Kuliah 3

Data Mining:Concepts and Techniques

— Chapter 2 —

Jiawei Han

Department of Computer Science

University of Illinois at Urbana-Champaign

www.cs.uiuc.edu/~hanj

©2006 Jiawei Han and Micheline Kamber, All rights reserved

February 24, 2017

Data Mining: Concepts and Techniques

Chapter 2: Data Preprocessing

- Why preprocess the data?
- Descriptive data summarization
- Data cleaning
- Data integration and transformation
- Data reduction
- Discretization and concept hierarchy generation
- Summary

February 24, 2017

Data Mining: Concepts and Techniques

Why Data Preprocessing?

- Data in the real world is dirty
 - incomplete: lacking attribute values, lacking certain attributes of interest, or containing only aggregate data
 - e.g., occupation=""
 - noisy: containing errors or outliers
 - e.g., Salary="-10"
 - inconsistent: containing discrepancies in codes or names
 - e.g., Age="42" Birthday="03/07/1997"
 - e.g., Was rating "1,2,3", now rating "A, B, C"
 - e.g., discrepancy between duplicate records

February 24, 2017

Data Mining: Concepts and Techniques

-

Why Is Data Dirty?

- Incomplete data may come from
 - "Not applicable" data value when collected
 - Different considerations between the time when the data was collected and when it is analyzed.
 - Human/hardware/software problems
- Noisy data (incorrect values) may come from
 - Faulty data collection instruments
 - Human or computer error at data entry
 - Errors in data transmission
- Inconsistent data may come from
 - Different data sources
 - Functional dependency violation (e.g., modify some linked data)
- Duplicate records also need data cleaning

February 24, 2017 Data Mining: Concepts and Techniques

Why Is Data Preprocessing Important?

- No quality data, no quality mining results!
 - Quality decisions must be based on quality data
 - e.g., duplicate or missing data may cause incorrect or even misleading statistics.
 - Data warehouse needs consistent integration of quality data
- Data extraction, cleaning, and transformation comprises the majority of the work of building a data warehouse

February 24, 2017

Data Mining: Concepts and Techniques

5

6

Major Tasks in Data Preprocessing

- Data cleaning
 - Fill in missing values, smooth noisy data, identify or remove outliers, and resolve inconsistencies
- Data integration
 - Integration of multiple databases, data cubes, or files
- Data transformation
 - Normalization and aggregation
- Data reduction
 - Obtains reduced representation in volume but produces the same or similar analytical results
- Data discretization
 - Part of data reduction but with particular importance, especially for numerical data

February 24, 2017 Data Mining: Concepts and Techniques

Forms of Data Preprocessing

Chapter 2: Data Preprocessing

- Why preprocess the data?
- Descriptive data summarization
- Data cleaning
- Data integration and transformation
- Data reduction
- Discretization and concept hierarchy generation
- Summary

February 24, 2017

Data Mining: Concepts and Techniques

Chapter 2: Data Preprocessing

- Why preprocess the data?
- Descriptive data summarization
- Data cleaning
- Data integration and transformation
- Data reduction
- Discretization and concept hierarchy generation
- Summary

February 24, 2017

Data Mining: Concepts and Techniques

.

10

Data Cleaning

Importance

February 24, 2017

- "Data cleaning is one of the three biggest problems in data warehousing"—Ralph Kimball
- "Data cleaning is the number one problem in data warehousing"—DCI survey
- Data cleaning tasks
 - Fill in missing values
 - Identify outliers and smooth out noisy data
 - Correct inconsistent data
 - Resolve redundancy caused by data integration

Data Mining: Concepts and Techniques

Missing Data

- Data is not always available
 - E.g., many tuples have no recorded value for several attributes, such as customer income in sales data
- Missing data may be due to
 - equipment malfunction
 - inconsistent with other recorded data and thus deleted
 - data not entered due to misunderstanding
 - certain data may not be considered important at the time of entry
 - not register history or changes of the data
- Missing data may need to be inferred.

February 24, 2017

Data Mining: Concepts and Techniques

11

How to Handle Missing Data?

- Ignore the tuple: usually done when class label is missing (assuming the tasks in classification—not effective when the percentage of missing values per attribute varies considerably.
- Fill in the missing value manually: tedious + infeasible?
- Fill in it automatically with
 - a global constant : e.g., "unknown", a new class?!
 - the attribute mean
 - the attribute mean for all samples belonging to the same class: smarter
 - the most probable value: inference-based such as Bayesian formula or decision tree

February 24, 2017 Data Mining: Concepts and Techniques

Noisy Data

- Noise: random error or variance in a measured variable
- Incorrect attribute values may due to
 - faulty data collection instruments
 - data entry problems
 - data transmission problems
 - technology limitation
 - inconsistency in naming convention
- Other data problems which requires data cleaning
 - duplicate records
 - incomplete data
 - inconsistent data

February 24, 2017

Data Mining: Concepts and Techniques

13

How to Handle Noisy Data?

- Binning
 - first sort data and partition into (equal-frequency) bins
 - then one can smooth by bin means, smooth by bin median, smooth by bin boundaries, etc.
- Regression
 - smooth by fitting the data into regression functions
- Clustering
 - detect and remove outliers
- Combined computer and human inspection
 - detect suspicious values and check by human (e.g., deal with possible outliers)

February 24, 2017

Data Mining: Concepts and Techniques

Simple Discretization Methods: Binning

- Equal-width (distance) partitioning
 - Divides the range into N intervals of equal size: uniform grid
 - if A and B are the lowest and highest values of the attribute, the width of intervals will be: W = (B A)/N.
 - The most straightforward, but outliers may dominate presentation
 - Skewed data is not handled well
- Equal-depth (frequency) partitioning
 - Divides the range into N intervals, each containing approximately same number of samples
 - Good data scaling
 - Managing categorical attributes can be tricky

February 24, 2017

Data Mining: Concepts and Techniques

15

Binning Methods for Data Smoothing

- Sorted data for price (in dollars): 4, 8, 9, 15, 21, 21, 24, 25, 26, 28, 29, 34
- * Partition into equal-frequency (equi-depth) bins:
 - Bin 1: 4, 8, 9, 15
 - Bin 2: 21, 21, 24, 25
 - Bin 3: 26, 28, 29, 34
- * Smoothing by bin means:
 - Bin 1: 9, 9, 9, 9
 - Bin 2: 23, 23, 23, 23
 - Bin 3: 29, 29, 29, 29
- * Smoothing by bin boundaries:
 - Bin 1: 4, 4, 4, 15
 - Bin 2: 21, 21, 25, 25
 - Bin 3: 26, 26, 26, 34

February 24, 2017

Data Mining: Concepts and Techniques

Regression

February 24, 2017

Data Mining: Concepts and Techniques

Cluster Analysis

February 24, 2017

Data Mining: Concepts and Techniques

18

Chapter 2: Data Preprocessing

- Why preprocess the data?
- Data cleaning
- Data integration and transformation
- Data reduction
- Discretization and concept hierarchy generation
- Summary

February 24, 2017

Data Mining: Concepts and Techniques

19

20

Data Integration

- Data integration:
 - Combines data from multiple sources into a coherent store
- Schema integration: e.g., A.cust-id ≡ B.cust-#
 - Integrate metadata from different sources
- Entity identification problem:
 - Identify real world entities from multiple data sources, e.g., Bill Clinton = William Clinton
- Detecting and resolving data value conflicts
 - For the same real world entity, attribute values from different sources are different
 - Possible reasons: different representations, different scales, e.g., metric vs. British units

February 24, 2017 Data Mining: Concepts and Techniques

Handling Redundancy in Data Integration

- Redundant data occur often when integration of multiple databases
 - Object identification: The same attribute or object may have different names in different databases
 - Derivable data: One attribute may be a "derived" attribute in another table, e.g., annual revenue
- Redundant attributes may be able to be detected by correlation analysis
- Careful integration of the data from multiple sources may help reduce/avoid redundancies and inconsistencies and improve mining speed and quality

February 24, 2017

Data Mining: Concepts and Techniques

21

Correlation Analysis (Numerical Data)

 Correlation coefficient (also called Pearson's product moment coefficient)

$$r_{A,B} = \frac{\sum (A - \overline{A})(B - \overline{B})}{(n-1)\sigma_A \sigma_B} = \frac{\sum (AB) - n\overline{AB}}{(n-1)\sigma_A \sigma_B}$$

where n is the number of tuples, \overline{A} and \overline{B} are the respective means of A and B, σ_A and σ_B are the respective standard deviation of A and B, and $\Sigma(AB)$ is the sum of the AB cross-product.

- If $r_{A,B} > 0$, A and B are positively correlated (A's values increase as B's). The higher, the stronger correlation.
- $r_{A,B} = 0$: independent; $r_{A,B} < 0$: negatively correlated

February 24, 2017

Data Mining: Concepts and Techniques

Correlation Analysis (Categorical Data)

X² (chi-square) test

$$\chi^2 = \sum \frac{(Observed - Expected)^2}{Expected}$$

- The larger the X² value, the more likely the variables are related
- The cells that contribute the most to the X² value are those whose actual count is very different from the expected count
- Correlation does not imply causality
 - # of hospitals and # of car-theft in a city are correlated
 - Both are causally linked to the third variable: population

February 24, 2017

Data Mining: Concepts and Techniques

23

Chi-Square Calculation: An Example

	Play chess	Not play chess	Sum (row)
Like science fiction	250(90)	200(360)	450
Not like science fiction	50(210)	1000(840)	1050
Sum(col.)	300	1200	1500

 X² (chi-square) calculation (numbers in parenthesis are expected counts calculated based on the data distribution in the two categories)

$$\chi^2 = \frac{(250 - 90)^2}{90} + \frac{(50 - 210)^2}{210} + \frac{(200 - 360)^2}{360} + \frac{(1000 - 840)^2}{840} = 507.93$$

 It shows that like_science_fiction and play_chess are correlated in the group

February 24, 2017

Data Mining: Concepts and Techniques

Data Transformation

- Smoothing: remove noise from data
- Aggregation: summarization, data cube construction
- Generalization: concept hierarchy climbing
- Normalization: scaled to fall within a small, specified range
 - min-max normalization
 - z-score normalization
 - normalization by decimal scaling
- Attribute/feature construction
 - New attributes constructed from the given ones

February 24, 2017

Data Mining: Concepts and Techniques

25

Data Transformation: Normalization

Min-max normalization: to [new_min_A, new_max_A]

$$v' = \frac{v - min_{A}}{max_{A} - min_{A}} (new _max_{A} - new _min_{A}) + new _min_{A}$$

- **Ex.** Let income range \$12,000 to \$98,000 normalized to [0.0, 1.0]. Then \$73,000 is mapped to $\frac{73,600-12,000}{98,000-12,000}$ (1.0-0)+0=0.716
- Z-score normalization (μ: mean, σ: standard deviation):

$$v' = \frac{v - \mu_A}{\sigma_A}$$

- Ex. Let $\mu = 54,000$, $\sigma = 16,000$. Then $\frac{73,600-54,000}{16,000} = 1.225$
- Normalization by decimal scaling

$$v' = \frac{v}{10^{j}}$$
 Where j is the smallest integer such that Max(|v'|) < 1

February 24, 2017

Data Mining: Concepts and Techniques

Chapter 2: Data Preprocessing

- Why preprocess the data?
- Data cleaning
- Data integration and transformation
- Data reduction
- Discretization and concept hierarchy generation
- Summary

February 24, 2017

Data Mining: Concepts and Techniques

27

28

Data Reduction Strategies

- Why data reduction?
 - A database/data warehouse may store terabytes of data
 - Complex data analysis/mining may take a very long time to run on the complete data set
- Data reduction
 - Obtain a reduced representation of the data set that is much smaller in volume but yet produce the same (or almost the same) analytical results
- Data reduction strategies
 - Data cube aggregation:
 - Dimensionality reduction e.g., remove unimportant attributes
 - Data Compression
 - Numerosity reduction e.g., fit data into models
 - Discretization and concept hierarchy generation

February 24, 2017 Data Mining: Concepts and Techniques

Data Cube Aggregation

- The lowest level of a data cube (base cuboid)
 - The aggregated data for an individual entity of interest
 - E.g., a customer in a phone calling data warehouse
- Multiple levels of aggregation in data cubes
 - Further reduce the size of data to deal with
- Reference appropriate levels
 - Use the smallest representation which is enough to solve the task
- Queries regarding aggregated information should be answered using data cube, when possible

February 24, 2017

Data Mining: Concepts and Techniques

29

Attribute Subset Selection

- Feature selection (i.e., attribute subset selection):
 - Select a minimum set of features such that the probability distribution of different classes given the values for those features is as close as possible to the original distribution given the values of all features
 - reduce # of patterns in the patterns, easier to understand
- Heuristic methods (due to exponential # of choices):
 - Step-wise forward selection
 - Step-wise backward elimination
 - Combining forward selection and backward elimination
 - Decision-tree induction

February 24, 2017

Data Mining: Concepts and Techniques

Attribute Subset Selection

Forward selection

Initial attribute set: {A1,A2,A3,A4, A5, A6}

Initial reduced set:

{}

 $=> \{A1\}$

=> {A1, A4}

=> Reduced attribute set:

{ A1, A4, A6}

Backward elimination

Initial attribute set: {A1,A2,A3,A4, A5, A6}

=>{A1,A3,A4, A5, A6}

 $=>\{A1,A4,A5,A6\}$

=> Reduced attribute set:

{A1,A4, A6}

February 24, 2017

Data Mining: Concepts and Techniques

32

Example of Decision Tree Induction

Initial attribute set: {A1, A2, A3, A4, A5, A6}

----> Reduced attribute set: {A1, A4, A6}

February 24, 2017

Data Mining: Concepts and Techniques

Dimensionality Reduction: Principal Component Analysis (PCA)

- Given N data vectors from n-dimensions, find $k \le n$ orthogonal vectors (principal components) that can be best used to represent data
- Steps
 - Normalize input data: Each attribute falls within the same range
 - Compute *k* orthonormal (unit) vectors, i.e., *principal components*
 - Each input data (vector) is a linear combination of the *k* principal component vectors
 - The principal components are sorted in order of decreasing "significance" or strength
 - Since the components are sorted, the size of the data can be reduced by eliminating the weak components, i.e., those with low variance. (i.e., using the strongest principal components, it is possible to reconstruct a good approximation of the original data
- Works for numeric data only
- Used when the number of dimensions is large

February 24, 2017

Data Mining: Concepts and Techniques

38

39

Principal Component Analysis

Data Mining: Concepts and Techniques

Numerosity Reduction

- Reduce data volume by choosing alternative, smaller forms of data representation
- Parametric methods
 - Assume the data fits some model, estimate model parameters, store only the parameters, and discard the data (except possible outliers)
 - Example: Log-linear models—obtain value at a point in m-D space as the product on appropriate marginal subspaces
- Non-parametric methods
 - Do not assume models
 - Major families: histograms, clustering, sampling

February 24, 2017 Data Mining: Concepts and Techniques

40

Data Reduction Method (1): Regression and Log-Linear Models

- Linear regression: Data are modeled to fit a straight line
 - Often uses the least-square method to fit the line
- Multiple regression: allows a response variable Y to be modeled as a linear function of multidimensional feature vector
- Log-linear model: approximates discrete multidimensional probability distributions.
 - It can be used to estimate the probability of each point in a multidimensional space for a set of discretized attributes, based on a smaller subset of dimensional combinations

February 24, 2017 Data Mining: Concepts and Techniques 41

Data Reduction Method (2): Histograms

- Divide data into buckets and store average (sum) for each bucket
- Partitioning rules:
 - Equal-width: equal bucket range
 - Equal-frequency (or equaldepth)
 - V-optimal: with the least histogram variance (weighted sum of the original values that each bucket represents)
 - MaxDiff: set bucket boundary between each pair for pairs have the β-1 largest differences

February 24, 2017

Data Mining: Concepts and Techniques

Data Reduction Method (3): Clustering

- Partition data set into clusters based on similarity, and store cluster representation (e.g., centroid and diameter) only
- Can be very effective if data is clustered but not if data is "smeared"
- Can have hierarchical clustering and be stored in multi-dimensional index tree structures
- There are many choices of clustering definitions and clustering algorithms
- Cluster analysis will be studied in depth in Chapter 7

February 24, 2017

Data Mining: Concepts and Techniques

Data Reduction Method (4): Sampling

- Sampling: obtaining a small sample s to represent the whole data set N
- Allow a mining algorithm to run in complexity that is potentially sub-linear to the size of the data
- Choose a representative subset of the data
 - Simple random sampling may have very poor performance in the presence of skew
- Develop adaptive sampling methods
 - Stratified sampling:
 - Approximate the percentage of each class (or subpopulation of interest) in the overall database
 - Used in conjunction with skewed data
- Note: Sampling may not reduce database I/Os (page at a time)

February 24, 2017

Data Mining: Concepts and Techniques

45

Sampling: with or without Replacement

February 24, 2017

Data Mining: Concepts and Techniques

Sampling: Cluster or Stratified Sampling

Raw Data

Cluster/Stratified Sample

February 24, 2017

Data Mining: Concepts and Techniques

47

Chapter 2: Data Preprocessing

- Why preprocess the data?
- Data cleaning
- Data integration and transformation
- Data reduction
- Discretization and concept hierarchy generation
- Summary

February 24, 2017

Data Mining: Concepts and Techniques

Discretization

- Three types of attributes:
 - Nominal values from an unordered set, e.g., color, profession
 - Ordinal values from an ordered set, e.g., military or academic rank
 - Continuous real numbers, e.g., integer or real numbers
- Discretization:
 - Divide the range of a continuous attribute into intervals
 - Some classification algorithms only accept categorical attributes.
 - Reduce data size by discretization
 - Prepare for further analysis

February 24, 2017

Data Mining: Concepts and Techniques

40

Discretization and Concept Hierarchy

- Discretization
 - Reduce the number of values for a given continuous attribute by dividing the range of the attribute into intervals
 - Interval labels can then be used to replace actual data values
 - Supervised vs. unsupervised
 - Split (top-down) vs. merge (bottom-up)
 - Discretization can be performed recursively on an attribute
- Concept hierarchy formation
 - Recursively reduce the data by collecting and replacing low level concepts (such as numeric values for age) by higher level concepts (such as young, middle-aged, or senior)

February 24, 2017

Data Mining: Concepts and Techniques

Concept Hierarchy Generation for Categorical Data

- Specification of a partial/total ordering of attributes explicitly at the schema level by users or experts
 - street < city < state < country</p>
- Specification of a hierarchy for a set of values by explicit data grouping
 - {Urbana, Champaign, Chicago} < Illinois
- Specification of only a partial set of attributes
 - E.g., only street < city, not others
- Automatic generation of hierarchies (or attribute levels) by the analysis of the number of distinct values
 - E.g., for a set of attributes: {street, city, state, country}

February 24, 2017

Data Mining: Concepts and Techniques

56

Automatic Concept Hierarchy Generation

- Some hierarchies can be automatically generated based on the analysis of the number of distinct values per attribute in the data set
 - The attribute with the most distinct values is placed at the lowest level of the hierarchy
 - Exceptions, e.g., weekday, month, quarter, year

February 24, 2017

Data Mining: Concepts and Techniques

Chapter 2: Data Preprocessing

- Why preprocess the data?
- Data cleaning
- Data integration and transformation
- Data reduction
- Discretization and concept hierarchy generation
- Summary

February 24, 2017

Data Mining: Concepts and Techniques

58

Summary

- Data preparation or preprocessing is a big issue for both data warehousing and data mining
- Discriptive data summarization is need for quality data preprocessing
- Data preparation includes
 - Data cleaning and data integration
 - Data reduction and feature selection
 - Discretization
- A lot a methods have been developed but data preprocessing still an active area of research

February 24, 2017

Data Mining: Concepts and Techniques

References

- D. P. Ballou and G. K. Tayi. Enhancing data quality in data warehouse environments. Communications of ACM, 42:73-78, 1999
- T. Dasu and T. Johnson. Exploratory Data Mining and Data Cleaning. John Wiley & Sons, 2003
- T. Dasu, T. Johnson, S. Muthukrishnan, V. Shkapenyuk. <u>Mining Database Structure</u>; Or, How to Build a <u>Data Quality Browser</u>. SIGMOD'02.
- H.V. Jagadish et al., Special Issue on Data Reduction Techniques. Bulletin of the Technical Committee on Data Engineering, 20(4), December 1997
- D. Pyle. Data Preparation for Data Mining. Morgan Kaufmann, 1999
- E. Rahm and H. H. Do. Data Cleaning: Problems and Current Approaches. IEEE Bulletin of the Technical Committee on Data Engineering. Vol.23, No.4
- V. Raman and J. Hellerstein. Potters Wheel: An Interactive Framework for Data Cleaning and Transformation, VLDB'2001
- T. Redman. Data Quality: Management and Technology. Bantam Books, 1992
- Y. Wand and R. Wang. Anchoring data quality dimensions ontological foundations. Communications of ACM, 39:86-95, 1996
- R. Wang, V. Storey, and C. Firth. A framework for analysis of data quality research. IEEE Trans.
 Knowledge and Data Engineering, 7:623-640, 1995

February 24, 2017 Data Mining: Concepts and Techniques 60