Preprocessing

K. Gibert

Dep. Statistics and Operations Research

Knowledge Engineering and machine learning group at Intelligent Data Science and Artificial Intelligence Research Center

University Research Institute on Science and Technology for Sustainability

Universitat Politècnica de Catalunya-BarcelonaTech

Apunts disponibles (histoIntrodesc)

Impact of Preprocessing in real Data Mining projects

Data preparation part in data mining projects

Preprocessing

Methodology

Gibert, K., M. Sànchez-Marrè, J. Izquierdo (2016) A Survey on Pre-processing Techniques in the Context of Environmental Data Mining. Artificial Intelligence in Communications, 29(6): 627-663, IOSPress DOI: 10.3233/AIC-160710

:::

Preprocessing

Data cleaning Data preparation Data preprocessing

- Formatting issues, building software context
- Determining working matrix, Filtering
- Identification and treatment of missing data
- Identification and treatment of outliers
- ▶ Identification and treatment of errors (correct when possible)
- Feature selection/extraction, dimensionality reduction
- Instance selection
- Data transformation
- Derivation of new variables

Determine Data Matrix

Which data matrix rows? Define target population

Objects selection

Which data matrix columns? Determine objects descritpion

Variables selection

Objects Selection

Inclusion/Exclusion criteria Filtering

Select from a data base or data warehouse or from real individuals (costs are different)

Experimental data (experimental design)

Observational data (sample theory)

Define the target population

Determines scope of conclusions

©K. Gibert

Goals' oriented Variables Selection

- Often expert-guided
 (highly related with goal of analysis)
 - Be maximalists
 - •Eliminate irrelevant or redundant information is less risky than detect lack of relevant things to be added in a second wave

 Technically, to complete a final submatrix is highly costly (in both time and resources)

Preprocessing

Data cleaning Data preparation Data preprocessing

- Formatting issues, building software context
- Determining working matrix, Filtering
- Identification and treatment of missing data
- Identification and treatment of outliers
- ▶ Identification and treatment of errors (correct when possible)
- Feature selection/extraction, dimensionality reduction
- Instance selection
- Data transformation
- Derivation of new variables

(empty cells in data matrix)

- Types and diagnosis
- Little's test
- A simple descriptive alternative
- Some methods
 - ▶ Knn
 - ▶ The MIMMI method
 - **▶** MICE
 - Interpolation (for time series)

(empty cells in data matrix)

- Randon missing non problematic casual follow same distribution as present data inputation is easy: mean, 0
- Non random missing: absence is informative come from some particular part of population probably correspond to special values difficult to induce from the present data inputation is much difficult very critical very dangerous to ignore those individuals asking religion in israel (muslims do not answer) Asking age to a lady over 45 Frequency of observations (microbio tests in water)
- Non applicable value (non-random, structural) salary of a non-working person number of pregnancies of a man number of cigarretes of a non-smoker person age of menopause

dangerous to ignore

(specially if non random)

Diagnoses

Little's MCAR test

 H_0 : Missings are completely at random (MCAR)

*H*₁: Missings are not random

$$d^{2} = \sum_{j=1}^{J} n_{j} (\overline{X}_{j} - \overline{X}_{j}^{*})^{T} \frac{1}{\sum_{j=1}^{N}} (\overline{X}_{j} - \overline{X}_{j}^{*}) \sim \chi_{\Sigma r_{j} - K}^{2}$$

j=1:J missing patterns (subsets of missing variables in a case)

n cases in missing pattern j

maximum likelihood estimates of the grand means

means local to cases in missing pattern

maximum likelihood estimate of the covariance matrix

 $\frac{1}{2}$ maximum likelihood estimate of the covaring $\frac{1}{2}$ number of complete variables for pattern j

K total number of variables

Searches signifficant differences in means conditioned to a certain subset of missing variables (pattern j)

20

184

4273

887

102

10

207

83123

15490

1769

7282

777

4232

75600

33467

1798

18113

1307989

63694

5772

6870

580

1860

2540

550

1830

1340

550

1290

1030

4340

90

530

180

110

460

740

300

24220

56

71

79

70

56

72

69

71

72

41

35

44

64

54

48

48

35

56

9

11

8

9

12

0

5

6

9

12

10

16

25

21

15

10

14

83

45 16

100

99 0,2

33

97

88

50

41 220

44 840

30 240

41 350

36 250

23

9 60

6 1500

48 1200

37 320

33

4,1

AsiaOr+Pacific

AfricaOr+Merid

AfricaOr+Merid

AfricaOr+Merid

AfricaOr+Merid

AfricaOr+Merid

AfricaOr+Merid

AfricaOr+Merid

AfricaOr+Merid

AfricaOr+Merid

17

18 PALAU

21

23

20 SAMOA

SINGAPUR

TIMOR-LESTE

22 TAILÀNDIA

24 TOKELAU

25 TONGA

26 TUVALU

27 VANUATU

28 VIETNAM

30 ANGOLA

32 BURUNDI

34 ERITREA

35 ETIOPIA

36 KENYA

37 LESOTHO

38 MADAGASCAR

BOTSVANA

COMORAS

29 XINA

31

33

19 PAPUA NOVA GUINEA

Republica

Monarquia

Monarquia

Republica

Monarquia

Republica

Monarquia

Monarquia

Monarquia

Republica

Monarquia

Republica

MMesDefensa

MMesDefensa

MesSalut

MesSalut

MesSalut

MesSalut

MesSalut

MesSalut

MMesDefensa

MMesDefensa

MMesDefensa

Subdesenvolupat

Subdesenvolupat

Subdesenvolupat

Subdesenvolupat

Subdesenvolupat

Subdesenvolupat

enDesenvolupament

1	Paīsos	Zona	PobTota I	INBzcap						\$ConeixP				Natalitat	Economia	despesaSalut/Def ensa	Règim
2	CAMBOYA	AsiaOr+Pacific	13798	320	57	11	1 16	170		64	85	64	, 1 *	1 31	enDesenvolupament		Monarquia
3	COREA	AsiaOr+Pacific	22384		63	, 7	7 59						11	1 16	enDesenvolupament		Republica
4	FIJI	AsiaOr+Pacific	841		68	10	98	0,6			94	91	. 6	23	enDesenvolupament	MMesDefensa	Republica
5	FILIPINES	AsiaOr+Pacific	81617	1170	71	1 20	73	9	59	44	4 93	93	, 5	25	enDesenvolupament	MesSalut	Republica
6	ILLES COOK	AsiaOr+Pacific	18			3	100								Subdesenvolupat		Monarquia
7	ILLES MARSHALL	AsiaOr+Pacific	60	2370	1	12	2 82								Subdesenvolupat		Republica
8	ILLES SALOMÓ	AsiaOr+Pacific	466	550	63	13	31						7	33	Subdesenvolupat		Monarquia
9	INDONÈSIA	AsiaOr+Pacific	220077	1140	67	9	52	110		23	3 92	2 83	, 7	21	enDesenvolupament	MesSalut	Republica
10	KIRIBATI	AsiaOr+Pacific	97	970		5	39								Subdesenvolupat		Republica
11	LAO, REPÚBLICA DEMOCRÀTICA	AsiaOr+Pacific	5792	390	55	14	24	1,7	·		77	61	1 12	35	enDesenvolupament		Republica
12	MALÀSIA	AsiaOr+Pacific	24894	4650	73	, 9	1	52			92	2 85	5 5	22	enDesenvolupament	MesSalut	Monarquia
13	MICRONÈSIA	AsiaOr+Pacific	110	1990	68	3 18	3 28						6	31	Subdesenvolupat		Republica
14	MONGÒLIA	AsiaOr+Pacific	2614	590	65	7	7 59	0,5		77	7 98	98	, 7	22	enDesenvolupament	MesSalut	Republica
15	MYANMAR	AsiaOr+Pacific	50004	220	61	15	73	330			94	86	3 10	20	enDesenvolupament	MesSalut	Dictadura
16	NAURU	AsiaOr+Pacific	13												Subdesenvolupat		Republica
17	NIUE	AsiaOr+Pacific	1	,		0	100								Subdesenvolupat		Monarquia

63

99

97

95

99

94

95

82

76

67

63

49

78

74

76

6

60

93

47

41

62

59

58

49

90

68

51

98

89

91

99

87

87

54

82

52

49

34

70

90

10

6

5

7

12

6

6

6

7

22

27

19

7

11

16

15

25

12

30

28

16

50

24

31

20

13

48

26

45

36

39

41

39

28

	Missing pattern	8. (Conei	vDrocH	omae.	⊥Δlfc	shatHo	mas±	Δlf	ahatDo	nac±Da	aen Sa	al/Def	` .		í r	n8=1, x*8=4	
	wissing pattern	i o. (Conei	AI ICSI II	onics.	TAIIC		ПСЭТ	Λ 11 0	abelbo	псэты	zapod		,			10-1, 7 0-4	
1	Països	Zona	PobTota	INBzcap	Esper Vida	%Nounat		VIH	%coneizP	\$ConeixP	Alfabet		Mortalitat	Natalitat	Economia	despesaSalut/Def ensa	Règim
2	CAMBOYA	AsiaOr+Pacific	13798					170		64	85		11	31	enDesenvolupament	Clisa	Monarquia
3	COREA	AsiaOr+Pacific	22384	020	63					01	- 00		- 11		enDesenvolupament		Republica
4	FIJI	AsiaOr+Pacific	841	2690							94	91			enDesenvolupament	MMesDefensa	Republica
5	FILIPINES	AsiaOr+Pacific	81617							44					enDesenvolupament	MesSalut	Republica
6	ILLES COOK	AsiaOr+Pacific	18			3								20	Subdesenvolupat	1-1050didi	Monarquia
7	ILLES MARSHALL	AsiaOr+Pacific	60	2370		12									Subdesenvolupat		Republica
8		AsiaOr+Pacific	466										7	33	Subdesenvolupat		Monarquia
9	INDONÈSIA	AsiaOr+Pacific	220077							23	92	83	7		enDesenvolupament	MesSalut	Republica
10		AsiaOr+Pacific	97			5				20	02				Subdesenvolupat	1-lescalar	Republica
11	LAO. REPÚBLICA DEMOCRÀTICA	AsiaOr+Pacific	5792								77	61	12	35	enDesenvolupament		Republica
	MALÀSIA	AsiaOr+Pacific	24894					52	-		92				enDesenvolupament	MesSalut	Monarquia
	MICRONÈSIA	AsiaOr+Pacific	110								02		6		Subdesenvolupat	1-lesoalat	Republica
14		AsiaOr+Pacific	2614							77	98	98	_		enDesenvolupament	MesSalut	Republica
	MYANMAR	AsiaOr+Pacific	50004							"	94				enDesenvolupament	MesSalut	Dictadura
	NAURU	AsiaOr+Pacific	13	220	01	10	10	000			- 01		10	20	Subdesenvolupat	1-lesoalat	Republica
	NIUE	AsiaOr+Pacific	1			0	100								Subdesenvolupat		Monarquia
	PALAU	AsiaOr+Pacific	20	6870		9									Subdesenvolupat		Republica
19	PAPUA NOVA GUINEA	AsiaOr+Pacific	5772								63	51	10	30	enDesenvolupament	MMesDefensa	Monarquia
	SAMOA	AsiaOr+Pacific	184								99				Subdesenvolupat		Monarquia
21		AsiaOr+Pacific	4273	24220				4,1			97				enDesenvolupament	MesSalut	Republica
	TAILÀNDIA	AsiaOr+Pacific	63694								95			-	enDesenvolupament	MMesDefensa	Monarquia
	TIMOR-LESTE	AsiaOr+Pacific	887							6			12		Subdesenvolupat		Republica
	TOKELAU	AsiaOr+Pacific	001	330	36	12	33				_		12	. 30	Subdesenvolupat		Monarquia
	TONGA	AsiaOr+Pacific	102	1830	72	0	97				99	99	6	24	Subdesenvolupat		Monarquia
	TUVALU	AsiaOr+Pacific	102	1030	12	5					33	33		24	Subdesenvolupat		
	VANUATU	AsiaOr+Pacific	207	1340	69								6	31	enDesenvolupament		Monarquia Republica
	VIETNAM	AsiaOr+Pacific	83123							60	94	87	6		enDesenvolupament		Republica
	XINA	AsiaOr+Pacific	1307989			_				60	95		7		enDesenvolupament	MesSalut	Republica
	ANGOLA	AfricaOr+Merid	15490								82		22	1.0		MesSalut	
31	BOTSWANA	AfricaOr+Merid	1769							93					enDesenvolupament enDesenvolupament	MesSalut	Republica Republica
	BURUNDI	AfricaOr+Merid	7282 777							47					enDesenvolupament	MesSalut	Republica
33		AfricaOr+Merid								41		49		36	enDesenvolupament		Republica
34		AfricaOr+Merid	4232 75600					60 1500		62	_	0.4	11		enDesenvolupament	Magorita	Republica
	ETIOPIA	AfricaOr+Merid								50	49				enDesenvolupament	MesSalut	Republica
	KENYA	AfricaOr+Merid	33467												enDesenvolupament	MMesDefensa	Republica
	LESOTHO	AfricaOr+Merid	1798							58					enDesenvolupament	MMesDefensa	Monarquia
38	MADAGASCAR	AfricaOr+Merid	18113	300	56	17	33	140	54	49	76	65	12	39	enDesenvolupament	MMesDefensa	Republica

82

76

67

63

49

78

74

93

47

41

62

59

58

49

54

82

52

49

34

70

90

22

27

19

7

11

16

15

25

12

48

26

36

39

41

39

28

enDesenvolupament

enDesenvolupament

enDesenvolupament

enDesenvolupament

enDesenvolupament

enDesenvolupament

enDesenvolupament

enDesenvolupament

enDesenvolupament

MesSalut

MesSalut

MesSalut

MesSalut

MMesDefensa

MMesDefensa

MMesDefensa

Republica

Republica

Republica

Republica

Republica

Republica

Republica

Monarquia

Republica

15490

1769

7282

777

4232

75600 P

33467

1798

18113

1030

4340

90

530

180

110

460

740

300

41

35

44

64

54

48

48

35

56

12

10

16

25

21

15

10

30 240

41 350

36 250

23

9 60

6 1500

48 1200

37 320

33

90

68

AfricaOr+Merid

AfricaOr+Merid

AfricaOr+Merid

AfricaOr+Merid

AfricaOr+Merid

AfricaOr+Merid

AfricaOr+Merid

AfricaOr+Merid

AfricaOr+Merid

30 ANGOLA

34 ERITREA

35 ETIOPIA

36 KENYA

37 LESOTHO

MADAGASCAR

32 BURUNDI

BOTSVANA

COMORAS

$$\overline{X}_3 = [\overline{X}_{Pob}, \overline{X}_{INB}, \overline{X}_{EV}, \overline{X}_{NbP}, \overline{X}_{AlfaH}, \overline{X}_{AlfaD}, \overline{X}_{M}, \overline{X}_{N}]$$

$$ar{X}_{3}^{*} = [ar{X}_{Pob}^{*}, ar{X}_{INB}^{*}, ar{X}_{EV}^{*},]$$

 $\sum_{i=1}^{n} Variances$ and covariances of full variables

$$\overline{X}_{Pob} = 38120$$

$$d^{2} = \sum_{j=1}^{J} n_{j} (\overline{X}_{j} - \overline{X}_{j}^{*})^{T} \frac{1}{\sum_{j=1}^{N}} (\overline{X}_{j} - \overline{X}_{j}^{*}) \sim \chi_{\sum r_{j} - K}^{2}$$

	*													J^{-1}	4		
	$X_{Pob} = 1720$	62									_				j		
	100		PobTota		Esper	%Nounat	Usinstal		%conei z P	\$ConeixP	Alfabet	Alfabet				despesaSalut/Def	
1	Països			NBzcap	Vida	sBai z Pes		VIH		resDones	Homes	Dones	Mortalitat	Natalitat	Economia	ensa	Règim
2	CAMBOYA	Asiao _{r Gio}	13798	320	57	11	16	170		64	85	64	11	31	enDesenvolupament		Monarguia
3	COREA	AsiaOr+Pacific	22384		63	7	59						11	16	enDesenvolupament		Republica
4	FIJI	AsiaOr+Pacific	841	2690	68	10	98	0,6			94		6	23	enDesenvolupament	MMesDefensa	Republica
5	FILIPINES	AsiaOr+Pacific	81617	1170	71	20	73	rm ⁹	59	44	- 93	1 . 93	5	25	enDesenvolupament	MesSalut	Republica
6	ILLES COOK	AsiaOr+Pacific	18			3	100	1	ype 🖁	quat	ion	ner	e.		Subdesenvolupat		Monarquia
7	ILLES MARSHALL	AsiaOr+Pacific	60	2370		12	82		1	1					Subdesenvolupat		Republica
8	ILLES SALOMÓ	AsiaOr+Pacific	466	550	63	13	31						7	33	Subdesenvolupat		Monarquia
9	INDONÈSIA	AsiaOr+Pacific	220077	1140	67	9	52	110		23	92	83	7	21	enDesenvolupament	MesSalut	Republica
10	KIRIBATI	AsiaOr+Pacific	97	970		5	39								Subdesenvolupat		Republica
11	LAO, REPÚBLICA DEMOCRÀTICA	AsiaOr+Pacific	5792	390	55	14	24	1,7			77	61	12	35	enDesenvolupament		Republica
12	MALÀSIA	AsiaOr+Pacific	24894	4650	73	9		52			92	85	5	22	enDesenvolupament	MesSalut	Monarquia
13	MICRONÈSIA	AsiaOr+Pacific	110	1990	68	18	28						6	31	Subdesenvolupat		Republica
14	MONGÒLIA	AsiaOr+Pacific	2614	590	65	7	59	0,5		77	98	98	7	22	 enDesenvolupament 	MesSalut	Republica
15	MYANMAR	AsiaOr+Pacific	50004	220	61	15	73	330			94	- 86	10	20	 enDesenvolupament 	MesSalut	Dictadura
16	NAURU	AsiaOr+Pacific	13												Subdesenvolupat		Republica
17	NIUE	AsiaOr+Pacific	1			0									Subdesenvolupat		Monarquia
18	PALAU	AsiaOr+Pacific	20	6870		9									Subdesenvolupat		Republica
19	PAPUA NOVA GUINEA	AsiaOr+Pacific	5772	580	56			16			63		10		enDesenvolupament	MMesDefensa	Monarquia
20	SAMOA	AsiaOr+Pacific	184	1860	71		100				99		6		Subdesenvolupat		Monarquia
21	SINGAPUR	AsiaOr+Pacific	4273	24220	79			4,1			97		5		enDesenvolupament	MesSalut	Republica
22	TAILÀNDIA	AsiaOr+Pacific	63694	2540	70	_		0,2			95	91	7		enDesenvolupament	MMesDefensa	Monarquia
23	TIMOR-LESTE	AsiaOr+Pacific	887	550	56	12	33		1	6			12	50	Subdesenvolupat		Republica
24	TOKELAU	AsiaOr+Pacific													Subdesenvolupat		Monarquia
25	TONGA	AsiaOr+Pacific	102	1830	72		• 1				99	99	6	24	Subdesenvolupat		Monarquia
26		AsiaOr+Pacific	10			5									Subdesenvolupat		Monarquia
27	VANUATU	AsiaOr+Pacific	207	1340	69								6		enDesenvolupament		Republica
28		AsiaOr+Pacific	83123	550	71			220		60			6		enDesenvolupament		Republica
29	XINA	AsiaOr+Pacific	1307989	1290	72		44	840			95		7	13	enDesenvolupament	MesSalut	Republica
30	ANGOLA	AfricaOr+Merid	15490	1030	41			240			82		22		 enDesenvolupament 	MesSalut	Republica
31	BOTSWANA	AfricaOr+Merid	1769	4340	35			350	90	93			27		enDesenvolupament	MesSalut	Republica
32	BURUNDI	AfricaOr+Merid	7282	90	44			250		47			19		enDesenvolupament	MesSalut	Republica
33	COMORAS	AfricaOr+Merid	777	530	64					41		49	7	36	enDesenvolupament		Republica
34	ERITREA	AfricaOr+Merid	4232	180	54			60		62			11		enDesenvolupament		Republica
35	ETIOPIA	AfricaOr+Merid	75600	110	48			1500			49		16		enDesenvolupament	MesSalut	Republica
36		AfricaOr+Merid	33467	460	48			1200	68						enDesenvolupament	MMesDefensa	Republica
37	LESOTHO	AfricaOr+Merid	1798	740	35			320		58			25		enDesenvolupament	MMesDefensa	Monarquia
38	MADAGASCAR	AfricaOr+Merid	18113	300	56	17	33	140	54	49	76	65	12	39	enDesenvolupament	MMesDefensa	Republica

The Little test in R

LittleMCAR {BaylorEdPsych}

USAGE: LittleMCAR(x)

x: dataframe, matrix less than 50 variables

Returns:

chi.square Chi-square value

df Degrees of freedom used for chi-square

missing.patterns Number of missing data patterns

amount.missing Amount and percent of mssing data

data The data, organized my missing data patterns

(Simple alternative)

Build new variable counting number of missings per individuals.

- Count nr of missing per variable and rank variables Provides reliability
- Create indicator of missing/non-missing per variable and compare both groups of cases

(empty cells in data matrix)

- Representation:
 - *,?, " ", depending on software numerical variables: sometimes codified (0, 99999, -1... categorical variables: special modality (Ns/Nc, ...)
- Standardize missing representation
- Causes of missing data:

voluntary hidden (religion in israel) (always non-random) data non-provided data non-achieveable

technical limitations (example anemometers IKE hurrican) accessibility (no privileges, sensitive information)

data lost

data forced to missing (as a result of correction)

▶ Identification:

Numerical indicators (stdev...)

Missing data treatment

Depends on analysis goals!!!!!

- keep it as a missing: only eventually
 - Can signifficantly reduce the treated observations
- ▶ Inputing: Substituting by a useful value (open problem, difficult)
 - Qualitative variable: Substitute by "Unkown<varName>"
 - Stardard way, expert knowledge required
 - use 0
 - use global mean
 - use conditional mean for local groups
 - inputation models (complex)
 - Nearest neighbor (R)
 - Intelligent inputation
 - **-**MIMMI

- special software required
- technical hypothesis about variable distributions required
- Final models integration required
 - ▶ Example: French survey, global incomes of household

Missing data treatment

- Missing values frequent in real data
- Imputation before analysis CRITICAL
- Most statistical packages:
 - simple inputation by global mean
 - listwise deletion (dangerous)
- Specific softwares:
 - dedicated to sophisticated inputation methods
 - highly time consuming
 - non-exportable complete data matrices
- Find a trade-of between precision and simplicity

C_HISTORI C_	TRACTAL DATA	A .	Alimentació	Cures d'aparença	Higiene	Vestit: part superior	Vestit: part inferior	Utilització del bany	Bufeta	Intestí	Llit, cadira, cadira de rod
1569,0	84585,0	09/07/2003 0:00	7	7	6	7	7	6	5	5	7
1642,0	74011,0	20/06/2002 0:00	7	7	7	7	7	7	7	7	7
1645,0	84990,0	21/07/2003 0:00	7		6	6	2	6	6	6	3
1666,0	91980,0	09/03/2004 0:00	7	7	7	7	7	6	6	5	7
1694,0	83561,0	03/06/2003 0:00	7	7	7	7	7	7	6	6	7
1754,0	114451,0	03/02/2006 0:00	7	7	6	7	6	6	6	6	7
1858,0	76281,0	26/09/2002 0:00	7		5	7	7	6	5	5	7
1900,0	84368,0	01/07/2003 0:00	6 (6	4	4	3	1	6	4	7
1904,0	82443,0	30/04/2003 0:00	4	7	4	6	5	3	2	3	4
1919,0	74098,0	20/06/2002 0:00	7	7	7	7	7	7	6	6	4
1976,0	80110,0	13/02/2003 0:00	7	5	3	4	3	3	5	5	3
2052,0	81175,0	20/03/2003 0:00	7	7	6	7	6	6	6	6	7
2059,0	82951,0	15/05/2003 0:00	1	1	1	1	1	1	1	1	1
2251,0	76399,0	01/10/2002 0:00	5	5	1	1	1	1	6	5	1
2267,0	86796,0	01/10/2003 0:00	7		7	7	7	7	6	6	7
2524,0	76436,0	02/10/2002 0:00	7	7	6	7	6	6	6	6	7
2533,0	81445,0	28/03/2003 0:00	7	7	7	7	7	7	6	6	7
2604,0	75742,0	06/09/2002 0:00	7	7	6	7	7	7	5	6	7
2646,0	84112,0	20/06/2003 0:00	7	7	7	7	7	7	6	6	7
2685,0	79191,0	15/01/2003 0:00	7	7	7	7	7	7	6	6	7
2694,0	78901,0	02/01/2003 0:00	7	7	7	7	7	7	6	6	7
2726,0	74218,0	27/06/2002 0:00	6	6	4	6	6	5	3	5	6
2765,0	79837,0	05/02/2003 0:00	5	5	2	5	2	1	5	5	4

Original uncomplete data

0.111070010		A	0	Part	11 - 12 1	11 12 11 11	1979	D. (-1-	lata att	In a factor of a factor
C HISTORI C			Cures d'aparença	Higiene	Vestit: part superior	Vestit: part intenor	Utilitzacio del bany	Bufeta	Intestí	Llit, cadira, cadira de roc
1569,0	84585,0	09/07/2003 0:00 7	1	5	I	I	6	5	5	7
1642,0	74011,0	20/06/2002 0:00 7	7	/	7	7	7	7	7	7
1645,0	84990,0	21/07/2003 0.00 7		3	6	2	6	6	6	3
1666,0	91980,0	09/03/2004 0:00 7	7	7	7	7	6	6	5	7
1694,0	83561,0	03/06/2003 0:00 7	7	7	7	7	7	6	6	7
1754,0	114451,0	03/02/2006 0:00 7	7	ô	7	6	6	6	6	7
1858,0	76281,0	26/09/2002 0:00 7		5	7	7	6	5	5	7
1900,0	84368,0	01/07/2003 0:00 6	6	4	4	3	1	6	4	7
1904,0	82443,0	30/04/2003 0:00 4	7	4	6	5	3	2	3	4
1919,0	74098,0	20/06/2002 0:00 7	7	7	7	7	7	6	6	4
1976,0	80110,0	13/02/2003 0:00 7	5	3	4	3	3	5	5	3
2052,0	81175,0	20/03/2003 0:00 7	7	3	7	6	6	6	6	7
2059,0	82951,0	15/05/2003 0:00 1	i i	1	1	1	1	1	1	1
2251,0	76399,0	01/10/2002 0:00 5	5	1	1	1	1	6	5	1
2267,0	86796,0	01/10/2003 0:00 7		7	7	7	7	6	6	7
2524,0	76436,0	02/10/2002 0:00 7	7	3	7	6	6	6	6	7
2533,0	81445,0	28/03/2003 0:00 7	7	7	7	7	7	6	6	7
2604,0	75742,0	06/09/2002 0:00 7	7	3	7	7	7	5	6	7
2646,0	84112.0	20/06/2003 0:00 7	7	7	7	7	7	6	6	7
2685,0	79191,0	15/01/2003 0:00 7	7	7	7	7	7	6	6	7
2694,0	78901,0	02/01/2003 0:00 7	7	7	7	7	7	6	6	7
2726,0	74218,0	27/06/2002 0:00 6	6	4	6	6	5	3	5	6
2765,0	79837,0	05/02/2003 0:00 5	5	2	5	2	1	5	5	4

C_HISTORI C	TRACTAL DATA	A Alimentació	Cures d'aparença	Higiene	Vestit: part superior	Vestit: part inferior	Utilització del bany	Bufeta	Intestí	Llit, cadira, cadira de rod
1569,0	84585,0	09/07/2003 0:00 7	7	6	7	7	6	5	5	7
1642,0	74011,0	20/06/2002 0:00 7	7	7	7	7	7	7	7	7
					-		-			
1666,0	91980,0	09/03/2004 0:00 7	7	7	7	7	6	6	5	7
1694,0	83561,0	03/06/2003 0:00 7	7	7	7	7	7	6	6	7
1754,0	114451,0	03/02/2006 0.00 7	7	6	7	6	6	6	6	7
							-	-	-	
1900,0	84368,0	01/07/2003 0:00 6	6	4	4	3	1	6	4	7
1904,0	82443,0	30/04/2003 0:00 4	7	4	6	5	3	2	3	4
1919,0	74098,0	20/06/2002 0:00 7	7	7	7	7	7	6	6	4
1976,0	80110,0	13/02/2003 0:00 7	5	3	4	3	3	5	5	3
2052,0	81175,0	20/03/2003 0:00 7	7	6	7	6	6	6	6	7
2059,0	82951,0	15/05/2003 0.00 1	Ί	1	ή	Ί	1	Ί	1	Ί
2251,0	76399,0	01/10/2002 0:00 5	5	1	ì	ì	1	6	5	'n
		-	-	-	-	-	-	_	_	
2524,0	76436,0	02/10/2002 0:00 7	7	6	7	6	6	6	6	7
2533,0	81445,0	28/03/2003 0:00 7	7	7	7	7	7	6	6	7
2604,0	75742,0	06/09/2002 0:00 7	7	6	7	7	7	5	6	7
2646,0	84112,0	20/06/2003 0:00 7	7	7	7	7	7	6	6	7
2685,0	79191,0	15/01/2003 0:00 7	7	7	7	7	7	6	6	7
2694,0	78901,0	02/01/2003 0:00 7	7	7	7	7	7	6	6	7
2726,0	74218,0	27/06/2002 0:00 6	6	4	6	6	5	3	5	6
2765,0	79837,0	05/02/2003 0:00 5	5	2	5	2	1	5	5	4

C_HISTORIA	TRACTALDAT	A	Alimentació	Cures d'aparença l	Higiene	Vestit: part superior	Vestit: part inferior	Utilització del bany	Bufeta	Intestí	Llit, cadira, cadira de rod
1645.0	84990.0	21/07/2003 0:00	7		3	6	2	6	6	6	3
1858,0	76281,0	26/09/2002 0:00	7	[5	7	7	6	5	5	7
2267,0	86796,0	01/10/2003 0:00	7		7	7	7	7	6	6	7

C_HISTORIAC	TRACTAL DAT	'A	Alimentació	Cures d'aparenca Higiene	Vestit: part superior	Vestit: part inferior	Utilització del bany	Bufeta	Intestí	Llit, cadira, cadira de rod
1645.0	84990.0	21/07/2003 0:00	7		6	2	6	6	6	3
1858,0	76281,0	26/09/2002 0:00	7		7	7	6	5	5	7
2267.0	86796.0	01/10/2003 0:00	7		7	7	7	6	6 '	7

C_HISTORI _E C	_TRACTALDAT	TA Alimer	ntació Cur	es d'aparença	Higiene	Vestit: part superior	Vestit: part inferior	Utilització del bany	Bufeta	Intesti	Llit, cadira, cadira de ro
1569,0	84585,0	09/07/2003 0:00 7	-		6	7	7	6	5	5	7
1642,0	74011,0	20/06/2002 0:00 7			7	7	7	7	7	7	7
1666,0	91980.0	09/03/2004 0:00 7			7	7	7	6	6	5	7
1694.0	83561.0	03/06/2003 0:00									
1754,0	114451,0	03/02/2006 0.00 7	Ī		6	7	6	6	6	6	7
1900,0	84368,0	01/07/2003 0:00 6		-	4	4	3	ĭ	6	4	7
1904,0	82443.0	30/04/2003 0:00 4			4	6	5	3	2	3	4
1919,0	74098.0	20/06/2002 0:00 7			7	7	7	7	6	6	4
1976,0	80110,0	13/02/2003 0:00 7			3	4	3	3	5	5	3
2052,0	81175,0	20/03/2003 0:00 7			6	7	6	6	6	6	7
2059,0	82951,0	15/05/2003 0.00 1			1	ĥ	1	1	1	1	'n
2251,0	76399,0	01/10/2002 0:00 5			1	1	1	1	6	5	1
							r.	r.	r.		
2524,0	76436,0	02/10/2002 0:00 7			6	7	6	6	6	6	7
2533,0	81445,0	28/03/2003 0:00 7			7	7	7	7	6	6	7
2604,0	75742,0	06/09/2002 0:00 7			6	7	7	7	5	6	7
2646,0	84112,0	20/06/2003 0:00 7			7	7	7	7	6	6	7
2685,0	79191,0	15/01/2003 0:00 7			7	7	7	7	6	6	7
2694,0	78901,0	02/01/2003 0:00 7			7	7	7	7	6	6	7
2726,0	74218.0	27/06/2002 0:00 6			4	6	6	5	3	5	6
2765,0	79837,0	05/02/2003 0:00 5			2	5	2	Ί	5	5	4

MIMMI method [Gibert 2013]

- Select a small number of relevant variables (whith small ratio of missing data)
- Use intelligent inputation on that reduced data matrix (expert-based inputation, vertical or horitzontal)
- Multivariate clustering using the imputed variables
- Determine a partition of the data
- Inpute the missing data of the remaining variables (use mean local to the group of every individual (conditional means)
- Good TRADE-OFF between quality improvement vs extra effort

MIMMI Method [IJCM Gibert 2013]

Complex process
highly time consuming
rarely applicable in real projects

Horizontal inputation:

use the value of other variables of the same individual as predictors of the missing value.

inputing 0 in the income of 4th person if the household has only 1,2 or 3 persons

Vertical inputation:

use the value of the same variable in other similar individuals

use the mean of the salary of 4rt persons over 18 years old if the household hasmore than 4per

MICE method

[vanBuuren1999]

multiple imputation by chained equations

Multiple imputation (MI):

- Replace missing values with plausible substitutes.
 - Distribution-based maximum-likelihood based Markov-chain Monte Carlo (MCI)
 - Inject the right amount of randomness to reflect uncertainty
- Repeat m > 1 times to procude m imputed datasets
- Analyse datasets individually, but identically
- Combine the models, get confidence intervals using Rubin's rules (micombine)

The MICE approach has three components:

- Univariate implemented in uvis
- Multivariate implemented in ice
- Multiple implemented in ice
- ice = imputation by chained equations

MICE

MICE

The overall *estimate of your parameter* (Qbar) is its mean across the m imputations

$$\bar{Q} = m^{-1} \sum \hat{Q}^{(\ell)}$$

The within-imputation variance (U-bar) of the Q parameter is the mean of the variances across the m imputations

$$\overline{U} = m^{-1} \sum U^{(\ell)}$$

The between-imputation variance (B) of the Q parameter is standard deviation of Q across the m imputations

$$B = (m-1)^{-1} \sum_{\ell} (\hat{Q}^{(\ell)} - \bar{Q})^2$$

The *total variance* of Q is a function of U-bar and B. This total variance is used to calculate the standard error used for test statistics

$$T = (1 + m^{-1})B + \bar{U}$$

$$(\bar{Q} - Q)/\sqrt{T} \sim t_{\nu}$$

The degrees of freedom (v) are adjusted for the amount of information lost to missing data

$$\nu = (m-1) \left[1 + \frac{\bar{U}}{(1+m^{-1})B} \right]^2$$

MICE

- MICE method is very flexible but demands thought when creating the imputation model
- Strongly recommend mastering the eq(), passive() and substitute() options
- Can deal with interactions using passive()
- Choice of m is important
 - may need to be (much) larger than 5
 - See Royston (2004, SJ 4:227-41) for discussion
- available in MICE Rpackage

Interpolation

Usefull for time-series

 Consider constant between two effective measurements whenever we can assume that the variable evolve with a very slow dynamics

Preprocessing

Data cleaning Data preparation Data preprocessing

- Formatting issues, building software context
- Determining working matrix, Filtering
- Identification and treatment of missing data
- Identification and treatment of outliers
- ▶ Identification and treatment of errors (correct when possible)
- Feature selection/extraction, dimensionality reduction
- Instance selection
- Data transformation
- Derivation of new variables

Outlier

- Rare observation (presumed out of range)
- Multivariate vs univariate outlier

Types of outliers:

- •Mistake (Transcription Error or Measurement Error)
 - A person 560 years old
 - ■FIRST VERIFY If possible correct.

 If not, substitute by missing
- Informative point
 - A single informative point of a missing part of the population
 - Complete the sample when impossible, restrict scope of analysis
- Extreme value of the population
 - ■Very old person, 99 years old
 - ■Keep
- Value of another population
 - One swedish in the middle of cannibal tribu, measuring
 - ■Treat apart. CLEARLY REPORT ABOUT IT
- •Missing code
 - Substitute by missing or inpute

The danger of suppressions

• In 1985 British scientists reported a hole in the ozone layer of the earth's atmosphere over the South Pole. This is disturbing, since ozone protects us from cancer-causing ultraviolet radiation. The British report was at first disredarded, since it was based on ground instruments looking up. More comprehensive observations from satellite instruments looking down had shown nothing unusual. Then examination of the satellite data revealed that the South Pole ozone readings were so low that the computer software used o analyze the data had automatically syppressed these values as erroneous outliers. Readings dating back to 1979 were reanalized and showed a large and growing hole in the ozone layer that is unexplained and possibily dangerous Computers analyzing large volumnes of data are often programmed to suppress outliers as protection againts errors in the data. As the example of the hole in the ozone layer illustrated, suppressing an outliers without inv estigating it can kleep valuable information out of the sight

Moore, McCabe, Introduction to the practice of Statistics, 5th Edition, Freeman

From the paper of John Gleick in New York Times, July 1985

http://www.nytimes.com/1986/07/29/science/hole-in-ozone-over-south-pole-worriesscientists.html?pagewanted=all

Outlier detection

Specific statistical Tests:
Depend on the software

Usually for specific distributions

Graphical representation of the distribution of data

Univariate (histogram or boxplot)

Bivariate (plots)

Clustering for multivariate outliers (singletons)

Dimensionality of outliers: Bivariate Outlier

A person with 90Kg and 1,32 m

Dimensionality of outliers: Bivariate Outlier

Dimensionality of outliers: Univariate Outlier

Boxplot

[Tukey 1956]

Symbolic representation of empirical distribution

Boxplot [Tukey 1956]

Preprocessing

Data cleaning Data preparation Data preprocessing

- Formatting issues, building software context
- Determining working matrix, Filtering
- Identification and treatment of missing data
- Identification and treatment of outliers
- ▶ Identification and treatment of errors (correct when possible)
- Feature selection/extraction, dimensionality reduction
- Instance selection
- Data transformation
- Derivation of new variables

Instance selection

Evaluation of representative instances in a dataset

- ▶ Elimination of irrelevant instances
- Sampling
- Resampling

Reparing unbalanced datasets when required

- oversampling
- undersampling

Preprocessing

Data cleaning Data preparation Data preprocessing

- Formatting issues, building software context
- Determining working matrix, Filtering
- Identification and treatment of missing data
- Identification and treatment of outliers
- ▶ Identification and treatment of errors (correct when possible)
- Feature selection/extraction, dimensionality reduction
- Instance selection
- Data transformation
- Derivation of new variables

Feature selection

Evaluation of relevant variables in a dataset

- Priorization and ranking under different criteria
 - Feature weighting (determine weights of variables in the analysis)
- Elimination of irrelevant variables
 - Feature selection

Feature selection

- ▶ IA methods
- Statistical Feature selection: use statistical test for ranking
- Sometimes just use threshold on feature weighting ranks

Feature selection

- Goal: discard non-interesting variables
- Reduce data dimensionality
- Eliminate noise and redundancies
- Improve performance of algorithms
- Avoid spurious relationships in models
- Reduce curse of dimensionality
- Requires a response variable to be explained Y

- ▶ Rank relevance degree of Y wrt all other variables
- Discard less relevant

Statistical Feature selection

Guyon, I. (2008). Practical feature selection: from correlation to causality. NATO science for peace and security, 19, 27-43.

Hypothesis test:

 H_0 : There is no relation between the y and x

 H_1 : There is a relation

Get p-values for the dependence between Y and X Lower p-values imply strongest dependence Rank variables by ascending p-values

Discard irrelevant variables (threshold over p-values)

Specific tests depends on type of variables analyzed

©K. Gibert

Statistical Feature selection

Hypothesis test:

Y numerical

- X numerical: Correlations test / Sheffer generalized coefficient
- X qualitative: F test /Kruskal-Wallis

Y qualitative

- X numerical: F test/Kruskal-Wallis
- X qualitative: chi-2 test

Feature selection

Evaluation of relevant variables in a dataset

- Priorization and ranking under different criteria
 - Feature weighting (determine weights of variables in the analysis)
- Elimination of irrelevant variables
 - Feature selection

Feature selection

- ▶ IA methods (based on information theory)
- Statistical methods (based on statistical tests)
- Sometimes just use threshold on feature weighting ranks

Preprocessing

Data cleaning Data preparation Data preprocessing

- Formatting issues, building software context
- Determining working matrix, Filtering
- Identification and treatment of missing data
- Identification and treatment of outliers
- ▶ Identification and treatment of errors (correct when possible)
- Feature selection/extraction, dimensionality reduction
- Instance selection
- Data transformation
- Derivation of new variables

Variables Transformation

- Homogeneization
- Approaching to methods hypothesis
- Getting more interpretability

Variables Transformation

- Data cleaning reasons
 - Measurement units of Thyroids hormones from different laboratories

1993

Collaboration UPC, Barcelona, Spain

Andrija Stampar School of Public Health, Zagreb, Croatia Setre Milordsnice Clinical Hospital, Zagreb, Croatia

Find patterns of thyroids dysfunctions 1002 patients, 12 measurements

2013
Collaboration UPC, Atención Primaria ICS http://www.sidiap.org/

Laboratory measuments in TSH

Laboratory Tests measurements

Measurement of Total Cholesterol from 200 pacs from Catalan Public Health System in 2013 (Primary Care)

Summary Statistics		
Number of objecs	200	
Number of missing values	0	
Number of useful values	200	
Mean	213.2037	
Median	193.9	
First Quartile (Q1)	115.8	
Third Quartile (Q3)	306.2	
Minimum	0.5	
Maximum	986	
Quasi-standard deviation	156.4218	
Variation Coeficient	0.7318	

Frequency Table		
Modalities	Freq.	Freq.
	absol.	relat.
mg/dl	66	0.33
mg/dL	85	0.425
MG/DL	19	0.095
$\mathrm{mmol/L}$	30	0.15
missing data	0	0

mmol/l = 38,669 mg/dl

Variables Transformation

- Data cleaning reasons
 - Measurement units of Thyroids hormones from different laboratories

Better avoid

- Refer the whole set of variables to comparable units all concentration variables in mg/l proportions instead of absolute numbers,
- Coertions: Information loss.
 - Discretization (h/week working)
 - Categorization (Thiroids levels)
 - Recategorizations (professions)
- ▶ Technical questions:
 - ▶ Estandarditzation, normalitzation o linealirization
 - Eventual logaritmic transformation

Required by data mining technique to apply

Select a technique respectfull with original data

Exceptional situations

where transforms make sense

Y is car
Consumption!!!!

- ▶ Mpg: miles per gallon of a car
- Cubic: cubic capacity of the car engine
 Non linear relationship (regression non suitable)
- ► Y = 1/mgp : Linearizes the relationship

Exceptional situations

where transforms make sense

- ▶ Hours working per week
- ▶ 3-modal:
 - Arround 20 h/w
 - Arround 40 h/w
 - Arround 65 h/w

Build a qualitative variable:
Type of work
(part-time, full, turn)

Correspondence with part-time, full-time, extra turns werks

Preprocessing

Data cleaning Data preparation Data preprocessing

- Formatting issues, building software context
- Determining working matrix, Filtering
- Identification and treatment of missing data
- Identification and treatment of outliers
- ▶ Identification and treatment of errors (correct when possible)
- Feature selection/extraction, dimensionality reduction
- Instance selection
- Data transformation
- Derivation of new variables

Derivation of new variables

- Aggregates (additions of other variables)
 - ▶ Total household income
- Synthetic indicators
 - Classical generation of global score in psychometric scales
 - ▶ Indicators

(Lund parameter =external contacts/days hospital indicator of "development of a health system")
Case Credit Scoring (saving capacity)

Input missingsPreviously According to operation

- Binary indicators
 - ▶ If condition regarding a combination of values then indicatior=1, else the indicator=0
- Dimensionality reduction techniques

