Data Integration and Analysis

Susan B. Davidson and Zachary G. Ives

University of Pennsylvania

CIS 545 – Big Data Analytics

Portions of this lecture have been contributed to the OpenDS4All project, piloted by Penn, IBM, and the Linux Foundation

Ensuring Data is Analyzable

Last time:

We found issues with our data – so we had very little integrated data to analyze!

How Do We Know Data Is Good?

- •For our purposes, we "eyeballed it"...
 e.g., we saw that the names had underscores
- •Looking at data is always encouraged!

- But:
 - •It's best to not count on humans to look at data at scale!
 - Our best effort won't catch everything
- Often, we want pipelines that run periodically https://tinyurl.com/cis545-lecture-01-26-22

Detecting Data Errors: Potential Validation Rules

- "Names should not have non-alpha characters"
- "Birthdays should be non-null"
- "Product names must appear in the table master_product_list"

Beware: nearly always have **false positives** and **false negatives**

Simple Example of a Validation Rule

https://tinyurl.com/cis545-notebook-01 "Part 3: Validating and Cleaning Data"

- •Perhaps names should be all alphabetic, except possibly:
 - Spaces (compound names)
 - Hyphenation (e.g., "Jean-Luc")
 - Apostrophes (e.g., "O'Malley")
 - Periods (for initials)

So we can create a validation rule for this...

Validation Rule: Show All Bad Names...

```
replace item = ''
failed = False
for name in exec df['clean name']:
  if not name.replace(' ', replace item).\
 replace ('.', replace item).\
 replace ('\'', replace item).\
 Illegal name Harald Kr%C3%BCger
 replace ('-', replace item).isalpha
 Illegal name Ola K%C3%A4llenius
 print ("Illegal name %s" %name)
 Illegal name B%C3%B6rje Ekholm
 failed = True
 Illegal name Michael 0%27Leary
 Found illegal names!
if failed:
 print('Found illegal names!')
```

Cleaning the Data

We may know how to fix the errors – in this case we can map the character codes back from URL encoding:

```
from urllib.parse import unquote

exec_df['clean_name'].apply(unquote)

19 Warren Buffett
20 Hubert Joly
21 Sunil Bharti Mittal
22 Stephen A. Schwarzman
23 Andrew Mackenzie
24 Harald Krüger
```

Validation and Cleaning is Best-Effort

Lots of data errors will be impossible to spot e.g., a birthday that's wrong by a year

Even knowing data is bad / incomplete doesn't always suggest a fix

e.g., how do I recover the full name of "J SMITH"?

The Path to Data Suitable for Analysis

 Our example required us to think carefully about the data and what it should look like

Let's discuss:

- Libraries and standard approaches for data validation
- Linking data in the presence of irregularity
- Automating data wrangling

https://en.weillcitake.aulook@t2simple analysis of integrated data!

General Techniques for Data Validation

Susan B. Davidson and Zachary G. Ives

University of Pennsylvania

CIS 545 – Big Data Analytics

Portions of this lecture have been contributed to the OpenDS4All project, piloted by Penn, IBM, and the Linux Foundation

More General Data Validation

Validation typically uses rules, but we should beware exceptions:

e.g., what about celebrity names like "50 Cent", "X Æ A-12"!

Given this caveat, let's look at 2 general validation approaches:

- *Libraries allow you to test for values, e.g., IP address, URL, email
- Or you can compare against a master list of values

Checking Values: Python validator Library (One of *Many*)

```
import validators.url
```

```
# Are all of the URLs valid?
exec_df['page'].apply(validators.url)
```

URLs, email, minimum-length strings, bank accounts, ...

0	True
1	True
2	True
3	True
4	True
5	True
6	True
7	True

Validation Rules

 Lots of domain-specific rules can be captured, and are included in various data cleaning + quality tools

•Phone numbers, credit card numbers, IP addresses, street addresses, zip codes, ...

 But these typically look at patterns, and are vulnerable to invalid values that look plausible

In Our Example: Company Data – Are Country Codes Correct?

company_data_df[['name','country_code']]

	name	country_code
0	#waywire	USA
1	&TV Communications	USA
2	'Rock' Your Paper	EST
3	(In)Touch Network	GBR
4	+n (PlusN)	USA
		
47753	Zzish	GBR
47754	ZZNode Science and Technology	CHN

An Alternative: Validation Against a Master List

Data Validation in Business

What's different about a business: CIO typically "owns" most of the data and can make it consistent

- Data governance formal processes for standardizing, cleaning, archiving, auditing, etc.
- Master data management building a complete warehouse of concepts and entities
- •These can be useful for validation!

We'll revisit the enterprise near the end of the semester! https://tinyurl.com/cis545-lecture-01-26-22

Recapping Data Validation and Cleaning

- •Two main components:
 - Validation detecting when there is bad data
 - Cleaning transforming the data if it's dirty

- Validation has standard approaches and tools though beware exceptions to every rule
 - Log, and periodically check, the bad (?) data!
- •Cleaning requires domain expertise and can bias the data we'll revisit this later in the semester!

Review

- •What is the most important thing to do when you run data validation rules?
 - a. Make our rules very restrictive
 - b. Log and periodically inspect the data that violates the rules
 - C. Make our rules very permissive
 - d. Focus on performance over all else
- •Why would we prefer validation against a master (data) list, vs using a data validation function?
 - a. Checking against the master list is always faster
 - b. The master list captures all possible domain values rather than patterns
 - C. The function captures all possible domain values rather than patterns

http6://tinyWe.ovorylobs5re5yerowae-tothiz6-22

Record Linking

Susan B. Davidson and Zachary G. Ives

University of Pennsylvania

CIS 545 – Big Data Analytics

Portions of this lecture have been contributed to the OpenDS4All project, piloted by Penn, IBM, and the Linux Foundation

Linking Data with Tolerance: Record Linking

- Combining data from different sources:
- (1) figure out how to clean the data into matching values, or (2) make a more tolerant version of the join
- •A general problem called <u>"record linking"</u>: looking at rows in different tables and figuring out if they should join
 - •Is "SMITH, J" the same as "JON SMITH"?
 - Many tools: Tamr, Data Ladder, QualityStage, Magellan, etc.
- •Instead of cleaning, could we do this with Executive vs clean_name?
- We count the rows as matching *if they are similar* https://tinyurl.com/cis545-lecture-01-26-22

Entity Matching, Deduplication, Record Linking

Variations of the *entity matching* problem:

Deduplication

•Given t₁, t₂ in table T

Merge t₁, t₂ if they represent the same in

Record linking

•Given r, s from tables . .

executives

What's hard:

How do we know when two tuples "represent the same instance"

or "are semantically linked"?

IBM

JF Smith

JSMITH

widgets 'R Us J SMITH 1/23/45 Widgets R Us

tives

•Join r, s if there is a semantic link between them

A Simple Scheme

- Let's look at the similarity of (some of) the columns
 - •And use that as evidence to predict if tuples should be linked

•For example: CEO names in the tuples

A Deep Dive: String Similarity

```
String equality is really easy to test:
 def str_equal(x,y):
 if len(x) != len(y):
 return False
 for i in range(0, len(x)):
 if x[i] != y[i]:
 return False
 return True
```

How might we generalize to "approximately equal"?

Two Main Approaches to String Similarity

String edit distance:

- How many edits (char insert, delete, replace) do we need to make string x into string y?
 robot -> bot with 2 edits
- Requires dynamic programming; we may revisit later in the term

String overlap:

- How much is in common between the two strings?
- Take all substrings of length q, sometimes called q-grams or occasionally n-grams
- Compute Jaccard similarity: $|qgrams(x) \cap qgrams(y)|/|qgrams(x) \cup qgrams(y)|$

What's a Q-Gram, Exactly?

Typically we will "pad" the ends of the string by (q-1) characters, e.g., for 3-grams on "robot" and "bot":

Jaccard score = 3/9 = 0.333

String Similarity in Record Linking

•From the Magellan Python record linking tool set:

	_id	l_index	r_page	1_Executive	r_name	_sim_score
24	24	24	https://en.wikipedia.org/wiki/Harald_Kr%C3%BCger	Harald Krüger	Harald_Kr%C3%BCger	0.44444
41	41	41	https://en.wikipedia.org/wiki/Ola_K%C3%A4llenius	Ola Källenius	Ola_K%C3%A4llenius	0.44444
51	51	51	https://en.wikipedia.org/wiki/B%C3%B6rje_Ekholm	Börje Ekholm	B%C3%B6rje_Ekholm	0.423077
127	127	127	https://en.wikipedia.org/wiki/Michael_O%27Leary	Michael O'Leary	Michael_O%27Leary	0.538462

Recap of Record Linking

- Record linking and deduplication are similar
- Both require similarity measures to determine if tuples are likely about the same instance
- •A common approach is *q-grams* and *Jaccard similarity*

Quick Review

- •Writer of the following are effective general approaches to computing string similarity? Pick the best answer.
 - a. string containment
 - b. string edit distance only
 - C. string edit distance and string overlap
 - d. string similarity only
- •How many \$ characters would we use to pad the start and end of a 5-gram?
 - a. 5
 - b. 4
 - **C**. 3

ETL: Automated Data Wrangling

Susan B. Davidson and Zachary G. Ives

University of Pennsylvania

CIS 545 – Big Data Analytics

Portions of this lecture have been contributed to the OpenDS4All project, piloted by Penn, IBM, and the Linux Foundation

Automating Data Wrangling

 This class focuses on interactive data analysis – our wrangling is often one-off

- In practice, we often take our wrangling code and automate it!
 - Every day, import the latest data
 - •When an email comes in with an attachment, load it

https://involves."ETL pipelines" or "ETL workflows"

Extract-Transform-Load

- •Big data-scale tools for wrangling are often called ETL tools:
 - Extract (and acquire) data
 - Transform the data
 - I oad the data into a database

- •All of the big DBMS companies, and many others (e.g.,
- Trifacta), work in this space https://tinyurl.com/cis545-lecture-01-26-22

What Exactly Is ETL?

https://mp.s81c.com/pwb-production/032153a6949 6bc39b44bd8bb8da3de6f/offering_f90cd5e4-7502-4 42c-807c-e914baf5fdca.jpg

Workflows

Papermill: Jupyter Notebooks as Workflows!

A simple library for executing notebooks.

How it works a bit more.

- Reads from a source
- Injects parameters
- Launches a runtime manager + kernel
- Sends / Receives messages
- Outputs to a destination

https://canvas.upenn.edu/courses/1636888/quizzes/2771508 (04D)

- •Which of the following could be used to implement the T stage in ETL?
 - all of these answers
 - b. an SQL script
 - C. a Perl script
 - d. a call to a web service
- An ETL workflow is most useful for
 - automating data wrangling
 - b. automating interactive discovery
 - C. finding relevant data sources

https://tinyarhferenrig5fireleatureclas26-22

Summary of Data Wrangling and Integration

- Data wrangling involves getting the data into structured form
- •Data *validation and cleaning* are essential to fixing errors, missing data, etc.
- •Even with extensive cleaning, we may still need to use approximate matching techniques to do record linking
- *All of these steps can be automated in workflows https://tinyurl.com/cis545-lecture-01-26-22

ETL, Summarized

- A system of tools to extract, transform, and load data in an automated way
- Typically run as part of workflows that have a trigger and a set of parameters

Allows us to "script" the wrangling process

Simple Data Analysis

Susan B. Davidson and Zachary G. Ives

University of Pennsylvania

CIS 545 – Big Data Analytics

Portions of this lecture have been contributed to the OpenDS4All project, piloted by Penn, IBM, and the Linux Foundation

A Long Journey towards Data Analysis!

- Transform tabular data (select, project, apply)
- •Join tables via exact-match
- Clean and link tables

•Let's look at data analysis in Pandas and SQL – using grouping and aggregation!

Grouping

Grouping: "bins" subsets of rows based on common values

	born		Compa	ny		Executive
1923-05-27	00:00:00	Na	National Amusements		Sumn	er Redstone
1924-02-12	00:00:00	J	Accentu	ure	Da	vid Rowland
			11 / • ELL EI UI	עג (
_	atetime	.datetin	n').get_grou ne.strptime(Executive	'1945-08-24'	', '%Y born	-%m-%d')
_	atetime	datetin	ne.strptime(Executive	•	born	-%m-%d')

<u>e)</u>

Grouping and Aggregation

•Most commonly, we want to apply a function to (some of) the columns in a group, e.g., a count:

total.groupby(by='born').count() Groups by 'born,' excluding the NaNs

born						
1923- 05-27	1	1	1	1	1	1
1924- 02-12	1	1	1	1	1	1
1929- 03-07	1	1	1	1	1	1
1930- 08-30	1	1	1	1	1	1

index Company Executive Title Since Notes

Aggregating and Counting by Decade


```
bdays = total[['born']].dropna()
bdays = bdays.applymap(lambda bday: str(int(bday.year / 10) * 10) + 's')
exec_df[['born_decade']] = bdays
```

- •Now let's get a sense of the age of CEOs by calculating the decade in which they were born.
- •Then we will plot a histogram, showing how many were born in each decade.

Plotting by Decade

```
# index and born_decade
df = exec_df[['born_decade']].
  reset_index()

df.groupby('born_decade').
  count().plot(kind='bar')
```


Summary of Grouping

- Grouping "bins" sets of tuples
- You can apply aggregate functions such as count or sum to the columns
- You can use **plot** with an x and y to visualize the results

•Beware of how null values are treated!

Review

https://canvas.upenn.edu/courses/1636888/quizzes/2771589 (04E)

• Suppose you have a dataframe df with columns name, street, city. If you use Pandas to

- Suppose you have a dataframe df with columns name, street, city. If you use Pandas to group on city, and Philadelphia has 10 entries -- what will the output be for the Philadelphia row, in the column street, if you do a count() on the group?
 - A street address
 - b. NaN
 - C. The value 10
 - d. The value Philadelphia
- If you want to plot a dataframe, it needs a minimum of
 - a. three columns
 - b. the dataframe index and a column with values
 - C. four columns

https://tinytha.dataframa.index.without.columns

Module Recap

We've gone on a journey from data acquisition

- to transformation
- to cleaning and linking
- to simple analysis and learned the basic operations in both Pandas and SQL

Before we wrap up our data integration segment of the semester, we should talk about what happens when our data is *text* – next time!