NA: When Missing Data is Valuable

@beeonaposy

Missing data ♥

Obscures underlying relationships in data

Can cover existing relationships or skew relationships

Can be dangerous when mishandled or ignored

Must be acknowledged before modeling, so good to address ASAP

Cascadia R @beeonaposy

Missing data can be valuable (!) 🕸

1. When you can fix it

- 2. When the fact that data is missing tells you something important
- 3. When it tells you where something in your data pipeline is broken / can be improved

1. Look for the underlying reason for missing values

@beeonaposy

Things to consider

- ☐ Is there a discernible pattern to the values that are present vs. missing? (MAR vs. MNAR)
- ☐ Is there an underlying explanation for missing values?
- ☐ How is the data collected?
- ☐ Should you analyze the data in groups that have similar amounts of data available?

Cascadia R @beeonaposy

Options for handling missings

- → Imputation -- mean, median, zero, predicted values
- → Add new indicator variables for whether values exist
- → Focus only on **complete cases** (case-wise deletion)
- → Create a new unknown category for categorical vars
- → Remove variables with too many missing values

Cascadia R @beeonaposy

R Packages to Help

Exploring missing values:

→ visdat, naniar, dplyr (+ more!)

Handling missing values:

→ mice, Amelia, dplyr, forcats

2. The presence or absence of data can be just as valuable as the data itself

Missings I've flagged and loved

No email / phone? Missing contact info flag

No first gift amount? Didn't do "x" flag

No interactions? Never used flag

Possible underlying reasons for missings

Affinity / trust email; phone number

Self-censoring income

Lack of engagement interaction / touchpoint

Data collection 1/NA; optional inputs

Cascadia R

@beeonaposy

Missing data is an opportunity to improve your data pipeline

Adding value back to your data pipeline

- Add in any newly-created variables
- Fix issues w/ data collection mechanisms

☐ Think about **new fields** to collect

Communicate feedback and ideas

@beeonaposy

Communicate findings with others

Relevance

- Data is perfectly relevant and usable as-is to make important decisions.
- This data is useful to add color to arguments or decisions but isn't a single definitive source of truth in itself.
- We don't recommend using this data to make important decisions.

Trustworthiness

- We trust this data, including the source and the way it's captured, and feel comfortable using it to make important decisions.
- We have some reservations with this data -- could be based on the way it's created, accessed, or an unexplained weirdness.
- We don't trust this data due to the way it is collected or stored in current state.

Repeatability

- The process to get this metric is fully automated or automatable.
- The process to get this data is standardized, but not fully automatable (involves a manual download or have to go through a point person).
- Data does not live in a database; the process to get this data is very manual and cannot be automated in current state.

To get value out of missing data:

Look for underlying reasons.

Fix or flag what you can.

Communicate your findings.

Improve your pipeline.

Cascadia R

@beeonaposy

Thank you!

Caitlin Hudon

@beeonaposy

|≣⊅ caitlinhudon.com

Slides available at https://github.com/caitlinhudon/cascadiaRconf