

vtreat: A Package for Automating Variable Treatment in R

Nina Zumel & John Mount Win-Vector, LLC

Outline Typical data problems & Possible solutions vtreat: Automating variable treatment in R

We won't discuss the last issue

Of course, we need to get our hands in the data, but the procedure for treating the first three problems will be the same in most situations. Might as well automate it

Toy example: we created the MPG column blindly from the first 2

The "source" columns are collected from different sources, who handle situations like "unknown" or "electric car" differently. Perhaps all we see is the MPG column

Row 2 is an electric car, so is Row 7 (handled differently)

Row 5 the mileage and consumption were unknown — marked 0

Row 6 the mileage was blank - converted to NA

The "right" fix depends on why you have bad values.

Faulty Sensor — will usually be all NAs (not NaNs, Infs)

This solution - replace bad values with the mean of the non-bad values, use an additional column to mark the bad values

35.5 is the average mileage of the "good" values

If we have a faulty sensor, then the second column is uninformative. If we have systematic missingness, then the second column can help compensate for the poor estimate we are using (the mean). Let the machine learning algorithm figure it out.

Novel Levels - Model Failure


```
> model = lm("premium~age+sex+residence",
data=TrainingData)
```

> predPremium = predict(model, newdata=NewData)

Error in model.frame.default(Terms, newdata,
na.action = na.action, xlev = object\$xlevels):
factor residence has new levels WY

And rows where residence=NA will get NA for a prediction

Making explicit the internal representation of categorical variables.

If WY is a transcription error or invalid level, then this representation says we don't know what the value of Residence is, but we assume it to be any possible known level in the correct proportions — Bayesian "no information" assumption

If it's truly a novel error, the representation isn't as meaningful, but at least we will get *some* answer (and won't crash the entire scoring run).

Problems:

- 1) too many levels is a computational problem for some machine learning algorithms: linear/logistic regression; randomForest (in R)
- 2) You will inevitably run into the "novel level" problem

Solution: "Impact Coding"					
ZIP	avgPriceK	ZIP_impact			
90011	386	-253.4			
94109	903	263.6			
94124	532	-107.4 320.6			
94127	960				
94564	346	-293.4			
94704	790	150.6			
globalAvg	639.4	0			
		Wire Minister ELC source anni vendout auton			

Impact coding is transforming the original categorical variable by a single variable Bayesian model for the change from the mean output (the "impact" of the variable on the output). The transformed numerical variable has a more concise representation for modeling, assuming we are trying to predict sales prices of homes.

Here's the data we need to create the impact coding for our example.

Information on impact coding:

http://www.win-vector.com/blog/2012/07/modeling-trick-impact-coding-of-categorical-variables-with-many-levels/

http://www.win-vector.com/blog/2012/08/a-bit-more-on-impact-coding/

ZIP codes that we observed in training are coded to their expected conditional impact (as shown in the previous slide). Novel ZIP codes are coded to 0 (which is the same as assuming that new ZIP codes behave like the average. 0 is also the weighted sum of the impacts from all known ZIPs (similar to the novel level encoding for categorical variables).

	er (but no	
poss	sible) Solu	tion
San Francisco County ZIP codes	Avg. Esting price Week ending Aug 13	Median sales price Date range: May-Aug*14
Name w	Amount	Amount y
94124	\$671,667	\$625,000
94134	\$619,495	\$640,000
94132	\$713,563	\$835,000
94102	\$768,558	\$605,000
94112	\$771,234	\$728,250
94111	\$877,000	\$959,000
94116	\$904,071	\$1,025,000
94107	\$1,019,113	\$908,500
94117	\$1,057,000	\$1,125,000
94131	\$1,057,160	\$1,200,000
94110	\$1,128,611	\$1,082,000
94122	\$1,227,482	\$930,000
94114	\$1,405,793	\$1,452,000
94103	\$1,406,597	\$850,000
94109	\$1,408,431	\$903,500
94105	\$1,549,047	\$1,107,500
94127	\$1,569,846	\$1,300,000

Of course, in many cases, categoricals with many possible levels are simply proxies for some other useful quantity (or many useful quantities — a single ZIP column could expand to many demographic facts); in this instance, if we had data for the average or median house price by location (ZIP), it would be better to use that data directly. However, impact-coding is a useful technique for inferring desired quantities, when a source for the true data is not available.

http://www.trulia.com/home_prices/California/San_Francisco_County-heat_map/

Slight digression: some machine learning algorithms (for example, the implementations in Python's scikit-learn) only take numerical input variables. We have seen clients try to get around this by hashing or memoizing the categorical values to numerical ones. The authors of the (excellent) paper "Do We Need Hundreds of Classifiers to Solve Real-World Classification Problems?" also hashed their categorical variables.

Hashing lose important structural information about the problem, and only some modeling algorithms can recover the categories from the hashing (maybe!).

Linear and logistic regression and SVMs cannot. K-Nearest Neighbors probably cannot. Random Forests often can, and GAM maybe (if there are only a few categorical levels). Even if you use an algorithm that can possible recover the category information, you are wasting the algorithm's "degrees of freedom" (expressive power) recovering known information, rather than discovering new information.

If you are using machine learning implementations like scikit-learn, which do not natively take categorical values, then you should either convert those values to indicator variables yourself (in Python: preprocessing.OneHotEncoder()) or impact-code them.

For a more detailed explanation of this issue, see: http://www.win-vector.com/blog/2014/12/a-comment-on-preparing-data-for-classifiers/

Automating Variable Treatment in R: vtreat

Two-step Process

- Design the data treatment plans
 - □ Numeric outcome:


```
tPln = designTreatmentsN(train, xv, y)
```

☐ Binary class outcome

```
tPln = designTreatmentsC(train, xv, y, target)
```

- □ Prepare the data sets
 - train.treat = prepare(tPln, train)
 - test.treat = prepare(tPln, test)

Predicting home sale price ZIP: large categorical

homeType: small categorical (say, "single-family", "condo", "townhouse", "flat")

numBed, numBath, sqFt: numerical

Example Input

```
homeType numBed numBath sqFt salePrice
 ZIP
 94499
 condo
 4 1025
 815678
 condo
 94403
 3 1082
 600635
 94361 townhouse
 1
 3 751
 444609
 condo
 94115
 2
 3 1093
 349433
 94217
 692468
 <NA>
 914
 NA_
many-level
 categorical
 numeric
categorical
```


Using the treatment plan to prepare data							
df.trea	at = pi	repar	e(tre	atP	lan, df)	
	df is any f	rame of a	nnronriate	form	at (training or to	, est)	
						031)	
ZIP_catN homeTyp		neType_lev	_x.condo h	nomeTyp	pe_lev_x.loft		
190033.174	0		1		0		
-5320.826	0		1		0		
35596.174	0		0		0		
-119202.826	0		0		0		
-94775.326	1		0		0		
homeType lev x.sing	ale.family ho	omeTvpe le	v x.townho	ouse n	umBed clean num	Bed isBA	
71	0	21 _	IT	0	4.000000	_	
	0			0	2.000000		
	0			1	1.000000		
	0			0	2.000000		
	0			0	2.456325		
numBath clean numBa	ath isBAD sal	Ft clean s	alePrice				
4.000000	0	1025	815678				
3.000000	0	1082					
3.000000	0	751	444609				
3.000000	0	1093	349433				
3.000000	0	914	692468		0-	- Newton LLC	

vtreat determines automatically whether a categorical variable should be impact coded, based on whether or not there are too many "rare levels" — too many levels that are off most of the time. By default "off too much" = on less than 2% of the time, and "too many rare levels" = the number of rare levels combined represent more than 4% of the data. These thresholds can be changed using the minFraction and maxMissing arguments to designTreatmentsN() and designTreatmentsC()

Predicting whether a customer will bid on a house

ZIP: large categorical loanType: small categorical (what's plausible) income, homePrice, FICO: numerical

Variable Importance Scores

Simple Example

varScore: Based on Press Statistic

- Press Statistic of a model: Sum of variances of all hold-one-out models (Predicted Residual Sum of Squares)
 - \square sum of $(y_i f_i)^2$
 - \Box y_i = outcome of ith data point
 - \Box f_i = prediction of model built using all data points except the ith
 - measure of predictive power
 - http://www.win-vector.com/blog/2014/09/estimating-generalization-error-with-the-press-statistic/

varScore: indication of variable importance

- varScore of jth variable, x_j:
 - \square Press statistic of $lm(y\sim x_j)$ / Press statistic of mean(y)
 - □ Smaller is better.
 - □ varScore ≥ 1 : x_j predicts outcome no better than mean (y)
 - ☐ By default, prepare() prunes variables with varScore > 0.99


```
treatPlan$varScores
# $x1 clean
# [1] 0.1833111
# $x2_clean
# [1] 1.000069
df.treat = prepare(treatPlan, df)
summary(df.treat)
# x1_clean y
# Min. : 7.365 Min. :13.75
# 1st Qu.: 9.372 1st Qu.:18.66
# Median : 9.992 Median :20.09
# Mean :10.013 Mean :20.07
# 3rd Qu.:10.694 3rd Qu.:21.48
# Max. :13.329 Max. :27.79
df.treat = prepare(treatPlan, df, pruneLevel=NULL)
summary(df.treat)
# x1_clean x2_clean y
# Min. : 7.365 Min. : 5.002 Min. :13.75
# 1st Qu.: 9.372 1st Qu.: 7.145 1st Qu.:18.66
# Median: 9.992 Median: 9.586 Median: 20.09
# Mean :10.013 Mean : 9.719 Mean :20.07
# 3rd Qu.:10.694 3rd Qu.:12.152 3rd Qu.:21.48
# Max. :13.329 Max. :14.991 Max. :27.79
```

There are other automatic variable prunings as well: for variables that don't vary, as well as for variables that are "on" for less than a minimal fraction of the data (rare variables)

Conclusions

- There's no substitute for getting your hands in the data
- □ Nonetheless, some variable treatments are reusable again and again
- ☐ We've presented our go-to data treatments, and an R implementation for them: vtreat

More references on vtreat

- □ vtreat blog article
 - http://www.win-vector.com/blog/2014/08/vtreat-designing-a-package-for-variable-treatment/
- □ vtreat code on GitHub
 - □ https://github.com/WinVector/vtreat

Further References

- ☐ Impact Coding
 - http://www.win-vector.com/blog/2012/07/modeling-trick-impact-coding-of-categorical-variables-with-many-levels/
 - http://www.win-vector.com/blog/2012/08/a-bit-more-on-impact-coding/
- ☐ Converting Categorical Variables to Numerical (No Hashing)
 - http://www.win-vector.com/blog/2014/12/a-comment-on-preparing-data-for-classifiers/
- □ PRESS statistic
 - http://www.win-vector.com/blog/2014/09/estimating-generalization-error-with-the-press-statistic/

