

CDS501: PRINCIPLES & PRACTICES OF DATA SCIENCE & ANALYTICS

Chapter 2: Data Types and Formats

Outline

- Primary and Secondary
- Types of Data
- Data Formats

Primary Data and Secondary Data

Primary

- Data that is collected directly from the data source without going through any existing sources
- Expensive and time consuming
- Data is reliable, authentic, up to date and objective (collected with purpose)
- Ownership belong to the organization
- Interview, Focus Group (Qualitative)
- Survey/Questionnaire, Observation, Experiment (Quantitative)

Primary Data and Secondary Data

- Secondary
 - Data that has been collected in the past by someone else but made available for others to use
 - Affordable and requires very little to no cost to acquire them
 - Easily accessible (shared publicly)
 - Data may not be suited to the project needs
 - Data may not authentic need further verification
 - Data may be outdated
 - Kaggle, UCI Repository

Types of Data

- Numerical data
- Categorical data
- Text
- Time series data
- Image data

Numerical Data

- Quantitative data
- Any data where data points are exact numbers
- Has no spatial and temporal structure

Numerical Data

- Quantitative data
- Any data where data points are exact numbers
- Has no spatial and temporal structure

Continuous

Assume any value (real numbers)

35.6, 10.0, 89.26

Discrete

Distinct values

3, 55, 10

Numerical Data

ïcountry ‡	year ‡	gender ‡	age ‡	suicides_no ‡	population ‡	suicides.100k.pop ‡
	1987			21	312900	6.71
	1987			16	308000	5.19
	1987			14	289700	4.83
	1987			1	21800	4.59
	1987			9	274300	3.28
	1987			1	35600	2.81
	1987			6	278800	2.15
	1987			4	257200	1.56
	1987			1	137500	0.73
	1987			0	311000	0.00

Continuous or Discrete?

salary

height

of cars sold

of students

body temperature

Continuous or Discrete?

salary (continuous)

height (continuous)

of cars sold (discrete)

of students body temperature (discrete ght © 2021 Halim Noor, USM (continuous

- Data that represents groups
- Can take numerical values, but the values have no meaning

- Data that represents groups
- Can take numerical values, but the values have no meaning

Nominal

Categorical data without ordering

Gender, Town, Weather

Ordinal

Categorical data with ordering

Size, Difficulty

- Can take numerical values, but the values have no meaning
- Numerical data can be split into groups
 - House price
 - 0 RM 200,000: cheap
 - RM 200,001 RM 500,000: affordable
 - RM 500,001 RM 1,000,000: expensive
 - RM 1,000,000 $-\infty$: super expensive

country ‡	year ‡	gender	age ‡	suicides_no ‡	population	suicides.100k.pop
lbania		male	15-24 years			:
Albania		male	35-54 years			
Albania		female	15-24 years			
Albania		male	75+ years			
Albania		male	25-34 years			
Albania		female	75+ years			
Albania	1	female	35-54 years			
Albania	1	female	25-34 years			
Albania	†	male	55-74 years			
Albania		female	5-14 years			

Nominal or Ordinal?

player's position

body temperature

How do you feel today?

- 1 Very Unhappy
- 2 Unhappy
- 3 OK
- 4 Happy
- 5 Very Happy

happiness

types of vehicles

Nominal or Ordinal?

player's position (nominal)

body temperature (ordinal)

How do you feel today?

- 1 Very Unhappy
- 2 Unhappy
- 3 OK
- 4 Happy
- 5 Very Happy

happiness (ordinal)

types of vehicles (nominal)

Text

- Words needs to convert to a form that computers can process
- Tokenization sentence to words
- Removing unnecessary punctuation, tags
- Removing stop words (most common words) words that have not much semantic meaning
- Stemming & Lemmatization—reduce words to root words e.g. 'studies' to 'study'

Text

- He is playing at football.
- He, is, playing, at, football, . (tokenization)
- He, is, playing, at, football (remove punctuation)
- playing, football (remove stop words)
- play, football (stemming & lemmatization)
- Represent the words using numerical representation technique such as Bag of Words (BOW), Word2Vec etc.

Text

 BOW turns each word into numbers by counting the occurrence of words

Document 1

The quick brown fox jumped over the lazy dog's back.

Document 2

Now is the time for all good men to come to the aid of their party.

Term	Docume	Docume
aid	0	1
all	0	1
back	1	0
brown	1	0
come	0	1
dog	1	0
fox	1	0
good	0	1
jump	1	0
lazy	1	0
men	0	1
now	0	1
over	1	0
party	0	1
quick	1	0
their	0	1
time	0	1

Time Series Data

- A sequence of values ordered by time
- The values (data points) take place in a given period of time in regular interval
- millisecond, sec, min, hour, day, week, ... month, year, ...
- Has temporal structure e.g. trends, seasonal, cyclic

Time Series Data

Image Data

- A set of values (pixels) which describes the intensities or the color of the pixels
- The values are arranged in an array of rows and columns that correspond to the vertical and horizontal positions of the pixels
- Has spatial structure visual information

Image Data

8-bit image 0 – black 255 – white

Data Formats

- Well-structured data
- Less-structured data
- Unstructured data

Well-structured Data

- Table-structured data with headers numeric or text
- Easy to search and analyze
- E.g. patient information, student information, product, real estate

Well-structured Data

german_credit × car.data ×									
	□ □ ▼ Filter □ □								
^	buying 🍦	maint 👨	doors [‡]	persons 🕏	lug_boot 🕏	safety 🕏	rating 🗘		
1100	med	med	2	more	small	med	unacc		
1101	med	med	2	more	small	high	unacc		
1102	med	med	2	more	med	low	unacc		
1103	med	med	2	more	med	med	acc		
1104	med	med	2	more	med	high	acc		
1105	med	med	2	more	big	low	unacc		
1106	med	med	2	more	big	med	acc		
1107	med	med	2	more	big	high	vgood		
1108	med	med	3	2	small	low	unacc		

- Rows are instances or datum about which the entity being observed
- Columns are facts or measurements (attributes or features)
- Cells are the values (data)

Less-Structured Data

- Table-structured data without headers or with ambiguous headers
- Not as easy to analyze
- Data is encoded value, needs to decode using the documentation

Unstructured Data

- Text, time series data, images
- Difficult to search and analyze
- E.g. social media, product review/rating, email, survey

Structured Data

Characteristics

- Numeric and text
- Easy to search and analyze

Resides in

- csv file
- Database
- Data warehouses

Examples

 Patient information, student information, product sales

Unstructured Data

Characteristics

- Text, time series data, images
- Difficult to search and analyze

Resides in

- Applications
- Data warehouses

Examples

 Social media, e-mails, documents, measurements

End