[Data Preprocessing] (CheatSheet)

1. Handling Missing Values

- Identify Missing Values: df.isnull().sum()
- Drop Rows with Missing Values: df.dropna()
- Fill Missing Values with a Specific Value: df.fillna(value)
- Fill Missing Values with Mean/Median/Mode: df.fillna(df.mean())
- Interpolate Missing Values: df.interpolate()
- Forward Fill or Backward Fill: df.ffill() or df.bfill()

2. Data Transformation

- Standardization (Z-Score Normalization): (df df.mean()) / df.std()
- Min-Max Normalization: (df df.min()) / (df.max() df.min())
- Log Transformation: np.log(df)
- Square Root Transformation: np.sqrt(df)
- Power Transformation (e.g., Box-Cox): scipy.stats.boxcox(df)

3. Feature Encoding

- One-Hot Encoding: pd.get_dummies(df)
- Label Encoding: sklearn.preprocessing.LabelEncoder()
- Binary Encoding: category_encoders.BinaryEncoder()
- Frequency Encoding: df.groupby('column').size() / len(df)
- Mean Encoding: df.groupby('category')['target'].mean()

4. Handling Categorical Data

- Convert to Category Type: df['column'].astype('category')
- Ordinal Encoding: df['column'].cat.codes
- Using Pandas' Cut for Binning: pd.cut(df['column'], bins)
- Using Pandas' QCut for Quantile Binning: pd.qcut(df['column'], q)

5. Feature Scaling

- Robust Scaler: sklearn.preprocessing.RobustScaler()
- MaxAbsScaler: sklearn.preprocessing.MaxAbsScaler()
- Normalizer: sklearn.preprocessing.Normalizer()

6. Feature Selection

- Variance Threshold: sklearn.feature_selection.VarianceThreshold()
- SelectKBest: sklearn.feature_selection.SelectKBest()
- Recursive Feature Elimination: sklearn.feature_selection.RFE()
- **SelectFromModel**: sklearn.feature_selection.SelectFromModel()
- Correlation Matrix with Heatmap: sns.heatmap(df.corr(), annot=True)

7. Handling Outliers

- IQR Method: Q1 = df.quantile(0.25); Q3 = df.quantile(0.75); IQR = Q3 - Q1; $df[\sim((df < (Q1 - 1.5 * IQR)) | (df > (Q3 + 1.5 * IQR)))]$
- Z-Score Method: (abs(df df.mean()) / df.std()) < 3
- Winsorizing: scipy.stats.mstats.winsorize()

8. Text Preprocessing (NLP)

- Tokenization: nltk.word_tokenize(text)
- Removing Stop Words: nltk.corpus.stopwords.words('english')
- **Stemming**: nltk.stem.PorterStemmer()
- Lemmatization: nltk.stem.WordNetLemmatizer()
- TF-IDF Vectorization: sklearn.feature_extraction.text.TfidfVectorizer()

9. Time Series Data

- DateTime Conversion: pd.to_datetime(df['column'])
- Set DateTime as Index: df.set_index('datetime_column')
- Resampling for Time Series Aggregation: df.resample('D').mean()
- Time Series Decomposition: statsmodels.tsa.seasonal.seasonal_decompose(df['column'])

10. Data Splitting

- Train-Test Split: sklearn.model_selection.train_test_split()
- K-Fold Cross-Validation: sklearn.model_selection.KFold()
- Stratified Sampling: sklearn.model_selection.StratifiedKFold()

11. Data Cleaning

- Trimming Whitespace: df['column'].str.strip()
- Replacing Values: df.replace(old_value, new_value)
- **Dropping Columns**: df.drop(columns=['column_to_drop'])
- Renaming Columns: df.rename(columns={'old_name': 'new_name'})
- Converting Data Types: df.astype({'column': 'new_type'})

12. Image Data Preprocessing

- Resizing Images: cv2.resize()
- Normalizing Pixel Values: image / 255.0
- Image Augmentation: ImageDataGenerator() in keras.preprocessing.image
- **Grayscale Conversion**: cv2.cvtColor(image, cv2.COLOR_BGR2GRAY)

13. Dimensionality Reduction

- Principal Component Analysis (PCA): sklearn.decomposition.PCA()
- t-SNE: sklearn.manifold.TSNE()
- LDA: sklearn.discriminant_analysis.LinearDiscriminantAnalysis()

14. Dealing with Imbalanced Data

- Random Over-Sampling: imblearn.over_sampling.RandomOverSampler()
- Random Under-Sampling: imblearn.under_sampling.RandomUnderSampler()
- **SMOTE**: imblearn.over_sampling.SMOTE()

15. Combining Features

• **Polynomial Features**: sklearn.preprocessing.PolynomialFeatures()

 Concatenating Features: np.concatenate([feature1, feature2], axis=1)

16. Handling Multivariate Data

• Granger Causality Test:

```
statsmodels.tsa.stattools.grangercausalitytests()
```

Vector AutoRegression (VAR): statsmodels.tsa.api.VAR()

17. Signal Processing

- Fourier Transform: np.fft.fft()
- Wavelet Transform: pywt.Wavelet()

18. Error Metrics

- Mean Squared Error (MSE): sklearn.metrics.mean_squared_error()
- Mean Absolute Error (MAE): sklearn.metrics.mean_absolute_error()
- R-Squared: sklearn.metrics.r2_score()

19. Data Wrangling

- Pivot Tables: df.pivot_table()
- Stacking and Unstacking: df.stack(), df.unstack()
- Melting Data: pd.melt(df)

20. Advanced DataFrame Operations

- Apply Functions: df.apply(lambda x: ...)
- **GroupBy Operations**: df.groupby('column').aggregate(function)
- Merge and Join DataFrames: pd.merge(df1, df2, on='key'), df1.join(df2, on='key')

21. Sequence Data Processing

- Padding Sequences: keras.preprocessing.sequence.pad_sequences()
- One-Hot Encoding for Sequences: keras.utils.to_categorical()

22. Data Verification

- Assert Statements: pd.util.testing.assert_frame_equal()
- Data Consistency Check: pd.util.testing.assert_series_equal()

23. Data Aggregation

- Cumulative Sum: df.cumsum()
- Cumulative Product: df.cumprod()
- Weighted Average: np.average(values, weights=weights)

24. Geospatial Data

- Coordinate Transformation: geopandas.GeoDataFrame()
- **Spatial Join**: geopandas.sjoin()
- Distance Calculation: geopy.distance.distance(coord1, coord2)

25. Handling JSON Data

- Normalize JSON: pd.json_normalize(json_data)
- Read JSON: pd.read_json('file.json')
- To JSON: df.to_json()

26. Handling XML Data

- Parse XML: xml.etree.ElementTree.parse('file.xml')
- Find Elements in XML: tree.findall('path')

27. Probability Distributions

- Normal Distribution: np.random.normal()
- Uniform Distribution: np.random.uniform()
- Binomial Distribution: np.random.binomial()

28. Hypothesis Testing

- t-Test: scipy.stats.ttest_ind()
- ANOVA Test: scipy.stats.f_oneway()

• Chi-Squared Test: scipy.stats.chi2_contingency()

29. Database Interaction

- Read SQL Query: pd.read_sql_query('SELECT * FROM table', connection)
- Write to SQL: df.to_sql('table', connection)

30. Data Profiling

- Descriptive Statistics: df.describe()
- Correlation Analysis: df.corr()
- Unique Value Counts: df['column'].value_counts()
- Pandas Profiling for Comprehensive Reports: pandas_profiling.ProfileReport(df)

31. Advanced Handling of Missing Values

- KNN Imputation: from sklearn.impute import KNNImputer; imputer = KNNImputer(n_neighbors=5); df_imputed = imputer.fit_transform(df)
- Iterative Imputation: from sklearn.experimental import enable_iterative_imputer; from sklearn.impute import IterativeImputer; imputer = IterativeImputer(); df_imputed = imputer.fit_transform(df)

32. Feature Engineering

- Lag Features for Time Series: df['lag_feature'] = df['feature'].shift(1)
- Rolling Window Features: df['rolling_mean'] = df['feature'].rolling(window=5).mean()
- Expanding Window Features: df['expanding_mean'] = df['feature'].expanding().mean()
- Datetime Features Extraction: df['hour'] = df['datetime'].dt.hour
- Binning Numeric Features: pd.cut(df['numeric_feature'], bins=3, labels=False)

33. Data Normalization for Text

- Removing Punctuation: df['text'].str.replace('[^\w\s]', '', regex=True)
- Removing Numbers: df['text'].str.replace('\d+', '', regex=True)
- Converting to Lowercase: df['text'].str.lower()
- Removing Whitespaces: df['text'].str.strip()

34. Advanced Text Preprocessing

- Removing HTML Tags: df['text'].str.replace('<.*?>', '', regex=True)
- Removing URLs: df['text'].str.replace('http\S+|www.\S+', '', regex=True)
- Using NLTK for Tokenization: nltk.word_tokenize(df['text'])
- Using Spacy for Lemmatization: spacy.load('en_core_web_sm').lemmatizer(df['text'])

35. Advanced Feature Scaling

- Quantile Transformer: sklearn.preprocessing.QuantileTransformer()
- Power Transformer:
 sklearn.preprocessing.PowerTransformer(method='yeo-johnson')

36. Balancing Data

- Oversampling with SMOTE-NC for Categorical Features: imblearn.over_sampling.SMOTENC(categorical_features=[0, 2, 3])
- Cluster-Based Oversampling: imblearn.over_sampling.ClusterCentroids()

37. Feature Selection Based on Model

- L1 Regularization for Feature Selection: sklearn.linear_model.LogisticRegression(penalty='11')
- Tree-Based Feature Selection: sklearn.ensemble.ExtraTreesClassifier()

38. Data Discretization

• Discretization into Quantiles: pd.qcut(df['feature'], q=4)

• K-Means Discretization:

sklearn.preprocessing.KBinsDiscretizer(n_bins=3, encode='ordinal', strategy='kmeans')

39. Dealing with Date and Time

- Time Delta Calculation: (df['date_end'] df['date_start']).dt.days
- Extracting Day of Week: df['date'].dt.dayofweek
- Setting Frequency in Time Series: df.asfreq('D')

40. Handling Geospatial Data

- Creating Geospatial Features: geopandas.GeoDataFrame(df, geometry=geopandas.points_from_xy(df.longitude, df.latitude))
- Calculating Distance Between Points: df['geometry'].distance(other_point)

41. Advanced NLP Techniques

- Named Entity Recognition (NER) with Spacy:
 - spacy.load('en_core_web_sm').entity(df['text'])
- Topic Modeling with Latent Dirichlet Allocation (LDA): gensim.models.LdaMulticore(corpus, num_topics=10)

42. Data Decomposition

- Singular Value Decomposition (SVD): scipy.linalg.svd(matrix)
- Non-Negative Matrix Factorization (NMF): sklearn.decomposition.NMF(n_components=2)

43. Advanced Image Preprocessing

- Edge Detection in Images (Canny): cv2.Canny(image, threshold1, threshold2)
- Image Thresholding: cv2.threshold(image, threshold, max_value, cv2.THRESH_BINARY)

44. Handling JSON and Complex Data Types

- Flattening JSON Nested Structures: pd.json_normalize(data, sep='_')
- Parsing JSON Strings in DataFrame: df['json_col'].apply(lambda x: json.loads(x))

45. Working with Time Series and Sequences

- Differencing α Time Series: df['value'].diff(periods=1)
- Creating Cumulative Features: df['cumulative_sum'] = df['value'].cumsum()

46. Data Validation

- Asserting Dataframe Equality: pd.testing.assert_frame_equal(df1, df2)
- Checking DataFrame Schema with Pandera: pandera.SchemaModel.validate(df)

47. Custom Transformations

- Applying Custom Functions: df.apply(lambda row: custom_function(row), axis=1)
- Vectorized String Operations: df['text'].str.cat(sep=' ')

48. Feature Extraction from Time Series

- Fourier Transform for Periodicity: np.fft.fft(df['time_series'])
- Autocorrelation Features: pd.plotting.autocorrelation_plot(df['time_series'])

49. Working with APIs and Remote Data

- Reading Data from a REST API: pd.read_json(api_endpoint)
- Loading Data from Cloud Services (e.g., AWS S3): pd.read_csv('s3://bucket_name/file.csv')

50. Advanced Data Aggregation

- Weighted Moving Average: df['value'].rolling(window=5).apply(lambda x: np.average(x, weights=[0.1, 0.2, 0.3, 0.2, 0.2]))
- Cumulative Maximum or Minimum: df['cumulative_max'] = df['value'].cummax()
- GroupBy with Custom Aggregation Functions:

```
df.groupby('group').agg({'value': ['mean', 'std',
custom_agg_function]})
```

• Pivot Table with Multiple Aggregates:

```
df.pivot_table(index='group', values='value', aggfunc=['mean',
'sum', 'count'])
```