Before Data Preprocessing

Meng Jiang March 25, 2014

Why "Before" Preprocessing?

- What is Data Preprocessing^[1]?
- [Well studied] A large number of existing works.
- S. Kotsiantis, D. Kanellopoulos, P. Pintelas, "Data Preprocessing for Supervised Leaning", International Journal of Computer Science, 2006, Vol 1 N. 2, pp 111–117.
- [Applications] An important step in data mining process and machine learning projects.
- [Importance] Analyzing data without preprocessing can produce misleading results.
- [Challenging] Take considerable amount of processing time.

Data Preprocessing^[1]

- Data cleaning
- Data integration
- Data normalization
- Data transformation
- Data reduction
- Data discretization
- Concept hierarchy generation
- Feature extraction and selection
- Here I am talking about the <u>preparation</u> for preprocessing.

Principles

1. NO ERROR in DATA

- Noisy: errors, outliers
- Incomplete: lacking value
- Inconsistent: age vs date of birth, sex vs pregnant

Solutions

- Check data types (NULL, empty; integer, enumerate, time, IP, etc.)
 - Integer: negative, float, string?
 - Time: zero?
 - IP: zero?
- Add types for reading (using functions or other files)
 - Time: $long \rightarrow YYYY-MM-DD HH:MM:SS$
 - IP: $long \rightarrow XXX.XXX.XXX.XXX$
 - User: ID \rightarrow nickname

Principles

2. NO ERROR in CODE

- Grammatical errors: compiling error, linked error?
- Data: out of index, string into integer?

Solutions

- Debug: screen output (print, disp, etc.), file output
- Use "break;" at the end of loops where mistakes often happen.

• 3. Readme

Let it be easy to understand and safe to use your data and code copies.

Solutions

- Plan of preprocessing in your mind; if it's not clear, write it down.

Trade-offs

- Data
 - Data quality (density)
 - Data scale
- Hardware
 - Disk (easy to save, slow to read)
 - Memory (fast to compute, small capacity)
- Use
 - Run once (large files, but must finish in a few hours/days and never fail)
 - Run for multi-times (small files, must be fast to read files and compute)
- Code
 - Multi-tasks (click "run" and take a long rest)
 - Safety (never fail, no error, correct results)

Data: Data Source

- From webpage
 - Crawler: http, GET, POST, cookies, WireShark
 - Parser: regular expression, pattern, XML structure, output
- From API
 - Sina Weibo: java
- From co-project
 - .tar (put together), .tar.gz (compressed), .zip, .rar
 - Split, compress, backup, readme

Data: Data Understanding

• Node (entity, etc.)

Key	Value		
User	Name, sex, date of birth, social tags, etc.		
Tweet	User, time, IP, content, image/video links, etc.		
From 0/1?			

• Edge (behavior, connection, etc.)

Key			Value
Edge	Key1	Key2	Weight (rating, adopt/reject, etc.)
-			

Readme

Data: Data Management (File)

- Self-<u>style</u> file format
- File type: remove comma or tab from substrings!

```
 .csv: Comma (',') .tsv: Tab ('\t') .txt: Space (' ')
```

- Header: yes or no!
- Python: file reading

fr.close()

```
* How long does it take to read a 300G file line by line without doing anything?

fr = open(FILENAME, 'rb') # binary!

# line = fr.readline()

for line in fr:

arr = line.strip('\r\n').split(',')

...
```

Data: Data Management (File)

- Python: file writing
- * How long does it take to print/write a 1G file?
- * How many file streams can be open at the same time?
- * How large the size of file is if we want to open/PageDown it with Vim/Notepad++/UltraEdit?

```
fw = open(FILENAME, 'w')
...
fw.write(line.strip('\r\n')+ '\n')
...
fw.close()
```

- Matlab: dlmwrite()
- Ending with '\n': If you open the files with Notepad++, UltraEdit or Vim instead of Notepad.
- Encoding and decoding: UTF8, GBK/GB2312 (?), GB18030, etc. Notepad++: convert to UTF8/ANSI.

Data: Text Processing

- Chinese Word Segmentation
- Tools (.exe usually)
 - Stanford Word Segmenter
 - ICTCLAS (Chinese Science Academy)
 - Tsinghua NLP (Prof. Maosong Sun's group)
 - Baidu
- Input: document per line
- Output: {word:part-of-speech}
 - 'n': noun
 - 'v': verb
 - 'a': adj./adv.

Data: Text Processing

- Word filtering
 - Document to filter words (vocabulary)
 - Part-of-speech: noun, verb?
 - Stop words
 - Word length: kill if too small
 - Word frequency: kill if too small; manually filter the top K (1000)
 - Each word must appear in at least ? (100) documents.
 - Vocabulary to filter documents
 - Each document must have at least ? (10) words from the vocabulary.
 - Until convergence

Data: Text Processing

- Advanced word filtering
 - Topic modeling tools (clustering)
 - LDA: input [document] {[word : frequency]}
 - SVD: input frequency matrix of <word, document>
 - Observe and select "topics"
 - Keep top K words in each selected topic
- Notice the data scale
 - How many words in the end? 10-100K.
 - How many documents? As many as possible.

Present: Tables and Figures

Tables

	Features, properties, labels, characteristics
Instance, object	
	Metrics (Accuracy, precision, recall, etc.)
Algorithms, techniques, models, methods	

• Figures (Matlab, R, etc.)

- Curve plot: feature vs feature, metric vs metric (precision vs recall, etc.)
- Scatter plot: features of nodes/edges
- Histogram: frequency, count, comparison (evaluation), etc.
- Heat map: an advanced presentation of scatter plot
- 3D plot: multiple features

Method: Data Representation

- List, map, self-defined data structure
- Quick sort use "sort" packages and libraries
 - List: sort by which item?
 - Map: sort by key, value or item in value?
 - Sort function: never be complicated; reverse: *(-1)
 - Python:
 - Sort map XXX by key/value
 sort_XXX = sorted(XXX.items(),key=lambda x:x[0])
 sort_XXX = sorted(XXX.items(),key=lambda x:x[1])
 - Sort list XXX by 2nd column
 sort_XXX = sorted(XXX,key=lambda x:x[1])
- Scan careful design of your lists and maps
 - Re-ordering instances using list (new ID to ID) and map (ID to new ID)
 ID → new ID (starting from 0/1) for plots and computing

Method: Disk and Memory Use

- Re-ordering
 - R, Matlab: start from 1
 - Python (NumPy, SciPy): start from 0
- How large?
- When do what?

Disk	Memory	
500G/1T	4G/8G	Laptop, 32-bit system ⊗
2T	16G	Best choice (Ideas and experiments)
	64G	Paper (Experiments)
	160G	Run once (Preprocessing)

- Use processes to simulate local "Hadoop"
 - Split and Combination: Map and Reduce
 - Edge list to adjacency list
 - HITS algorithm, belief propagation

Method: Algorithm Design

- Matrix factorization
 - Matlab: Dot product (.*), multiplication (*), transform (')
 - Loops (row or column): if N > 1K, N*N will be a disaster
 - Only one loop
 - Slow to get entries from the matrix
 - Step length for gradient descent
 - Small (converge slowly)
 - Big (converge fast, but often fail)
 - Fix or adjust the number
- Random walk with restarts
 - Normalization

Evaluation: Metrics

- Error-based
 - MAE
 - RMSE
- Top K
 - HITS, accuracy
- Prediction
 - TP, FP, TN, FN
 - Accuracy, AUC
 - Precision, Recall, ROC
- Ranking
 - Kendall and Spearman

End: Trade-offs when You are Doing Data Preprocessing

• ?

End: Trade-offs when You are Doing Data Preprocessing

- Data
 - Data quality (density)
 - Data scale
- Hardware
 - Disk (easy to save, slow to read)
 - Memory (fast to compute, small capacity)
- Use
 - Run once (large files, but must finish in a few hours/days and never fail)
 - Run for multi-times (small files, must be fast to read files and compute)
- Code
 - Multi-tasks (click "run" and take a long rest)
 - Safety (never fail, no error, correct results)