Data Preparation for Data Science

Casey Stella @casey stella

2016

Table of Contents

Preliminaries

Demo

Questions

Hi, I'm Casey Stella!

Garbage In ⇒ Garbage Out

"80% of the work in any data project is in cleaning the data."

— D.J. Patel in Data Jujitsu

Data Cleansing \implies Data Understanding

There are two ways to understand your data

- Syntactic Understanding
- Semantic Understanding

If you hope to get anything out of your data, you have to have a handle on both.

Syntactic Understanding: True Types

A true type is a label applied to data points x_i such that x_i are mutually comparable.

- Schemas type != true data type
- A specific column can have many different types

Data density is an indication of how data is clumped together.

Data density is an indication of how data is clumped together.

- For numerical data, distributions and statistical characteristics are informative
- For non-numeric data, counts and distinct counts of a canonical representation are extremely useful.

Data density is an indication of how data is clumped together.

- For numerical data, distributions and statistical characteristics are informative
- For non-numeric data, counts and distinct counts of a canonical representation are extremely useful.

Canonical representations are representations which give you an idea at a glance of the data format

Data density is an indication of how data is clumped together.

- For numerical data, distributions and statistical characteristics are informative
- For non-numeric data, counts and distinct counts of a canonical representation are extremely useful.

Canonical representations are representations which give you an idea at a glance of the data format

- Replacing digits with the character 'd'
- Stripping whitespace
- Normalizing punctuation

Data density is an indication of how data is clumped together.

- For numerical data, distributions and statistical characteristics are informative
- For non-numeric data, counts and distinct counts of a canonical representation are extremely useful.

Canonical representations are representations which give you an idea at a glance of the data format

- Replacing digits with the character 'd'
- Stripping whitespace
- Normalizing punctuation

Data density is an assumption underlying any conclusions drawn from your data.

 $\frac{\Delta \textit{Density}}{\Delta t}$ is how data clumps change over time.

 $\frac{\Delta Density}{\Delta t}$ is how data clumps change over time. This kind of analysis can show

• Problems in the data pipeline

 $\frac{\Delta Density}{\Delta t}$ is how data clumps change over time. This kind of analysis can show

- Problems in the data pipeline
- Whether the assumptions of your analysis are violated

 $\frac{\Delta Density}{\Delta t}$ is how data clumps change over time.

This kind of analysis can show

- Problems in the data pipeline
- · Whether the assumptions of your analysis are violated

$$\frac{\Delta Density}{\Delta t} \implies$$

Automation

 $\frac{\Delta Density}{\Delta t}$ is how data clumps change over time.

This kind of analysis can show

- Problems in the data pipeline
- · Whether the assumptions of your analysis are violated

$$\frac{\Delta Density}{\Delta t} \implies$$

- Automation
- Outlier Alerting

Semantic understanding is understanding based on how the data is **used** rather than how it is stored.

Semantic understanding is understanding based on how the data is **used** rather than how it is stored.

• Finding equivalences based on semantic understanding are often context sensitive.

Semantic understanding is understanding based on how the data is **used** rather than how it is stored.

- Finding equivalences based on semantic understanding are often context sensitive.
- May come from humans (e.g. domain experience and ontologies)

Semantic understanding is understanding based on how the data is **used** rather than how it is stored.

- Finding equivalences based on semantic understanding are often context sensitive.
- May come from humans (e.g. domain experience and ontologies)
- May come from machine learning (e.g. analyzing usage patterns to find synonyms)

Semantic understanding is understanding based on how the data is **used** rather than how it is stored.

- Finding equivalences based on semantic understanding are often context sensitive.
- May come from humans (e.g. domain experience and ontologies)
- May come from machine learning (e.g. analyzing usage patterns to find synonyms)

Semantic understanding does not imply SkyNet

DEMO

To be successful,

• Your data science teams have to be integrally involved in the data transformation and understanding.

- Your data science teams have to be integrally involved in the data transformation and understanding.
- Your data science teams have to be willing to get their hands dirty

- Your data science teams have to be integrally involved in the data transformation and understanding.
- Your data science teams have to be willing to get their hands dirty
- Your data science teams have to be allowed to get their hands dirty

- Your data science teams have to be integrally involved in the data transformation and understanding.
- Your data science teams have to be willing to get their hands dirty
- Your data science teams have to be allowed to get their hands dirty
- Your data science teams need software engineering chops.

Questions

Thanks for your attention! Questions?

- Code & scripts for this talk available on my github presentation page.¹
- Find me at http://caseystella.com
- Twitter handle: @casey_stella
- Email address: cstella@hortonworks.com

¹http://github.com/cestella/presentations/