Mining Real World Data

Vikram Pudi vikram@iiit.ac.in IIIT Hyderabad

1

What is Preprocessing?

- Prepare input data for data mining
 - Clean: noise, inconsistency, missing values
 - Transform: discretize, normalize, generalize,...
 - Feature selection and feature engineering
- The kind of transformations to apply depend on our end goals, i.e. what are we trying to achieve by doing data mining. E.g. prediction, summarization, optimization, ...

ว

Scenario 1

Suppose you want to develop a media player that can provide recommendations to users on what items to play based on their taste.

3

Available data

- Song
- Artist
- Album
- Genre
- Rating
- User profile

This data may be split across many tables.

4

Strategies

- 1. Find similar songs and recommend them.
- Find similar users and recommend their highly-rated songs.
- In strategy 1, our preprocessing requires to find features of songs and store them; e.g. artist, song length, frequency spectrum, tempo, etc.
- In strategy 2, our preprocessing requires to find features of users and store them; e.g. nationality, age, lenient/strict, etc.

5

Scenario 2

Given sales transactions in a supermarket, suppose we want to determine the factors that lead to increase in sales of "Nirma washing powder".

Available data

- Item-id
- Amount purchased
- Price
- Total
- User profile (more details in other tables)
- Date
- Type of item (more details in other tables)

7

Strategies

- 1. Determine what kind of users buy Nirma.
- 2. Determine what other items are purchased frequently with Nirma.
- 3. Determine what *kind* of items are purchased frequently with Nirma.
- 4. Determine on which kind of days people buy more Nirma.

What preprocessing is required?

8

Scenario 3

Suppose you want to write an application that searches for faculty web-pages from all over the world, extracts information from these pages and determine which of these faculty do top-class research in the area of "data science".

What kind of data is available? What preprocessing is needed?

9

11

Data Cleaning

Noise, inconsistency, missing vales

10

Handling noise (inaccuracies)

- Binning: Sort values of an attribute and partition into ranges/bins. Replace all values within a bin by its mean/median/...
- Regression: Fit the data into a function such as linear or non-linear regression.
- Outliers: Treat outliers as noise and ignore them.

Inconsistency

- Avoid by using good integrity constraints when designing database.
- If inconsistency still arises, cure using same approaches as for handling noise.

Missing Values

- 1. Ignore missing values
- 2. Most common value
- 3. Concept most common value
- 4. All possible values
- 5. Missing values as special values
- 6. Use classification techniques

13

Data Transformation

Format conversion, discretization, normalization, ...

14

Data format conversion

- Needed usually when combining data from multiple sources.
- Needs major manual programming effort
- Remember Y2K problem!

15

Discretization (Numeric → Categorical)

- Sort values of numeric attribute
- Divide sorted values into ranges
 - Equi-depth
 - Clustering
 - Information gain

16

Normalization

- Some attributes may have large ranges.
- Bring all attributes to common range.
- Scale values to lie within, say, -1.0 to +1.0

Generalization

- Categorical attributes (like name, location) contain too many values.
- Attributes like name can be ignored.
- Attributes like location can be generalized (e.g. instead of using address, use only the city/town name).

17

Dimensionality Reduction

Feature selection Feature engineering

19

Reducing Dimensions to Visualize

• Feature Selection

Choose the "best" features from your data, which you then visualize.

• Feature Extraction

Initial set of measured data and builds derived features intended to be informative and non-redundant, facilitating.

20

Feature selection

- Which features are likely to be relevant for a given task?
- E.g. for detecting spam emails, some words such as "free university degree", "easy loan", etc. may be more relevant than others.

Approach: Find discriminating features.

21

Selecting Features as Matrix Multiplication

$$X = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \qquad Z = UX$$

Select first and third feature

Select first and fourth

 $\begin{bmatrix} z_1 \\ z_2 \end{bmatrix} = \begin{bmatrix} x_1 \\ x_3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ \hline x_1 \end{bmatrix}$

 $\begin{bmatrix} z_1 \\ z_2 \end{bmatrix} = \begin{bmatrix} x_1 \\ x_4 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}$

Selecting Features as Matrix Multiplication

- A "new" set of features are selected/extracted from original one by a matrix multiplication.
- Rows of U decide what the new features are. (They need not be 0 and 1).
- Often rows of U is smaller than column of U. This is also called dimensionality reduction.
- We find dot product of existing features with row-vectors of U.

Feature Selection and Extraction

Selection:

Select some features out of a pool (Simple $\ensuremath{\mathsf{U}}$ with 0/1). Eg. Select best one by one.

Extraction:

Extract a set of new features (elements of $\ensuremath{\mathsf{U}}$ need not be 0/1).

Feature Selection and Extraction

Extraction is often required:

- To visualize in 2D/3D.
- ●To remove some "useless" or "less useful" features.
- Make computations efficient. (Note: original data could be 1000s of dimensions!!)

Principal Component Analysis

Simplifying representations

26

Three View Points

- Maximal variance on the new features.
- Data Compression and Minimal Reconstruction Error.
- Orthogonal Line Fitting.

27

Dimensionality and Representation

Data Data

The Algorithm

- Find the prominent direction u (a vector)
- Project all samples x on this to get z
 - (dot product of x and u)

The Algorithm

- Find the prominent directions u1 and u2 (two vectors)
 - (Plane is defined by the two vectors/lines in 3D.)
- Project all samples x on these to get z1 and z2
 - (dot product of x and u1 and u2)

Covariance

- Variance and Covariance:
 - Measure of the "spread" of a set of points around their center of mass(mean)
- Variance:
 - Measure of the deviation from the mean for points in one dimension
- Covariance:
 - Measure of how much each of the dimensions vary from the mean with

$$covariance\left(X,Y\right)\!=\!\frac{1}{n\!-\!1}\sum_{i=1}^{n}\left(X_{i}\!-\!\overline{X}\right)\!\!\left(Y_{i}\!-\!\overline{Y}\right)$$

$$\sum_{i=1}^{N} = \frac{1}{N} \sum_{i=1}^{N} (x_i - \mu)(x_i - \mu)^T$$

- Covariance is measured between two dimensions
 Covariance sees if there is a relation between two dimensions

Measurement of similarity

Nominal (categorical) variables

d(x,y) = 1 - m/n

m = no of matches among n attributes, or

m = sum of weights of matching attributes, and n is the sum of weights of all attributes

- Numeric variables
 - Euclidean, manhattan, minkowski,...
 - Ordinal
 - z = (rank-1)/(M-1) where M is maximum rank
- Above are examples
 - Similarity is ultimately application dependent
 - Requires various kinds of preprocessing
 - Scaling: Convert all attributes to have same range
 - z-score: z = (value-mean)/m where m is the mean absolute deviation

37

Real World Data

- Relational
- Transactional
- Multi-dimensional
- Distributed
- Stream synopses
 - Random samples, histograms, sliding windows, snapshots
 - Snapshot timeframes: e.g. calendar, logarithmic
- Time series
 - Moving weighted averages, Cycle detection, Regression

38

Real World Data (contd)

- Spatial
 - Data types: Points, Polylines, Regions (polygons)
 - Predicates:
 - Topological: adjacent, inside, disjoint
 - Direction: above, below, left_of,...
 - Metric: distance < 10km</p>
- Multimedia
 - What are the features?
 - What is the similarity metric?
- Text & web

39

IR Concepts

- Information need vs Query
- Boolean vs Ranked Queries
- Data model
 - Text: Loose structure
 - Web: More structure tags, links
- Bag of words
- Vector-space
- Cosine similarity
 - d1.d2/|d1||d2|
- Entropy $H = -\sum p_i \log p_i$

- Stop words
 - Zipf law: Frequency of word inversely proportional to rank.
- Stemming
- TF-IDF
- TF-IDF = [tf / max(tf)] x [log (N+1) / df]
- Inverted index
- Precision = P(found results are correct)
- Recall = P(correct results are found)
- F-score = 2RP/(R+P)

Search Engine Architecture

- Documents, Users, Queries
- Crawling
- Keyword Extraction (Normalized Tokens)
 - Stop-word
 - Stemming
 - Normalization (equivalence classes): U.S.A, C.A.T
- Indexing
- Ranking
 - Page-rank(x) = SUM [rank(y) / |links(y)|]
 All y that link to x