

Data Preparation

- · Introduction to Data Preparation
- Types of Data
- Outliers
- Data Transformation
- Missing Data

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG =

3

Why Prepare Data?

- · Some data preparation is needed for all mining tools
- The purpose of preparation is to transform data sets so that their information content is best exposed to the mining tool
- Error prediction rate should be lower (or the same) after the preparation as before it

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Why Prepare Data?

- Preparing data also prepares the miner so that when using prepared data the miner produces better models, faster
- Good data is a prerequisite for producing effective models of any type

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

5

Why Prepare Data?

- Data need to be formatted for a given software tool
- Data need to be made adequate for a given method
- 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", Age="222"
 - · 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
 - e.g., *Endereço:* travessa da Igreja de Nevogilde *Freguesia:* Paranhos

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

6

Major Tasks in Data Preparation

- Data discretization
 - Part of data reduction but with particular importance, especially for numerical data
- 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

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

7

TYPES OF DATA

9

Types of Measurements

Nominal scale
Categorical scale
Ordinal scale
Interval scale
Ratio scale

Discrete or Continuous

Types of Measurements: Examples

- Nominal:
 - · ID numbers, Names of people
- Categorical:
 - · eye color, zip codes
- Ordinal:
 - rankings (e.g., taste of potato chips on a scale from 1-10), grades, height in {tall, medium, short}
- Interval:
 - calendar dates, temperatures in Celsius or Fahrenheit, GRE (Graduate Record Examination) and IQ scores
- Ratio:
 - · temperature in Kelvin, length, time, counts

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

11

11

Data Conversion

- Some tools can deal with nominal values but other need fields to be numeric
- Convert ordinal fields to numeric to be able to use ">" and "<" comparisons on such fields.
 - $A \rightarrow 4.0$
 - $A- \rightarrow 3.7$
 - B+ → 3.3
 - B → 3.0
- Multi-valued, unordered attributes with small no. of values
 - e.g. Color=Red, Orange, Yellow, ..., Violet
 - for each value v create a binary "flag" variable C_v, which is 1 if Color=v, 0 otherwise

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Conversion: Nominal, Many Values

- Examples:
 - US State Code (50 values)
 - Profession Code (7,000 values, but only few frequent)
- Ignore ID-like fields whose values are unique for each record
- · For other fields, group values "naturally":
 - e.g. 50 US States => 3 or 5 regions
 - · Profession select most frequent ones, group the rest
- Create binary flag-fields for selected values

T VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

13

Outliers

- · Outliers are values thought to be out of range.
 - "An outlier is an observation that deviates so much from other observations as to arouse suspicion that it was generated by a different mechanism"
 - Can be detected by standardizing observations and label the standardized values outside a predetermined bound as outliers
 - · Outlier detection can be used for fraud detection or data cleaning
- Approaches:
 - do nothing
 - · enforce upper and lower bounds
 - · let binning handle the problem

Outlier detection

- · Univariate
 - Compute mean and std. deviation. For k=2 or 3, x is an outlier if outside limits (normal distribution assumed)

$$(x-ks, x+ks)$$

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

15

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Outlier detection

· Univariate

• Boxplot: An observation is an extreme outlier if

(Q1-3×IQR, Q3+3×IQR), where IQR=Q3-Q1

(IQR = Inter Quartile Range)

and declared a mild outlier if it lies outside of the interval

(Q1-1.5 \times IQR, Q3+1.5 \times IQR).

http://www.physics.csbsju.edu/stats/box2.html

44

17

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Outlier detection

- Multivariate
 - · Clustering
 - · Very small clusters are outliers

19

Outlier detection

- Multivariate
 - · Distance based
 - An instance with very few neighbors within D is regarded as an outlier

A bi-dimensional outlier that is not an outlier in either of its projections.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

21

Recommended reading

Only with hard work and a favorable context you will have the chance to become an outlier!!!

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

DATA TRANSFORMATION

OICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

23

Normalization

- For distance-based methods, normalization helps to prevent that attributes with large ranges out-weight attributes with small ranges
 - · min-max normalization
 - · z-score normalization
 - · normalization by decimal scaling

Normalization

· min-max normalization

$$v' = \frac{v - \min_{v}}{\max_{v} - \min_{v}} (\text{new} \underline{\text{max}}_{v} - \text{new}\underline{\text{min}}_{v}) + \text{new}\underline{\text{min}}_{v}$$

· z-score normalization

$$v' = \frac{v - \overline{v}}{\sigma_v}$$
 does not eliminate outliers

· normalization by decimal scaling

$$v' = \frac{v}{10^{j}}$$
 Where j is the smallest integer such that Max($|v'|$)×1 range: -986 to 917 => j=3 -986 -> -0.986 917 -> 0.917

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

- It is the process to create new attributes
 - Often called transforming the attributes or the attribute set.
- Data transformation usually combines the original raw attributes using different mathematical formulas originated in business models or pure mathematical formulas.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

27

Data Transformation

- It is the process to create new attributes
 - Often called transforming the attributes or the attribute set.
- Data transformation usually combines the original raw attributes using different mathematical formulas originated in business models or pure mathematical formulas.

Linear Transformations

- Normalizations may not be enough to adapt the data to improve the generated model.
- Aggregating the information contained in various attributes might be beneficial
- If B is an attribute subset of the complete set A, a new attribute Z can be obtained by a linear combination:

$$Z = r_1 B_1 + r_2 B_2 + \dots + r_m B_M$$

2)
SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG —

29

Data Transformation

Quadratic Transformations

• In quadratic transformations a new attribute is built as follows

$$Z = r_{1,1}B_1^2 + r_{1,2}B_1B_2 + \dots + r_{m-1,m}B_{m-1}B_m + r_{m,m}B_m^2,$$

• These kinds of transformations have been thoroughly studied and can help to transform data to make it separable.

Non-polynomial Approximations of Transformations

- Sometimes polynomial transformations are not enough
- For example, guessing whether a set of triangles are congruent is not possible by simply observing their vertices coordinates
 - Computing the length of their segments will easily solve the problem → non-polynomial transformation

$$A = \sqrt{(X_1 - X_2)^2 + (Y_1 - Y_2)^2}$$

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG —

31

Data Transformation

Polynomial Approximations of Transformations

- We have observed that specific transformations may be needed to extract knowledge
 - But help from an expert is not always available
- When no knowledge is available, a transformation *f* can be approximated via a polynomial transformation using a brute search with one degree at a time.
 - Using the Weistrass approximation, there is a
 polynomial function f that takes the value Y_i for each
 instance X_i.

$$Y = f(X_1, X_2, \dots, X_n)$$

YIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Polynomial Approximations of Transformations

- There are as many polynomials verifying Y = f(X) as we want
- As the number of instances in the data set increases, the approximations will be better
- We can use computer assistance to approximate the intrinsic transformation

T VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

33

Data Transformation

Polynomial Approximations of Transformations

- When the intrinsic transformation is polynomial we need to add the cartesian product of the attributes needed for the polynomial degree approximation.
- Sometimes the approximation obtained must be rounded to avoid the limitations of the computer digital precision.

Rank Transformations

- A change in an attribute distribution can result in a change of the model performance
- The simplest transformation to accomplish this in numerical attributes is to replace the value of an attribute with its rank
- The attribute will be transformed into a new attribute containing integer values ranging from 1 to *m*, being *m* the number of instances in the data set.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

35

Data Transformation

Rank Transformations

• Next we can transform the ranks to normal scores representing their probabilities in the normal distribution by spreading these values on the Gaussian curve using a simple transformation given by:

$$y = \Phi^{-1} \left(\frac{r_i - \frac{3}{8}}{m + \frac{1}{4}} \right)$$

- being r_i the rank of the observation i and Φ the cumulative normal function
- Note: this transformation cannot be applied separately to the training and test partitions

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Box-Cox Transformations

- When selecting the optimal transformation for an attribute is that we do not know in advance which transformation will be the best
- The Box-Cox transformation aims to transform a continuous variable into an almost normal distribution

YIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG 🗕

37

Data Transformation

Box-Cox Transformations

• This can be achieved by mapping the values using following the set of transformations:

$$y = \begin{cases} x^{\lambda - 1} / \lambda, & \lambda \neq 0 \\ log(x), & \lambda = 0 \end{cases}$$

 All linear, inverse, quadratic and similar transformations are special cases of the Box-Cox transformations.

Box-Cox Transformations

• Please note that all the values of variable *x* in the previous slide must be positive. If we have negative values in the attribute we must add a parameter *c* to offset such negative values:

$$y = \begin{cases} (x+c)^{\lambda-1}/g\lambda, & \lambda \neq 0\\ \log(x+c)/g, & \lambda = 0 \end{cases}$$

• The parameter *g* is used to scale the resulting values, and it is often considered as the geometric mean of the data

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG .

39

Data Transformation

Box-Cox Transformations

• The value of λ is iteratively found by testing different values in the range from -3.0 to 3.0 in small steps until the resulting attribute is as close as possible to the normal distribution.

Spreading the Histogram

- Spreading the histogram is a special case of Box-Cox transformations
- As Box-Cox transforms the data to resemble a normal distribution, the histogram is thus spread as shown here

41

Data Transformation

Spreading the Histogram

- When the user is not interested in converting the distribution to a normal one, but just spreading it, we can use two special cases of Box-Cox transformations
 - 1. Using the logarithm (with an offset if necessary) can be used to spread the right side of the histogram: y = log(x)
 - 2. If we are interested in spreading the left side of the histogram we can simply use the power transformation $y = x^g$

Nominal to Binary Transformation

- The presence of nominal attributes in the data set can be problematic, specially if the Data Mining (DM) algorithm used cannot correctly handle them
- The first option is to transform the nominal variable to a numeric one
- Although simple, this approach has two big drawbacks that discourage it:
 - With this transformation we assume an ordering of the attribute values
 - The integer values can be used in operations as numbers, whereas the nominal values cannot

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

43

Data Transformation

Nominal to Binary Transformation

- In order to avoid the aforementioned problems, a very typical transformation used for DM methods is to map each nominal attribute to a set of newly generated attributes.
- If *N* is the number of different values the nominal attribute has, we will substitute the nominal variable with a new set of binary attributes, each one representing one of the *N* possible values.
- For each instance, only one of the *N* newly created attributes will have a value of 1, while the rest will have the value of 0

Nominal to Binary Transformation

- This transformation is also referred in the literature as 1-to-*N transformation*.
- A problem with this kind of transformation appears when the original nominal attribute has a large cardinality
 - The number of attributes generated will be large as well, resulting in a very sparse data set which will lead to numerical and performance problems.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

45

Data Transformation

Transformations via Data Reduction

- When the data set is very large, performing complex analysis and DM can take a long computing time
- Data reduction techniques are applied in these domains to reduce the size of the data set while trying to maintain the integrity and the information of the original data set as much as possible
- Mining on the reduced data set will be much more efficient and it will also resemble the results that would have been obtained using the original data set.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Transformations via Data Reduction

- The main strategies to perform data reduction are Dimensionality Reduction (DR) techniques
- They aim to reduce the number of attributes or instances available in the data set
 - Well known attribute reduction techniques are Wavelet transforms or Principal Component Analysis (PCA).

T VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

47

Data Transformation

Transformations via Data Reduction

 Many techniques can be found for reducing the dimensionality in the number of instances, like the use of clustering techniques, parametric methods and so on

Transformations via Data Reduction

- The use of binning and discretization techniques is also useful to reduce the dimensionality and complexity of the data set.
- They convert numerical attributes into nominal ones, thus drastically reducing the cardinality of the attributes involved

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG —

49

MISSING DATA

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.
- Missing values may carry some information content: e.g. a credit application may carry information by noting which field the applicant did not complete

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

51

Missing Values

- There are always MVs in a real dataset
- MVs may have an impact on modelling, in fact, they can destroy it!
- Some tools ignore missing values, others use some metric to fill in replacements
 - The modeller should avoid default automated replacement techniques
 - · Difficult to know limitations, problems and introduced bias
- Replacing missing values without elsewhere capturing that information removes information from the dataset

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

How to Handle Missing Data?

- Ignore records (use only cases with all values)
 - Usually done when class label is missing as most prediction methods do not handle missing data well
 - Not effective when the percentage of missing values per attribute varies considerably as it can lead to insufficient and/or biased sample sizes
- Ignore attributes with missing values
 - Use only features (attributes) with all values (may leave out important features)
- Fill in the missing value manually
 - · tedious + infeasible?

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

53

How to Handle Missing Data?

- Use a global constant to fill in the missing value
 - e.g., "unknown". (May create a new class!)
- Use the attribute mean to fill in the missing value
 - It will do the least harm to the mean of existing data
 - · If the mean is to be unbiased
 - · What if the standard deviation is to be unbiased?
- Use the attribute mean for all samples belonging to the same class to fill in the missing value

How to Handle Missing Data?

- · Use the most probable value to fill in the missing value
 - Inference-based such as Bayesian formula or decision tree
 - · Identify relationships among variables
 - · Linear regression, Multiple linear regression, Nonlinear regression
 - Nearest-Neighbour estimator
 - Finding the k neighbours nearest to the point and fill in the most frequent value or the average value
 - · Finding neighbours in a large dataset may be slow

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

55

Nearest-Neighbour

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

How to Handle Missing Data?

- Note that, it is as important to avoid adding bias and distortion to the data as it is to make the information available.
 - · bias is added when a wrong value is filled-in
- No matter what techniques you use to conquer the problem, it comes at a price. The more guessing you have to do, the further away from the real data the database becomes. Thus, in turn, it can affect the accuracy and validation of the mining results.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

57

Summary

- Every real world data set needs some kind of data pre-processing
 - · Deal with missing values
 - · Correct erroneous values
 - Select relevant attributes
 - · Adapt data set format to the software tool to be used
- In general, data pre-processing consumes more than 60% of a data mining project effort

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

References

- 'Data preparation for data mining', Dorian Pyle, 1999
- 'Data Mining: Concepts and Techniques', Jiawei Han and Micheline Kamber, 2000
- 'Data Mining: Practical Machine Learning Tools and Techniques with Java Implementations', Ian H. Witten and Eibe Frank, 1999
- 'Data Mining: Practical Machine Learning Tools and Techniques second edition', Ian H. Witten and Eibe Frank, 2005
- DM: Introduction: Machine Learning and Data Mining, Gregory Piatetsky-Shapiro and Gary Parker
- (http://www.kdnuggets.com/data_mining_course/dm1-introduction-ml-data-mining.ppt)
- ESMA 6835 Mineria de Datos (http://math.uprm.edu/~edgar/dm8.ppt)

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

59

