第二届全国高校数据驱动创新研究大赛·北京大学

基本内容

- □引言
- □数据预处理的主要方法
 - ■数据清理
 - ■数据集成
 - ■数据变换
 - ■数据归约
 - ■数据离散化
- □工具软件

引言: 数据挖掘及步骤

- □ 数据挖掘: 是指从数据集中识别出有效的、新颖的、潜在有用的,以及最终可理解的模式的非平凡过程
- □ 数据挖掘的步骤:
 - 数据准备:数据搜集与数据预处理
 - 数据挖掘算法的选择
 - 结果的解释评估

数据准备

数据挖掘算 法的选择

结果的解释 评估

信息管理系

数据挖掘的主要步骤

□ 数据准备: (可能要占整体工作量的60%以上)

■ 数据搜集

■ 数据选择:目标数据

■ 数据清理:消除噪声、不一致、冗余等

■ 数据变换: 连续数据离散化、数据规范

■ 数据归约:特征选择或抽取

口 数据挖掘算法的选择

- 首先要明确任务,如数据总结、分类、聚类、关联规则发现、序列模式发现等。
- 考虑用户的知识需求(得到描述性的知识、预测型的知识)。
- 根据具体的数据集合,选取有效的挖掘算法。

数据挖掘的主要步骤

□ 结果的解释评估

- 对挖掘出来的结果(模式),经用户或机器评价,剔除冗余或无关的模式。
- 模式不满足用户需求时,返回到某一步,**重新挖掘**。如:重新选择数据、采用新的变换方法、设定新的数据挖掘参数,或者换一种挖掘算法(如分类方法,不同的方法对不同的数据有不同的效果)。
- 挖掘的结果是面向用户的,对挖掘结果进行可视化或者转化为用户 易于理解的形式表示。

口评注

- 影响挖掘结果质量的因素: 采用的算法、数据本身的质量与数量
- 数据挖掘的过程是一个不断反馈的过程
- 可视化在数据挖掘过程的各个阶段都扮演着重要角色,如用散点图或直方图等统计可视化技术来显示有关数据,以期对数据有一个初步的了解。

信息管理系 北京大学

为什么要进行数据预处理?

- □ 现实世界的数据是"脏的"——数据多了,什么问题都会出现
 - 不完整的:有些感兴趣的属性缺少属性值,或仅包含聚集数据
 - 含噪声的:包含错误或者"孤立点"
 - 不一致的: 在编码或者命名上存在差异
- □ 没有高质量的数据, 就没有高质量的挖掘结果
 - 高质量的决策必须依赖高质量的数据
 - 数据仓库需要对高质量的数据进行一致地集成
- □ 数据预处理的目的:提高数据挖掘的质量(精度),降低实际挖掘所需要的时间.即:效果+效率(性能)

数据预处理的主要方法

□数据清理

■ 填写空缺的值,平滑噪声数据,识别、删除孤立点,解决不一致性来清理数据

□数据集成

■ 集成多个数据库、数据立方体或文件

□数据变换

■ 将数据转换或统一成适合于挖掘的形式。如数据规范化

□数据归约

■ 可以用来得到数据集的归约(压缩)表示,它小得多,但仍保持数据的完整性。对归约后的数据集挖掘将更有效,并产生相同(或几乎相同)的分析结果

□ 数据离散化

■ 数据归约的一部分,通过数据的离散化和概念分层来规约数据

数据预处理的形式

信息管理系 北美大學

数据预处理

□数据清理

主要通过填写空缺的值,平滑噪声数据,识别、删除孤立点,解决数据的不一致性问题

- □数据集成
- □数据变换
- □数据归约
- □数据离散化与概念分层

数据清理: 空缺值

□ 数据并不总是完整的

■ 例如:数据库表中,很多条记录的对应字段没有相应值, 比如销售表中的顾客收入

□引起空缺值的原因

- 设备异常
- 与其他已有数据不一致而被删除
- 因为误解而没有被输入的数据
- 在输入时,有些数据应为得不到重视而没有被输入
- 对数据的改变没有进行日志记载
- □ 空缺值要经过推断而补上

数据清理: 如何处理空缺值

- □ 忽略元组: 当类标号缺少时通常这么做 (假定挖掘 任务设计分类或描述), 当每个属性缺少值的百分 比变化很大时, 它的效果非常差。
- □ 人工填写空缺值:工作量大,可行性低
- □ 使用一个全局变量填充空缺值:比如使用unknown 或-∞
- □使用属性的平均值、中位数、众数等填充空缺值
- □使用与给定元组属同一类的所有样本的平均值
- □ 使用最可能的值填充空缺值:使用像Bayesian公式 或判定树这样的基于推断的方法

数据清理: 噪声数据

- □ 噪声: 一个测量变量中的随机错误或偏差
- □引起不正确属性值的原因
 - 数据收集工具的问题
 - 数据输入错误
 - ■数据传输错误
 - ■技术限制
 - 命名规则的不一致
- □其它需要数据清理的数据问题
 - 重复记录
 - 不完整的数据
 - ■不一致的数据

数据清理: 如何处理噪声数据

□ 分箱(binning):

- 首先排序数据,并将他们分到等深的箱中
- 然后可以按箱的平均值平滑、按箱中值平滑、按 箱的边界平滑等等

□ 聚类:

- ■监测并且去除孤立点
- □计算机和人工检查结合
 - 计算机检测可疑数据,然后对它们进行人工判断
- □回归
 - ■通过让数据适应回归函数来平滑数据

数据清理: 数据平滑的分箱方法

- □ price的排序后数据(单位: 美元): 4, 8, 15, 21, 21, 24, 25, 28, 34
- □ 划分为 (等深的) 箱:
 - 箱1: 4, 8, 15
 - 箱2: 21, 21, 24
 - 箱3: 25, 28, 34
- □ 用箱平均值平滑 (或者:中位数)
 - 箱1: 9, 9, 9
 - 箱2: 22, 22, 22
 - 箱3: 29, 29, 29
- □ 用箱边界平滑:
 - 箱1: 4, 4, 15
 - 箱2: 21, 21, 24
 - 箱3: 25, 25, 34

数据清理: 聚类分析去除噪声数据

□通过聚类分析查找孤立点, 消除噪声

数据清理: 回归分析去除噪声数据

回归: 用一个(回归)函数拟合数据来光滑

数据预处理

- □数据清理
- □数据集成

将多个数据源中的数据整合到一个一致的存储中

- □数据变换
- □数据归约
- □数据离散化与概念分层

数据集成

□ 数据集成:

■将多个数据源中的数据整合到一个一致的存储中

□ 模式集成:

- ■整合不同数据源中的元数据
- <mark>实体识别问题</mark>: 匹配来自不同数据源的现实世界的实体,比如: A.cust-id=B.customer_no

□检测并解决数据值的冲突

- 对现实世界中的同一实体,来自不同数据源的属性值可能是不同的
- 可能的原因: 不同的数据表示,不同的度量等等

处理数据集成中的冗余数据

- □集成多个数据库时,经常会出现冗余数据
 - ■同一属性在不同的数据库中会有不同的字段名
 - 一个属性可以由另外一个表导出,如"年薪","月薪"
- □有些冗余可以被相关分析检测到

$$r_{A,B} = \frac{\sum (A - \overline{A})(B - \overline{B})}{(n-1)\sigma_A \sigma_B}$$

□ 仔细将多个数据源中的数据集成起来, 能够减少 或避免结果数据中的冗余与不一致性, 从而可以 提高挖掘的速度和质量。

数据预处理

- □数据清理
- □数据集成
- □数据变换

将数据转换或统一成适合于挖掘的形式。

如: 数据规范化

- □数据归约
- □数据离散化与概念分层

数据变换

□ 规范化:

- ■最小一最大规范化
- z-score规范化

□属性构造

■ 通过现有属性构造新的属性,并添加到属性集中; 以增加对高维数据的结构的理解和精确度

数据变换——规范化

□ 最小 - 最大规范化

$$v' = \frac{v - min_A}{max_A - min_A} (new_max_A - new_min_A) + new_min_A$$

□ Z-Score规范化

$$v' = \frac{v - mean_A}{standard_A dev_A}$$

例如:使用如下两种方法规范化数组:20,30,40,60,100。(1)min-max规范化,其中,min=0,max=1。(2)z-score规范化。

数据预处理

- □数据清理
- □数据集成
- □数据变换
- □数据归约

可以用来得到数据集的归约(压缩)表示,它小得多,但仍保持数据的完整性。对归约后的数据集挖掘将更有效,并产生相同(或几乎相同)的分析结果。

□数据离散化与概念分层

数据归约策略

- □ 数据仓库中往往存有海量数据, 在其上进行复杂的 数据分析与挖掘需要很长的时间
- □数据归约
 - 数据归约可以用来得到数据集的归约表示,它小得多,但可以产生相同的(或几乎相同的)分析结果
- □数据归约策略
 - 数据立方体聚集
 - 维归约
 - ■数据压缩
 - 数值归约
 - 离散化和概念分层产生
- □ 用于数据归约的时间不应当超过或"抵消"在归约 后的数据上挖掘节省的时间。

维归约

- □通过删除不相干的属性或维减少数据量
- □属性子集选择
 - 找出最小属性集,使得数据类的概率分布尽可能的接近使 用所有属性的原分布
 - 减少出现在发现模式上的属性的数目,使得模式更易于理解
- □ 启发式的 (探索性的) 方法
 - 逐步向前选择
 - ■逐步向后删除
 - 向前选择和向后删除相结合
 - ■判定归纳树

数据压缩

- □ 有损压缩 VS. 无损压缩
- □ 字符串压缩
 - 有广泛的理论基础和精妙的算法
 - 通常是无损压缩
 - 在解压缩前对字符串的操作非常有限
- □ 音频/视频压缩
 - 通常是有损压缩,压缩精度可以递进选择
 - 有时可以在不解压整体数据的情况下,重构某个片断
- □ 两种有损数据压缩的方法: 小波变换、主成分分析

数值归约

- □通过选择替代的、较小的数据表示形式来减少数据量
- □ 有参方法: 使用一个参数模型估计数据, 最后只要存储参数即可。
 - 线性回归方法: Y=α+βX
 - 多元回归:线性回归的扩充
 - 对数线性模型: 近似离散的多维数据概率分布
- □ 无参方法:
 - ■直方图
 - ■聚类
 - ■选样

直方图

- □ 一种流行的数据归约技术
- □ 将某属性的数据划分为不相交的子集,或桶,桶中放置该 值的出现频率
- □ 桶和属性值的划分规则
 - ■等宽
 - 等深
 - V-最优
 - MaxDiff

信息管理系

选样--SRS

信息管理系 北海大學

选样——聚类/分层选样

原始数据

信息管理系

数据预处理

- □数据清理
- □数据集成
- □数据变换
- □数据归约
- □数据离散化与概念分层
 - ■数据归约的一部分,通过数据的离散化和分类数据的概念分层来规约数据。

离散化和概念分层

□ 禽散化

■ 通过将属性域划分为区间,减少给定连续属性 值的个数。区间的标号可以代替实际的数据值。

□概念分层

■ 通过使用高层的概念(比如:青年、中年、老年)来替代底层的属性值(比如:实际的年龄数据值)来规约数据

离散化

□ 三种类型的属性值:

- 名称型——e.g. 无序集合中的值(如颜色, 民族..)
- 序数——e.g. 有序集合中的值 (如职称)
- 连续值——e.g. 实数

□ 离散化

- 将连续属性的范围划分为区间
- 有效的规约数据
 - 基于判定树的分类挖掘
- 离散化的数值用于进一步分析

数据数值的离散化

- □ 分箱 (binning)
 - 分箱技术递归的用于结果划分,可以产生概念分层。
- □ 直方图分析 (histogram)
 - 直方图分析方法递归的应用于每一部分,可以自动产生 多级概念分层。
- □聚类分析
 - 将数据划分成簇,每个簇形成同一个概念层上的一个节点,每个簇可再分成多个子簇,形成子节点。
- □基于信息熵的离散化
- □ 通过自然划分分段

通过自然划分分段

- □ 将数值区域划分为相对一致的、易于阅读的、 看上去更直观或自然的区间。
 - 聚类分析产生概念分层可能会将一个工资区间划分为: [51263.98, 60872.34]
 - 通常数据分析人员希望看到划分的形式为[50000, 60000]
- □ 3-4-5规则: 用于将数值数据划分为相对一致和"自然的"的区间。该规则根据最重要数据的数值区域,递归地、逐层地将给定的数值区域划分为, 3, 4或5个等宽的区间。

自然划分的3-4-5规则

□ 规则的划分步骤:

- 如果一个区间最高有效位上包含3,6,7或9个不同的值,就将该区间划分为3个等宽子区间;(7→2,3,2)
- 如果一个区间最高有效位上包含2,4,或8个不同的值,就将该区间划分为4个等宽子区间;
- 如果一个区间最高有效位上包含1,5,或10个不同的值,就将该区间划分为5个等宽子区间;
- 将该规则递归的应用于每个子区间,产生给定数值属性的概念分层;
- 对于数据集中出现的最大值和最小值的极端分布,为了避免上述方法出现的结果扭曲,可以在顶层分段时,选用一个大部分的概率空间。e.g. 5%-95%

分类数据的概念分层生成

- □ 分类数据是指无序的离散数据, 它有有限个值 (可能很多个)。
- □ 分类数据的概念分层生成方法:
 - ■由用户或专家在模式级显式的说明属性的部分序。
 - ■通过显示数据分组说明分层结构的一部分。
 - 说明属性集,但不说明它们的偏序,然后系统根据 算法自动产生属性的序,构造有意义的概念分层。
 - 对只说明部分属性集的情况,则可根据数据库模式中的数据语义定义对属性的捆绑信息,来恢复相关的属性。

属性集的规格

□ 根据在给定属性集中,每个属性所包含的不同值的个数,可以自动的生成概念分层;不同值个数最多的属性将被放在概念分层的最底层。(有例外,如日期)

常用的工具软件

- □ Python
 - > sklearn的preprocessing模块
 - > Pandas进行数据预处理-数据清洗
- □ R语言
- □ SPSS (+Clementine)
- □ SAS Enterprise Miner
- □ Matlab
- □

参考文献

- □ Jiawei Han and Micheline Kamber. 数据挖掘概念与技术. 机械工业出版社. 2007. (原书第2版)
- □ Pang-Ning Tan, Michael Steinbach. 数据挖掘导论. 人民邮电出版社. (图灵计算机科学丛书). 2006.

基本内容

- □引言
- □数据预处理的主要方法
 - ■数据清理
 - ■数据集成
 - ■数据变换
 - ■数据归约
 - ■数据离散化
- □工具软件

Thank you!

