Data preprocessing

CUSTOMER SEGMENTATION IN PYTHON

Karolis Urbonas Head of Data Science, Amazon

Advantages of k-means clustering

- One of the most popular unsupervised learning method
- Simple and fast
- Works well*

^{*} with certain assumptions about the data

Key k-means assumptions

- Symmetric distribution of variables (not skewed)
- Variables with same average values
- Variables with same variance

Skewed variables

Left-skewed

Right-skewed

Skewed variables

Skew removed with logarithmic transformation

Variables on the same scale

- K-means assumes equal mean
- And equal variance
- It's not the case with RFM data

datamart_rfm.describe()

	Recency	Frequency	MonetaryValue
count	3643.00000	3643.000000	3643.000000
mean	90.43563	18.714247	370.694387
std	94.44651	43.754468	1347.443451
min	1.00000	1.000000	0.650000
25%	19.00000	4.000000	58.705000
50%	51.00000	9.000000	136.370000
75%	139.00000	21.000000	334.350000
max	365.00000	1497.000000	48060.350000

Let's review the concepts

CUSTOMER SEGMENTATION IN PYTHON

Managing skewed variables

CUSTOMER SEGMENTATION IN PYTHON

Karolis Urbonas Head of Data Science, Amazon

Identifying skewness

- Visual analysis of the distribution
- If it has a tail it's skewed

Exploring distribution of recency


```
sns.distplot(datamart['Recency'])
plt.show()
```


Exploring distribution of frequency

```
sns.distplot(datamart['Frequency'])
plt.show()
```


Data transformations to manage skewness

Logarithmic transformation (positive values only)

```
import numpy as np
frequency_log= np.log(datamart['Frequency'])
sns.distplot(frequency_log)
plt.show()
```


Dealing with negative values

- Adding a constant before log transformation
- Cube root transformation

Let's practice how to identify and manage skewed variables!

CUSTOMER SEGMENTATION IN PYTHON

Centering and scaling variables

CUSTOMER SEGMENTATION IN PYTHON

Karolis Urbonas Head of Data Science, Amazon

Identifying an issue

- Analyze key statistics of the dataset
- Compare mean and standard deviation

datamart_rfm.describe()

	Recency	Frequency	MonetaryValue
count	3643.00000	3643.000000	3643.000000
mean	90.43563	18.714247	370.694387
std	94.44651	43.754468	1347.443451
min	1.00000	1.000000	0.650000
25%	19.00000	4.000000	58.705000
50%	51.00000	9.000000	136.370000
75%	139.00000	21.000000	334.350000
max	365.00000	1497.000000	48060.350000

Centering variables with different means

- K-means works well on variables with the same mean
- Centering variables is done by subtracting average value from each observation

```
datamart_centered = datamart_rfm - datamart_rfm.mean()
datamart_centered.describe().round(2)
```

	Recency	Frequency	MonetaryValue
count	3643.00	3643.00	3643.00
mean	0.00	-0.00	0.00
std	94.45	43.75	1347.44
min	-89.44	-17.71	-370.04
25%	-71.44	-14.71	-311.99
50%	-39.44	-9.71	-234.32
75%	48.56	2.29	-36.34
max	274.56	1478.29	47689.66

Scaling variables with different variance

- K-means works better on variables with the same variance / standard deviation
- Scaling variables is done by dividing them by standard deviation of each

```
datamart_scaled = datamart_rfm / datamart_rfm.std()
datamart_scaled.describe().round(2)
```

	Recency	Frequency	MonetaryValue
count	3643.00	3643.00	3643.00
mean	0.96	0.43	0.28
std	1.00	1.00	1.00
min	0.01	0.02	0.00
25%	0.20	0.09	0.04
50%	0.54	0.21	0.10
75 %	1.47	0.48	0.25
max	3.86	34.21	35.67

Combining centering and scaling

- Subtract mean and divide by standard deviation manually
- Or use a scaler from scikit-learn library (returns numpy.ndarray object)

```
from sklearn.preprocessing import StandardScaler
scaler = StandardScaler()
scaler.fit(datamart_rfm)
datamart_normalized = scaler.transform(datamart_rfm)
print('mean: ', datamart_normalized.mean(axis=0).round(2))
print('std: ', datamart_normalized.std(axis=0).round(2))
```

```
mean: [-0. -0. 0.]
std: [1. 1. 1.]
```

Test different approaches by yourself!

CUSTOMER SEGMENTATION IN PYTHON

Sequence of structuring preprocessing steps

CUSTOMER SEGMENTATION IN PYTHON

Karolis Urbonas Head of Data Science, Amazon

Why the sequence matters?

- Log transformation only works with positive data
- Normalization forces data to have negative values and Log will not work

Sequence

- 1. Unskew the data log transformation
- 2. Standardize to the same average values
- 3. Scale to the same standard deviation
- 4. Store as a separate array to be used for clustering

Coding the sequence

```
# Unskew the data
import numpy as np
datamart_log = np.log(datamart_rfm)
# Normalize the variables
from sklearn.preprocessing import StandardScaler
scaler = StandardScaler()
scaler.fit(datamart_log)
# Store for clustering
datamart_normalized = scaler.transform(datamart_log)
```

Practice on RFM data!

CUSTOMER SEGMENTATION IN PYTHON

