

Data Engineer

Data Cleansing, DataVault, Hash

Link

https://www.tableau.com/learn/articles/what-is-data-cleaning

Data Preprocessing

Data Preprocessing: An Overview

- Data Quality
- Major Tasks in Data Preprocessing
- Data Cleaning
- Data Integration
- Data Reduction
- Data Transformation and Data Discretization
- Summary

Major Tasks in Data Preprocessing

Data cleaning

 Fill in missing values, smooth noisy data, identify or remove outliers, and resolve inconsistencies

Data integration

Integration of multiple databases, data cubes, or files

Data reduction

- Dimensionality reduction
- Numerosity reduction
- Data compression

Data transformation and data discretization

- Normalization
- Concept hierarchy generation

Data Preprocessing

- Data Preprocessing: An Overview
 - Data Quality
 - Major Tasks in Data Preprocessing
- Data Cleaning

- Data Integration
- Data Reduction
- Data Transformation and Data Discretization
- Summary

Data Cleaning

- Data in the Real World Is Dirty: Lots of potentially incorrect data, e.g., instrument faulty, human or computer
 error, transmission error
 - <u>incomplete</u>: lacking attribute values, lacking certain attributes of interest, or containing only aggregate data
 - e.g., Occupation=" " (missing data)
 - <u>noisy</u>: containing noise, errors, or outliers
 - e.g., Salary="-10" (an error)
 - inconsistent: containing discrepancies in codes or names, e.g.,
 - Age="42", Birthday="03/07/2010"
 - Was rating "1, 2, 3", now rating "A, B, C"
 - discrepancy between duplicate records
 - Intentional (e.g., disguised missing data)
 - Jan. 1 as everyone's birthday?

Incomplete (Missing) Data

- Data is not always available
 - E.g., many tuples have no recorded value for several attributes, such as customer income in sales data
- Missing data may be due to
 - equipment malfunction
 - inconsistent with other recorded data and thus deleted
 - data not entered due to misunderstanding
 - certain data may not be considered important at the time of entry
 - not register history or changes of the data
- Missing data may need to be inferred

How to Handle Missing Data?

- Ignore the tuple: usually done when class label is missing (when doing classification)—not effective when the % of missing values per attribute varies considerably
- Fill in the missing value manually: tedious + infeasible?
- Fill in it automatically with
 - a global constant : e.g., "unknown", a new class?!
 - the attribute mean
 - the attribute mean for all samples belonging to the same class: smarter
 - the most probable value: inference-based such as Bayesian formula or decision tree

Noisy Data

- Noise: random error or variance in a measured variable
- Incorrect attribute values may be due to
 - faulty data collection instruments
 - data entry problems
 - data transmission problems
 - technology limitation
 - inconsistency in naming convention
- Other data problems which require data cleaning
 - duplicate records
 - incomplete data
 - inconsistent data

How to Handle Noisy Data?

- Binning
 - first sort data and partition into (equal-frequency) bins
 - then one can smooth by bin means, smooth by bin median, smooth by bin boundaries, etc.
- Regression
 - smooth by fitting the data into regression functions
- Clustering
 - detect and remove outliers
- Combined computer and human inspection
 - detect suspicious values and check by human (e.g., deal with possible outliers)

Data Cleaning as a Process

- Data discrepancy detection
 - Use metadata (e.g., domain, range, dependency, distribution)
 - Check field overloading
 - Check uniqueness rule, consecutive rule and null rule
 - Use commercial tools
 - Data scrubbing: use simple domain knowledge (e.g., postal code, spell-check) to detect errors and make corrections
 - Data auditing: by analyzing data to discover rules and relationship to detect violators (e.g., correlation and clustering to find outliers)
- Data migration and integration
 - Data migration tools: allow transformations to be specified
 - ETL (Extraction/Transformation/Loading) tools: allow users to specify transformations through a graphical user interface
- Integration of the two processes
 - Iterative and interactive (e.g., Potter's Wheels)

Data Preprocessing

- Data Preprocessing: An Overview
 - Data Quality
 - Major Tasks in Data Preprocessing
- Data Cleaning
- Data Integration

- Data Reduction
- Data Transformation and Data Discretization
- Summary

Data Integration

Data integration:

- Combines data from multiple sources into a coherent store
- Schema integration: e.g., A.cust-id ≡ B.cust-#
 - Integrate metadata from different sources
- Entity identification problem:
 - Identify real world entities from multiple data sources, e.g., Bill Clinton
 William Clinton
- Detecting and resolving data value conflicts
 - For the same real world entity, attribute values from different sources are different
 - Possible reasons: different representations, different scales, e.g., metric vs. British units

Handling Redundancy in Data Integration

- Redundant data occur often when integration of multiple databases
 - Object identification: The same attribute or object may have different names in different databases
 - Derivable data: One attribute may be a "derived" attribute in another table, e.g., annual revenue
- Redundant attributes may be able to be detected by correlation analysis and covariance analysis
- Careful integration of the data from multiple sources may help reduce/avoid redundancies and inconsistencies and improve mining speed and quality

Data Preprocessing

- Data Preprocessing: An Overview
 - Data Quality
 - Major Tasks in Data Preprocessing
- Data Cleaning
- Data Integration
- Data Reduction

- Data Transformation and Data Discretization
- Summary

Data Reduction Strategies

- Data reduction: Obtain a reduced representation of the data set that is much smaller in volume but yet produces the same (or almost the same) analytical results
- Why data reduction? A database/data warehouse may store terabytes
 of data. Complex data analysis may take a very long time to run on the
 complete data set.
- Data reduction strategies
 - Dimensionality reduction, e.g., remove unimportant attributes
 - Wavelet transforms
 - Principal Components Analysis (PCA)
 - Feature subset selection, feature creation
 - Numerosity reduction (some simply call it: Data Reduction)
 - Regression and Log-Linear Models
 - Histograms, clustering, sampling
 - Data cube aggregation
 - Data compression

Data Preprocessing

- Data Preprocessing: An Overview
 - Data Quality
 - Major Tasks in Data Preprocessing
- Data Cleaning
- Data Integration
- Data Reduction
- Data Transformation and Data Discretization

Summary

Data Transformation

- A function that maps the entire set of values of a given attribute to a new set of replacement values s.t. each old value can be identified with one of the new values
- Methods
 - Smoothing: Remove noise from data
 - Attribute/feature construction
 - New attributes constructed from the given ones
 - Aggregation: Summarization, data cube construction
 - Normalization: Scaled to fall within a smaller, specified range
 - min-max normalization
 - z-score normalization
 - normalization by decimal scaling
 - Discretization: Concept hierarchy climbing

Data Preprocessing

- Data Preprocessing: An Overview
 - Data Quality
 - Major Tasks in Data Preprocessing
- Data Cleaning
- Data Integration
- Data Reduction
- Data Transformation and Data Discretization
- Summary

Step By Step with

Data Cleaning

Data Cleaning Isn't Glamorous, but It's important

No fancy dashboards.

No colorful charts.

Just rows, columns... and hidden chaos.

90% of the time, when a report "looks off", it's not the formula but messy data underneath.

In one client project, the actual game-changer wasn't visuals.

It was fixing:

- Dates in weird formats
- Duplicates messing up totals
- Typos causing broken relationships
- Irrelevant rows bloating file sizes

After cleanup, this is what happened:

- Reports refreshed 3x faster
- Accuracy shot up
- → Teams made decisions with confidence, not confusion

you can't build a castle on a shaky foundation.

In analytics, clean data = solid ground. Might not be glamorous. But it pays. Every single time.

Summary

- Data quality: accuracy, completeness, consistency, timeliness, believability, interpretability
- Data cleaning: e.g. missing/noisy values, outliers
- Data integration from multiple sources:
 - Entity identification problem
 - Remove redundancies
 - Detect inconsistencies
- Data reduction
 - Dimensionality reduction
 - Numerosity reduction
 - Data compression
- Data transformation and data discretization
 - Normalization
 - Concept hierarchy generation

A unique, integrated approach to exploratory data mining and data quality

Data analysts at information-intensive businesses are frequently asked to analyse new data sets that are often dirty—composed of numerous tables possessing unknown properties. Prior to analysis, this data must be cleaned and explored—often a long and arduous task. Ensuring data quality is a notoriously messy problem that can only be addressed by drawing on methods from many disciplines, including statistics, exploratory data mining, database management, and metadata coding.

Where other books on data mining and analysis focus primarily on the last stage of the analysis procedure, Exploratory Data Mining and Data Cleaning uses a uniquely integrated approach to data exploration and data cleaning to develop a suitable modeling strategy that will help analysts to more effectively determine and implement the final technique.

The authors, both seasoned data analysts at a major corporation, draw on their own professional experience to:

- Present a brief overview of the main analytical techniques used in data mining practices, such
 as univariate and multivariate summaries of attributes and their interactions including Q-Q plots,
 fractal dimension and histograms, nonputametric approaches incorporating data depth, and more
- Provide numerous references to the related literature on clustering, classification, regression, and more
- Focus on developing an evolving modeling strategy through an iterative data exploration loop and incorporation of domain knowledge
- Address methods of detecting, quantifying (metrics), and correcting data quality issues that significantly impact findings and decisions, using commercially available tools as well as new algorithmic approaches
- Use case studies to illustrate applications in real-life scenarios
- Highlight new approaches and methodologies, such as the DataSphere space partitioning and summary-based analysis techniques

A groundbreaking addition to the existing literature, Exploratory Data Mining and Data Cleaning serves as an important reference for data analysts who need to analyze large amounts of unfamiliar data, operations managers, and students in undergraduate or graduate-level courses dealing with data analysis and data mining.

TAMRAPARNI DASU, PHD, and THEODORE JOHNSON, PHD, are both members of the technical stuff at AT&T Labs-Research in Florham Park, New Jersey.

Subscribe to our five Sections of tourisher at executing com/orosanistics

Exploratory Data Mining

and

Data

Cleaning

SU

Exploratory Data Mining and Data Cleaning

Tamraparni Dasu Theodore Johnson

Data Vault

- Brief History and Revisit Some Definitions
- Three Basic Building Blocks of the Data Vault
- Advanced Features
- Questions

- 1970 Dr. E.F. Codd of IBM
- 1979 First Working Relational Database by Relational Software Incorporated
 - Oracle v2
- 1991 William H. Inmon published 'Building the Data Warehouse'

Legacy System –

• '... any system that has been put into production.' (para-phrased W.H. Inmon)

Operational Data Store –

• '... a subject-oriented, integrated, volatile, current or near current collection of operational data.'

W.H. Inmon

Data Warehouse –

 '... a subject-oriented, integrated, time-variant, non-volatile collection of data designed for support of business decisions' W.H. Inmon

Data Vault –

• '... a detail-oriented, historical tracking and uniquely linked set of normalized tables that support one or more functional areas of business.'

Dan Linstedt

Data Mart –

• '... a subset of a data warehouse, for use by a single department or function.'

www.e-formation.co.nz/glossary.asp

Corporate Information Factory –

• '... the framework that exists that surrounds the data warehouse; typically contains an ODS, a data warehouse, data marts, DSS applications, exploration warehouses, and so forth.'

W.H. Inmon

* Source: Bill Inmon and Claudia Imhoff

Data Vault – Why?

•Why do we need it?

- We finally have a Data Model that will work for small, medium, or large business
 - Anyone building a Data Warehouse can use these techniques.
- We've got issues in constructing the data warehouse from 3rd normal form, or star schema form.
 - There are inherent road blocks to each method that we must solve technically through our Data Model.

Data Vault

- Brief History and Revisit Some Definitions
- Three Basic Building Blocks of the Data Vault
- Advanced Features
- Questions

Data Vault – Three Basic Building Blocks

- Hub stand alone table; list of unique business keys; used for business identification
- Satellite descriptive data; historical data; used for descriptive information for the HUB or LINK
- Link associative table; list of unique relationships between keys; used for relationships between HUBs and LINKs

Data Vault – Three Basic Building Blocks Preview

Data Vault – Three Basic Building Blocks HUB

A Hub is a list of unique business keys.

Sample Data Set "CUSTOMER"

Primary Key					
<business key=""></business>					
Load DTS					
Record Source					

ID	CUSTOMER#	LOAD DTS	RCRD SRC
1	ABC123456	10-12-2000	MANUFACT
2	ABC925_24FN	10-2-2000	CONTRACTS
3	DKEF	1-25-2000	CONTRACTS
4	KKO92854_dd	3-7-2000	CONTRACTS
5	LLOA_82J5J	6-4-2001	SALES
6	HUJI_BFIOQ	8-3-2001	SALES
7	PPRU_3259	2-2-2000	FINANCE
8	PAFJG2895	2-2-2000	CONTRACTS
9	929ABC2985	2-2-2000	CONTRACTS
10	93KFLLA	2-2-2000	CONTRACTS

Data Vault – Three Basic Building Blocks SATELLITE

A Satellite is a time-dimensional table housing detailed information about the hub's business keys.

12-2-2000

10-2-2000

10-14-2000

CUSTOMER#

Primary Key Load DTS
Detail Business Data Aggregation Data
{Update User} {Update DTS} Record Source

		1	ABC123456	10-12-2000	MANUFACT			
4		2	ABC925_24FN	10-2-2000	CONTRACTS			
CSID	LOAD I	DTS	NAME		RCRD SRC			
1	10-12-2000 ABC Suppliers			MANUFACT				
1	10-14-2	2000	ABC Suppliers, Inc		MANUFACT			
1	10-31-2	2000	ABC Worldwide Suppliers, Inc		MANUFACT			

LOAD DTS

RCRD SRC

CONTRACTS

CONTRACTS

CONTRACTS

CUSTOMER NAME SATELLITE

Worldwide Suppliers Inc

ABC DEF Incorporated

WorldPart

Data Vault - Three Basic Building Blocks

Employees HUB and some of its Satellites

Data Vault – Three Basic Building Blocks LINK

A Link is an associative or intersection table, representing the connection between information between business elements.

Data Vault - Three Basic Building Blocks

Data Vault

- Brief History and Revisit Some Definitions
- Three Basic Building Blocks of the Data Vault
- Advanced Features
- Questions

Data Vault – Advanced Features

Point-In-Time –

 A structure which sustains integrity of joins across time to all the SATELLITES that are connected to the HUB or LINK.

Bridge –

 A single row table that contains the latest Load Date Time Stamp (DTS). Similar to Point-In-Time except it spans a subject-area or a schema.

User Grouping Link –

 The information provides the user with a customized view from a reporting standpoint and does not affect the underlying information.

Data Vault – Advanced Features Point-In-Time (PIT)

A structure which sustains integrity of joins across time to all the satellites that are connected to the hub.

Data Vault – Advanced Features **Bridge**

- A single row table that contains the latest Load DTS with multiple columns. A Bridge is not a helper table.
- Similar to a PIT Table except it spans or applies to a subject-area or schema. A PIT Table is HUB (LINK) and SATELLITE specific.

Data Vault – Advanced Features User Grouping Link

The User Grouping Link, allows users to "state" how they want roll-ups to occur – in situations where source data doesn't exist.

Data Vault – How is DPS using DV

Data Vault – Why using DV

- Storage considerations.
- Vertical partitioning of data (rate of change).
- All the FACTS all the TIME.
- Scalability and Extensibility.

Data Vault - Links

- https://bimanu.de/blog/data-vault-modellierungsmodell-von-dan-linstedt/
- https://www.databricks.com/de/glossary/data-vault
- https://de.wikipedia.org/wiki/Data_Vault

Data Vault Hash

 Hashing keys in Data Vault allows integration keys to be loaded in a deterministic way from multiple sources in parallel. This also removes the need for key lookups between related entities.

Data Vault Hash - Links

- https://www.scalefree.com/blog/architecture/hash-keys-in-the-datavault/
- https://www.tpximpact.com/knowledge-hub/blogs/tech/hash-keysdata-warehousing-1
- https://www.scalefree.com/knowledge/webinars/data-vaultfriday/data-vault-hashing-or-not/