

数据预处理实战

谢佳标(Daniel.xie)

数据预处理

数据概要

● 取值范围

- 分布特征
- 变异特征
- 频数统计

数据变换

● log转换

- x^(1/n)变换
- x^n变换
- 加权降维

数据清洗

- 去掉异常值
- 统一维度编码
- 离群点、极值处理
- 缺失值处理

数据抽样

- 简单抽样
- 数据分区
- 类失衡处理
- 哑变量处理

创建新变量与重新编码

```
## 创建新变量
#方法一:
mydata <- iris[,1:2]
mydata$square <- mydata$Sepal.Length*mydata$Sepal.Width
#方法二:
rm(list = ls())
mydata <- iris[,1:2]
attach(mydata)
mydata$square <- Sepal.Length*Sepal.Width
#方法三:
rm(list = ls())
mydata <- iris[,1:2]
mydata <- transform(mydata,
 square = Sepal.Length*Sepal.Length)
library(DT)
datatable(mydata,rownames = F)
### 变量重新编码
rm(list = ls())
mydata <-mtcars
mydata$am <- ifelse(mydata$am==0,"automatic","manual")
```

变量重命名

■ reshape包中有一个rename()函数,可用于修改变量名。rename()函数的使用格式为: rename(*dataframe*, c(*oldname="newname", oldname="newname",...*))

```
w <- mtcars
library (reshape)
colnames(w)
## [1] "mpg" "cyl" "disp" "hp" "drat" "wt"
 "gear"
## [11] "carb"
w <- rename(w,
 c(mpg = "Miles/(US) gallon", cyl = "Number of Cylinders",
 disp = "Displacement(cu.in.)", hp = "Gross horsepower"))
colnames(w)
## [1] "Miles/(US) gallon"
 "Number of Cylinders" "Displacement(cu.in.)"
## [4] "Gross horsepower"
 "wt"
## [7] "qsec"
 "vs"
 "am"
## [10] "gear"
 "carb"
# 也可以直接用names函数进行重命名
names(w)[5] <- "Rear axle ratio"
names (w)
## [1] "Miles/(US) gallon"
 "Number of Cylinders"
 "Displacement (cu.in.)"
## [4] "Gross horsepower"
 "Rear axle ratio"
 "wt"
## [7] "qsec"
 "vs"
 "am"
## [10] "gear"
 "carb"
```

变量虚拟化

■ caret包中有一个dummyVars)函数,可用变量虚拟化批处理。dummyVars()函数的使用格式为: dummyVars(formula, data, sep = ".", levelsOnly = FALSE, fullRank = FALSE, ...)

```
customers <- data.frame(
 id=c(10,20,30,40,50),
 gender=c('male','female','female','male','female'),
 mood=c('happy','sad','happy','sad','happy'),
 outcome=c(1,1,0,0,0)
customers
## id gender mood outcome
## 1 10 male happy
## 2 20 female sad
## 3 30 female happy
## 4 40 male sad
## 5 50 female happy
library(caret)
## Loading required package: lattice
## Loading required package: ggplot2
# 哑夸最外理
dmy <- dummyVars(" ~ .", data = customers)</pre>
trsf <- data.frame(predict(dmy, newdata = customers))</pre>
print(trsf)
## id gender.female gender.male mood.happy mood.sad outcome
## 1 10
 1 0 0 1
## 2 20
## 3 30
 1 0 1 0
 0 1 0 1
## 4 40
## 5 50
```

讲师: 谢佳标

转换函数-transform

- 一个数据框中常用的更改变量的函数是transform。形式上transform的定义如下:transform(`_data`, ...)
- 在调用这个函数时,首先要指定一个数据框(作为第一个参数),跟着是一系列的表达式,表达式中的变量是数据框中的变量。transform函数会完成每个表达式中的计算,然后返回最终的数据框。

```
> head(airquality)
 Ozone Solar.R Wind Temp Month Day
 41
 190 7.4
 118 8.0
 36
 12
 149 12.6
 18
 313 11.5 62
 NA
 NA 14.3
 NA 14.9
 head(transform(airquality,Ozone=-Ozone))
 Ozone Solar.R Wind Temp Month Day
 -41
 190 7.4
 118 8.0 72
 -36
 -12
 149 12.6
 -18
 313 11.5 62
 NA 14.3
 NA
 -28
 NA 14.9
 head(transform(airquality, new=-Ozone, Temp=(Temp-23)/1.8))
 Ozone Solar.R Wind
 Temp Month Day new
 190 7.4 24.44444
 1 -41
 41
 36
 2 - 36
 8.0 27.22222
 12
 149 12.6 28.33333
 3 -12
 18
 313 11.5 21.66667
 4 - 18
 NA 14.3 18.33333
 5 NA
 NA 14.9 23.88889
 6 - 28
```

讲师:谢佳标

排序

- R中涉及排序的基本函数有order、sort和rank三个。下面看下其基本用法: sort(x, decreasing = FALSE, ...) order(..., na.last = TRUE, decreasing = FALSE)
 rank(x, na.last = TRUE, ties.method = c("average", "first", "random", "max", "min"))
 ■ x表示需要排序的数据, decreasing表示是否按降序排序数据, method表示所使用的排序算法, na.last用来说明如何处理NA值,如果为FALSE,则会删除这些值,如果为TRUE,就会把这些值放到最后。
- 下面通过例子,来更加深刻地理解这些问题:

```
<-c(19,84,64,2)
 2 19 64 84
```

■ 从结果中可以很容易看出三个函数之间的区别,order函数返回的是排序数据所在向量中的索引,rank函数返回该值处于 第几位(在统计学上称为秩), sort函数则返回的是按次排好的数据。

选定特定行或者子集

- 很多时候需要根据一定的条件来提取特定的行,主要使用函数subset来实现这个功能。 subset(x, subset, select, ...)
- x表示原数据, subset是逻辑表达式,表示需要满足的条件, select是一个表达式,表示对那些列来进行选择。 subset(airquality, Temp > 80, select = c(Ozone, Temp)) subset(airquality, Day == 1, select = -Temp) subset(airquality, select = Ozone:Wind) with(airquality, subset(Ozone, Temp > 80))

另一种操作数据框的方法

- 如果掌握了SQL查询语句,可能会觉得在R中对数据框进行操作很笨拙和难以理解。
- 很幸运的是,R也提供了查询语句的便利。可以使用sqldf包来完成这项工作。
- 这个包的名字就显现出这是SQL和df(data.frame)结合的产物。
- 下面通过列子,来试一下使用SQL语句对数据框进行操作。

```
> library(sqldf)
> a1<-sqldf("select * from mtcars")</pre>
> head(a1)
  mpg cyl disp hp drat wt qsec vs am gear carb
1 21.0 6 160 110 3.90 2.620 16.46 0 1
2 21.0 6 160 110 3.90 2.875 17.02 0 1
3 22.8 4 108 93 3.85 2.320 18.61 1 1
4 21.4 6 258 110 3.08 3.215 19.44 1 0
5 18.7 8 360 175 3.15 3.440 17.02 0 0 3
6 18.1 6 225 105 2.76 3.460 20.22 1 0 3
> # 按照cyl求mpg的均值
> (a<-sqldf("select cyl,avg(mpg) as 'mean.mpg' from mtcars group by cyl"))
  cyl mean.mpg
 4 26.66364
 6 19.74286
 8 15.10000
```

数据等比例抽样-creatDataPartition函数

- 现在给大家介绍caret包中的createDataPartition函数,可以快速实现数据按照因子变量的类别进行快速等比例抽样。其函数基本表达形式为:
- createDataPartition(y, times = 1,p = 0.5,list = TRUE,groups = min(5, length(y)))
- 其中y是一个向量, times表示需要需要进行抽样的次数, p表示需要从数据中抽取的样本比例, list表示结果是否是list形式, 默认为TRUE, groups:表示果输出变量为数值型数据,则默认按分位数分组进行取样。

数据清洗

缺失值判断及 处理

识别缺失 值

探索缺失 值模式

缺失值处 理

异常值判断及 处理

缺失值判断和处理

识别缺失值

- is.na函数 判断元素是否缺失,如果元素缺 失返回TRUE,否则返回FALSE
- complete.cases函数 判断是否为完整个案,如果该样 本没有元素缺失,则返回TRUE,如果 该样本有元素缺失,则返回为FALSE

探索缺失值模式

- mice包中的md.pattern函数列表显示缺失值模式
- VIM包中的aggr函数 图形探究缺失缺失值模式

删除缺失值

- complete.cases函数 data[complete.cases(data),]
- na.omit函数na.omit(data)

缺失值插补

- 均值/中位数填补
- 回归模型插补
- 随机森林插补
- 袋装插补

案例演示

识别缺失值模式

> r	md.patter	n(sleep)									
	BodyWgt	BrainWgt	Pred	Exp	Danger	Sleep	Span	Gest	Dream	NonD	
42	1	1	1	1	1	1	1	1	1	1	0
2	1	1	1	1	1	1	0	1	1	1	1
3	1	1	1	1	1	1	1	0	1	1	1
9	1	1	1	1	1	1	1	1	0	0	2
2	1	1	1	1	1	0	1	1	1	0	2
1	1	1	1	1	1	1	0	0	1	1	2
2	1	1	1	1	1	0	1	1	0	0	3
1	1	1	1	1	1	1	0	1	0	0	3
	0	0	0	0	0	4	4	4	12	14	38

#回归模型插补

library(mice)

sub=which(is.na(nhanes2[,4])==TRUE)

dataTR=nhanes2[-sub,]

dataTE=nhanes2[sub,]

dataTE

插

lm=lm(chl~age,data=dataTR)

nhanes2[sub,4]=round(predict(lm,dataTE))

head(nhanes2)

#随机森林插补

airquality #有缺失值NA的R自带的数据 complete.cases(airquality) #判断每行有没有缺失值 which(complete.cases(airquality)==F) #缺失值的行号 sum(complete.cases(airquality)) #完整观测值的个数 library(missForest) #用随机森林迭代弥补缺失值 z=missForest(airquality)

air.full=z\$ximp # 随机森林插补后的新数据集

讲师: 谢佳标

异常点判定方法

3sigma原则

如果数据服从正态分布,在 3σ 原则下,异 常值被定义为一组测定值中与平均值的偏 差超过三倍标准差的值。在正态分布的假 设下,距离平均值 3σ 之外的值出现的概率 $P(|x-\mu|>3\sigma)\leq 0$.厲于极个别的小概 率事件。

- 当指标x属于 $(\mu$ - σ , μ + σ)时, 对应的概率(和x轴间的面积) 是2× 34.13% = 68.26%。
- 当指标x属于 $(\mu-2\sigma, \mu+2\sigma)$ 时,对应的概率是 $68.26\%+2\times13.6\%=95.46\%$ 。
- 当指标x属于(μ -3 σ , μ +3 σ)时,对应的概率是95.46%+2×2.14%=99.74%。而处于 $(-\infty, \mu-3\sigma]$ 和 $[\mu+3\sigma, +\infty)$ 范围时,样本的概率为0.26%,这是一个小概率事件,我们称其为

箱线图

箱形图依据实际数据绘制,不需要事先假 定数据服从特定的分布形式,没有对数据 作任何限制性要求,它只是真实直观地表 现数据分布的本来面貌;另一方面,箱形 图判断异常值的标准以四分位数和四分位 距为基础,四分位数具有一定的鲁棒性: 多达25%的数据可以变得任意远而不会很 大地扰动四分位数,所以异常值不能对这 个标准施加影响,箱形图识别异常值的结 果比较客观。由此可见,箱形图在识别异 常值方面有一定的优越性。

聚类分析

另外一种异常检测的方法是聚类。通过把 数据聚成类,将那些不属于任务一类的数 据作为异常值。

判定异常值的R实现

3sigma原则

qcc包是专业绘制质量监控图的算法包,其核心是qcc函数。该函数的基础形式如下:
 qcc(data,type,nsigmas=3,plot=TRUE,...)

参数	说明							
data	样本数据							
size	type="p", "np" 和 "u" 时需要设置	Tayletic 8.71						
	绘制控制图的类型如下 [⊖] :							
	"xbar":							
	Xbar图(均值控制图)							
	"R":							
	Xbar-R 图 (均值 – 极差控制图); 也可以绘制 X-MR 图 (单值 – 移动极差控制图) "S":							
type	Xbar-S 图 (均值 - 标准差控制图)							
	"xbar.one":							
	单值 – 均值控制图	The Participan St. Street						
	"p":							
	P图(用于可变样本量的目标页面到达率)							
	"np":							
	np 图 (用于固定样本量的目标页面到达量)							
nsigmas	设置用于计算异常点的上(UCL)下(LCL)限,默认是3倍标准差(也叫3倍西格玛)							
plot	如果为 TRUE (默认情况下),则结果不绘制质量控制图 如果为 FALSE,则结果绘制质量控制图							

箱线图

单变量异常检测也通过boxplot.stats()函数实现,并且返回产生箱线图的统计量。在返回的结果中,有一个部分是out,它结出了异常值的列表。更明确点,它列出了位于极值之外的胡须。参数coef可以控制胡须延伸到箱线图外的远近。

boxplot.stats(x, coef = 1.5, do.conf = TRUE, do.out = TRUE)

聚类分析

● 使用k-means算法来检测异常。使用k-means算法,数据被分成k组,通过把它们分配到最近的聚类中心。然后,我们能够计算每个对象到聚类中心的距离(或相似性),并且选择最大的距离作为异常值。

案例实战

• 案例一:对付费用户数据进行数据抽样

• 案例二:对问卷调研数据的缺失模式进行探索及插补