Data Mining: Data And Preprocessing

> Data

[Sec. 2.1]

- Transaction or market basket data
- Attributes and different types of attributes
- **Exploring the Data** [Sec. 3]
 - Five number summary
 - Box plots
 - Skewness, mean, median
 - Measures of spread: variance, interquartile range (IQR)
- Data Quality

[Sec. 2.2]

- · Errors and noise
- Outliers
- Missing values

TNM033: Data Mining

Data Preprocessing

[Sec. 2.3]

- Aggregation
- Sampling
 - Sampling with(out) replacement
 - Stratified sampling
- Discretization
 - Unsupervised
 - SupervisedFeature creation
- Feature transformation
- Feature reduction

(#)

Step 1: To describe the dataset

- What do your records represent?
- What does each attribute mean?
- What type of attributes?
 - Categorical
 - Numerical
 - Discrete
 - ➤ Continuous
 - Binary
 - Asymmetric
- ...

TNM033: Data Mining

Transaction Data

- A special type of record data, where
 - each transaction (record) involves a set of items
 - For example, consider a grocery store. The set of products purchased by a customer during one shopping trip constitute a transaction, while the individual products that were purchased are the items.

TID	Items
1	Bread, Coke, Milk
2	Beer, Bread
3	Beer, Coke, Diaper, Milk
4	Beer, Bread, Diaper, Milk
5	Coke, Diaper, Milk

TNM033: Data Mining

Transaction Data

- Transaction data can be represented as sparse data matrix: market basket representation
 - Each record (line) represents a transaction
 - Attributes are binary and asymmetric

Tid	Bread	Coke	Milk	Beer	Diaper
1	1	1	1	0	0
2	1	0	0	1	0
3	0	1	1	1	1
4	1	0	1	1	1
5	0	1	1	0	1

TNM033: Data Mining

(#)

Properties of Attribute Values

- The type of an attribute depends on which of the following properties it possesses:
 - Distinctness: = ≠
 - Order: < >
 - Addition: + -
 - Multiplication: * /
 - Nominal attribute: distinctness
 - Ordinal attribute: distinctness and order
 - Interval attribute: distinctness, order and addition
 - Ratio attribute: all 4 properties

TNM033: Data Mining

Types of Attributes

Categorical

Nominal

Ex: ID numbers, eye color, zip codes

- Ordinal

> Ex: rankings (e.g. taste of potato chips on a scale from 1-10), grades, height in {tall, medium, short}

– Interval

Numeric

Ex: calendar dates, temperature in Celsius or Fahrenheit

Ratio

Ex: length, time, counts, monetary quantities

TNM033: Data Mining

⟨#

Discrete, Continuous, & Asymmetric Attributes

• Discrete Attribute

- Has only a finite or countably infinite set of values

Ex: zip codes, counts, or the set of words in a collection of documents

- Often represented as integer variables
- Nominal, ordinal, binary attributes

Continuous Attribute

- Has real numbers as attribute values
- Interval and ration attributes

Ex: temperature, height, or weight

• Asymmetric Attribute

Only presence is regarded as important

Ex: If students are compared on the basis of the courses they do not take, then most students would seem very similar

TNM033: Data Mining

Step 2: To explore the dataset

- Preliminary investigation of the data to better understand its specific characteristics
 - It can help to answer some of the data mining questions
 - To help in selecting pre-processing tools
 - To help in selecting appropriate data mining algorithms
- Things to look at
 - Class balance
 - Dispersion of data attribute values
 - Skewness, outliers, missing values
 - Attributes that vary together

_ ..

Visualization tools are important

[Sec. 3.3]

- Histograms, box plots, scatter plots
- **–** ...

TNM033: Data Mining

(#)

Class Balance

- Many datasets have a discrete (binary) attribute class
 - What is the frequence of each class?
 - Is there a considerable less frequent class?
- Data mining algorithms may give poor results due to class imbalance problem
 - Identify the problem in an initial phase

TNM033: Data Mining

Useful statistics

- Discrete attributes
 - Frequency of each value
 - Mode = value with highest frequency
- Continuous attributes
 - Range of values, i.e. **min** and **max**
 - Mean (average)
 - > Sensitive to outliers
 - Median
 - > Better indication of the "middle" of a set of values in a skewed distribution
 - Skewed distribution
 - > mean and median are *quite* different

TNM033: Data Mining

⟨#

Skewed Distributions of Attribute Values

TNM033: Data Mining

Five-number summary

• For numerical attribute values

(minimum, Q₁, Q₂, Q₃, maximum)

Attribute values: 6 47 49 15 42 41 7 39 43 40 36

Sorted: 6 7 15 36 39 40 41 42 43 47 49

$$Q_1 = 15$$
 lower quartile

$$Q_2 = median = 40$$

(mean = 33.18)

$$Q_3 = 43$$

 $Q_3 = 43$ upper quartile

$$Q_3 - Q_1 = 28$$
 interquartile range

TNM033: Data Mining

Box Plots

http://www.shodor.org/interactivate/activities/BoxPlot/

- $Q_1 = 7$
- $Q_1 = median = 8.5$
- $Q_3 = 9$
- Interquartile range $IQR = Q_3 Q_1 = 2$
- Largest non-outlier = 10

(right whisker)

- Smallest non-outlier = 5
- (left whisker)

• Mild outlier (mo) = 3.5

 Q_1 -3×1.5 $IQR \le mo \le Q_1$ -1.5 IQR

 $Q_3 + 1.5 IQR < mo \le Q_3 + 3 \times 1.5 IQR$

Available in WEKA • Filters

InterquartileRange

• Extreme outlier(eo) = 0.5

 $eo < Q_1-3\times1.5 IQR$ or

 $eo > Q3 + 3 \times 1.5 IQR$

TNM033: Data Mining

Outliers

• Outliers are data objects with characteristics that are considerably different than most of the other data objects in the data set

- Outliers can be legitimate objects or values
- Outliers may be of interest Network intrusion detection Fraud detection
- Some algorithms may produce poor results in the presence of outliers

Identify and remove them

TNM033: Data Mining

(#)

Box Plots

- A box plot can provide information useful information about an attribute
 - sample's range
 - median
 - normality of the distribution
 - skew (asymmetry) of the distribution
 - plot extreme cases within the sample

TNM033: Data Mining

Dispersion of Data

- How do the values of an attribute spread?
 - Variance

variance(A) =
$$S_A^2 = \frac{1}{n-1} \sum_{i=1}^{n} (A_i - \overline{A})^2$$

- > Variance is sensitive to outliers
- Interquartile range (IQR)
- What if the distribution of values is multimodal, i.e. data has several *bumps*?
 - > Vizualization tools are useful

TNM033: Data Mining

(#

Attributes that Vary Together

There is a linear correlation between x and y.

• Correlation is a measure that describes how two attributes vary together [Sec. 3.2.5]

TNM033: Data Mining

Step 3: Data Preprocessing

- Data is often collected for unspecified applications
 - Data may have quality problems that need to be addressed before applying a data mining technique
 - > Noise and outliers
 - > Missing values
 - > Duplicate data
- **Preprocessing** may be needed to make data more suitable for data mining

"If you want to find gold dust, move the rocks out of the way first!"

TNM033: Data Mining

(#

Data Preprocessing

- Data transformation might be need
 - Aggregation
 - Sampling [sec. 2.3.2]
 - Feature creation
 - Feature transformation
 - > Normalization (back to it when clustering is discussed)
 - Discretization [sec. 2.3.6]
 - Feature reduction [sec. 2.3.4]

TNM033: Data Mining

Missing Values

- Handling missing values
 - Eliminate objects with missing values
 - > Not more than 5% of the records
 - Estimate missing values
 - > Replace by most frequent or average
 - Use non-missing data to predict the missing values
 - > Linear regression
 - > Maintain the between-attribute relationships
 - > Different replacements can be generated for the same attribute
 - Use expert knowledge
 - Apply a data mining technique that can cope with missing values (e.g. decision trees)

TNM033: Data Mining

Aggregation

• Combining two or more objects into a single object.

- Reduce the possible values of date from 365 days to 12 months.
- Aggregating the data per store location gives a view per product monthly.

Attribute "Location" is eliminated

Online Analytical Processing

(OLAP)

[Sec. 3.4.2]

TNM033: Data Mining

Aggregation

- Purpose
 - Data reduction
 - > Reduce the number of attributes or objects
 - High-level view of the data
 - > Easier to discover patterns
 - More "stable" data
 - > Aggregated data tends to have less variability

TNM033: Data Mining

(#)

Sampling

[sec. 2.3.2]

- Sampling is a technique employed for selecting a subset of the data
- Why is it used in data mining?
 - It may be too expensive or too time consuming to process all data
 - To measure a classifier's performance the data may be divided in a training set and a test set
 - To obtain a better balance between class distributions

TNM033: Data Mining

Sampling

- Sampling techniques should create representative samples
 - A sample is representative, if it has approximately the same property (of interest) as the original set of data
 - > Ex: Each of the classes in the full dataset should be represented in about the right proportion in the training and test sets
 - Using a representative sample will work almost as well as using the full datasets
- There are several sampling techniques
 - Which one to choose?

TNM033: Data Mining

(#)

Sampling Techniques

- Simple Random Sampling
 - Every sample of size n has the same chance of being selected
 - Perfect random sampling is difficult to achieve in practice
 - Use random numbers

• Sampling without replacement

A selected item cannot be selected again - removed from the full dataset once selected

Random sampling

Sampling with replacement

Items can be picked up more than once for the sample – not removed from the full dataset once selected Useful for small data sets

• **Drawback**: by bad luck, all examples of a less frequent (rare) class may be missed out in the sample

TNM033: Data Mining

Sampling Techniques

- Stratified sampling
 - Split the data into several partitions (strata); then draw random samples from each partition
 - Each strata may correspond to each of the possible classes in the data
 - The number of items selected from each strata is proportional to the strata size
 - However, stratification provides only a primitive safeguard against uneven representation of classes in a sample

TNM033: Data Mining

/#\

Filters in Weka

• Filters – algorithms that transform the input dataset in some way

Filters			
Unsupervised	Attribute filter	ReplaceMissingValues NumericTransform	
	Instance filter	Resample	
Supervised	Attribute filter	AttributeSelection Discretize	
	Instance filter	Resample SpreadSubsample	

TNM033: Data Mining

Feature Creation

- Create new attributes that can capture the important information in a data set much more efficiently than the original attributes
- Three general methodologies:
 - Feature Extraction
 - > domain-specific
 - > From an image as a set of pixels one might extract features such as whether certain types of edges are present
 - Feature Construction
 - > combining features Ex: density = mass / volume

TNM033: Data Mining

⟨#

Feature Transformation

- A function is applied to each value of an attribute
 - Use $\log_{10} x$ to transform data that does not have a normal distribution into data that does
 - > See http://www.jerrydallal.com/LHSP/logs.htm for more details

TNM033: Data Mining

Discretization

[Sec. 2.3.6]

- To transform a continuous attribute into a categorical attribute
 - Some data mining algorithms only work with discrete attributes
 - E.g. Apriori for ARM
 - Better results may be obtained with discretized attributes

TNM033: Data Mining

Discretization

- Unsupervised discretization
 - Equal-interval binning
 - Equal-frequency binning
- Class labels are ignored
- The best number of bins **k** is determined experimentally

Supervised discretization

- Entropy-based discretization
- It tries to maximize the "purity" of the intervals (i.e. to contain as less as possible mixture of class labels)

TNM033: Data Mining

(#

Unsupervised Discretization

- Equal-interval binning
 - > Divide the attribute values x into k equally sized bins
 - > If $x_{min} \le x \le x_{max}$ then the bin width δ is given by

$$\delta = \frac{x_{max} - x_{min}}{k}$$

- > Construct bin boundaries at $\mathbf{x}_{min} + \mathbf{i}\delta$, i = 1,..., k-1
- **Disadvantage**: Outliers can cause problems

TNM033: Data Mining

Unsupervised Discretization

- Equal-frequency binning

- An equal number of values are placed in each of the k bins.
- > **Disadvantage**: Many occurrences of the same continuous value could cause the values to be assigned into different bins

TNM033: Data Mining

(#

Supervised Discretization

- Entropy-based discretization

- > The main idea is to split the attribute's value in a way that generates bins as "pure" as possible
- > We need a measure of "impurity of a bin" such that
 - A bin with uniform class distribution has the highest impurity
 - A bin with all items belonging to the same class has zero impurity
 - The more skewed is the class distribution in the bin the smaller is the impurity
- > Entropy can be such measure of impurity

TNM033: Data Mining

Entropy of a Bin i

$$e_i = -\sum_{j=1}^k p_{ij} \log_2 p_{ij}$$

Two class problem K = 2

TNM033: Data Mining

/#\

Entropy

- n number of bins
- m total number of values
- k number of class labels
- m_i number of values in the ith bin
- m_{ij} number of values of class j in the ith bin
- $\bullet \quad p_{ij} = m_{ij} \ / \ m_i$
- $w_i = m_i / m$

entropy =
$$\sum_{i=1}^{n} w_i e_i$$

TNM033: Data Mining

Splitting Algorithm

Splitting Algorithm

 Sort the values of attribute X (to be discretized) into a sorted sequence S;

Discretize(rightBin);

2. Discretize(S);

```
Discretize(S)
  while ( StoppingCriterion(S) == False ) {
 % minimize the impurity of left and right bins
 % if S has n values then n-1 split points need to be considered
 (leftBin, rightBin) = GetBestSplitPoint(S);
 Discretize(leftBin);
```

TNM033: Data Mining

/#\

Discretization in Weka

Attribute Filter		Options
Unsupervised	Discretize	bins
		useEqualFrequency
Supervised	Discretize	

TNM033: Data Mining

Feature Reduction

[sec. 2.3.4]

• Purpose:

- Many data mining algorithms work better if the number of attributes is lower
 - > More easily interpretable representation of concepts
 - > Focus on the more relevant attributes
- Reduce amount of time and memory required by data mining algorithms
- Allow data to be more easily visualized
- May help to reduce noise

Techniques

- Single attribute evaluators
- Attribute subset evaluators
 - > A search strategy is required

TNM033: Data Mining

(#

Feature Reduction

Irrelevant features

- Contain no information that is useful for the data mining task at hand
- Ex: students' ID is often irrelevant to the task of predicting students grades

Redundant features

- Duplicate much or all of the information contained in one or more other attributes
- Ex: price of a product and the amount of sales tax paid
- Select a subset of attributes whose pairwise correlation is low

TNM033: Data Mining

Single Attribute Evaluators

- 1. Measure how well each attribute individually helps to discriminate between each class
 - Which measure to use?

Information gain
 Weka: InfoGainAttributeEval
 Chi-square statistic
 Weka: ChiSquareAttributeEval

- 2. Rank all attributes
- 3. The user can then discard all attributes that do not meet a specified criterion
 - e.g. retain the best 10 attributes

TNM033: Data Mining

(#)

Single Attribute Evaluator: Information Gain

- How much information is gained about the classification of a record by knowing the value of A?
 - Assume **A** has three possible values $\mathbf{v_1}$, $\mathbf{v_2}$, and $\mathbf{v_3}$
 - Using attribute A, it is possible to divide the data S into 3 subsets

```
> S_1 is the set of records with A = v_1
```

- \triangleright S₂ is the set of records with $A = v_2$
- \triangleright S₃ is the set of records with A = \mathbf{v}_3

```
InfoGain(A) = Entropy(S) –

[w_1 \times Entropy(S_1) + w_2 \times Entropy(S_2) + w_3 \times Entropy(S_3)]
```

TNM033: Data Mining

Attribute Subset Evaluators

- Use a search algorithm to search through the space of possible attributes to find a "*suitable*" sub-set
 - How to measure the predictive ability of a sub-set of attributes?
 - What search strategy to use?
- Principal component analysis

TNM033: Data Mining

(#)

How to Measure the Predictive Ability of a Set of Attributes?

- Measure how well each attribute correlates with the class but has little correlation with the other attributes
 - Weka: CfsSubsetEval
- Use a classifier to evaluate the attribute set
 - Choose a classifier algorithm
 - The accuracy of the classifier is used as the predictive measure
 accuracy = number of correctly classified records in training or a test dataset
 - Weka: ClassifierSubsetEval

accuracy estimated on a training or separate test data set

WrapperSubsetEval

accuracy estimated by cross-validation

TNM033: Data Mining

Weka: Select Attributes

Single Attribute Evaluator Ranking Method

InfoGainAttributeEval Ranker

ChiSquareAttributeEval

- Ranker options:
 - startSet
 - threshold

TNM033: Data Mining

(#)

Weka: Select Attributes

Attribute Subset Evaluator	Classifier Algorithm	Search Method
CfsSubsetEval	-	ExhaustiveSearch
ClassifierSubsetEval	Rules	BestFirst
WrapperSubsetEval	Trees	GreedyStepwise
		RandomSearch

TNM033: Data Mining