:
 267 ( 0.0%)
 262 ( 0.0%)
 12:
 246 ( 0.0%)
```

6th lecture

4:

237 (0.0%)

Data Cleaning: Field Selection

First: Remove fields with no or little variability

- Examine the number of distinct field values
 - Rule of thumb: remove a field where almost all values are the same (e.g. null), except possibly in minp % or less of all records.
 - □ minp could be 0.5% or more generally less than
 5% of the number of targets of the smallest class

False Predictors or Information "Leakers"

- False predictors are fields correlated to target behavior, which describe events that happen at the same time or after the target behavior
- If databases don't have the event dates, a false predictor will appear as a good predictor
- Example: Service cancellation date is a leaker when predicting attriters.
- Q: Give another example of a false predictor

Intro to ML and DM

False Predictor Example

Q: What is a false predictor for a student's likelihood of passing a course?

A: The student's final grade.

False Predictors: Find "suspects"

- Build an initial decision-tree model
- Consider very strongly predictive fields as "suspects"
 - □ strongly predictive if a field by itself provides close to 100% accuracy, at the top or a branch below
- Verify "suspects" using domain knowledge or with a domain expert

Intro to ML and DM

Remove false predictors and build an initial model

(Almost) Automated False Predictor Detection

- For each field
 - Build 1-field decision trees for each field
 - □ (or compute correlation with the target field)
- Rank all suspects by 1-field prediction accuracy (or correlation)
- Remove suspects whose accuracy is close to 100% (Note: the threshold is domain dependent)
- Verify top "suspects" with domain expert

Selecting Most Relevant Fields

- If there are too many fields, select a subset that is most relevant.
- Can select top N fields using 1-field predictive accuracy as computed earlier.
- What is good N?
 - □ Rule of thumb -- keep top 50 fields

Field Reduction Improves Classification

- most learning algorithms look for non-linear combinations of fields -- can easily find many spurious combinations given small # of records and large # of fields
- Classification accuracy improves if we first reduce number of fields

Intro to ML and DM

Multi-class heuristic: select equal # of fields from each class

Derived Variables

- Better to have a fair modeling method and good variables, than to have the best modeling method and poor variables.
- Insurance Example: People are eligible for pension withdrawal at age 59 ½. Create it as a separate Boolean variable!
- *Advanced methods exists for automatically examining variable combinations, but it is very computationally expensive!

Unbalanced Target Distribution

- Sometimes, classes have very unequal frequency
 - □ Attrition prediction: 97% stay, 3% attrite (in a month)
 - □ medical diagnosis: 90% healthy, 10% disease
 - □ eCommerce: 99% don't buy, 1% buy
 - □ Security: >99.99% of Americans are not terrorists

Intro to ML and DM

- Similar situation with multiple classes
- Majority class classifier can be 97% correct, but useless

Handling Unbalanced Data

- With two classes: let positive targets be a minority
- Separate raw held-aside set (e.g. 30% of data) and raw train
 - put aside raw held-aside and don't use it till the final model
- Select remaining positive targets (e.g. 70% of all targets)
 from raw train
- Join with equal number of negative targets from raw train, and randomly sort it.
- Separate randomized balanced set into balanced train and balanced test

Building Balanced Train Sets

Learning with Unbalanced Data

- Build models on balanced train/test sets
- Estimate the final results (lift curve) on the raw held set
- Can generalize "balancing" to multiple classes
 - stratified sampling
 - Ensure that each class is represented with approximately equal proportions in train and test

Intro to ML and DM

Data Preparation Key Ideas

- Use meta-data
- Inspect data for anomalies and errors
- Eliminate "false predictors"
- Optionally:
 - □ reduce the number of fields
 - □ "balance" the data
- Plan for verification verify the results after each step

Summary

Good data preparation is key to producing valid and reliable models