Data Mining: Concepts and Techniques

(3rd ed.)

MODULE 2

Chapter 2: Data Preprocessing

- Data Preprocessing
 - Types of data?
- Data Preprocessing: An Overview
 - Data Quality
 - Major Tasks in Data Preprocessing
- Data Cleaning
- Data Integration
- Data Reduction
- Data Transformation and Data Discretization
- Similarity and Dissimilarity measures.

What is Data?

- Collection of data objects and their attributes
- An attribute is a property or characteristic of an object
 - Examples: eye color of a person, temperature, etc.
 - Attribute is also known as variable, field, characteristic, or feature
- A collection of attributes describe an object
 - Object is also known as record, point, case, sample, entity, or instance

	Tid Refund		Marital Taxable Status Income		Cheat		
_	1	Yes	Single	125K	No		
	2	No	Married	100K	No		
	3	No	Single	70K	No		
	4	Yes	Married	120K	No		
	5	No	Divorced	95K	Yes		
	6	No	Married	60K	No		
	7	Yes	Divorced	220K	No		
	8	No	Single	85K	Yes		
	9	No	Married	75K	No		
	10	No	Single	90K	Yes		

Objects

Types of attributes

1) Nominal:

- items differentiated by a simple naming system
- They may have numbers assigned to them. But, they are not actual numbers. They simply capture and reference.
- They are 'categorical' i.e, they belong to a definable category.
- Ex:- ID numbers, eye color, zip codes

Types of attributes...

2) Ordinal:

- They have some kind of order by their position on the scale.
- order of items can be defined by assigning numbers relative position.
- letters can also be assigned.
- they are 'categorical'
- cannot do arithmetic only ordering property.

Height in {small, medium, large}

> Ex:

```
rankings (taste of potato chips on a scale from 1 - 10)
Grades in {A, B, C, D, E}
```

Types of attributes

3) Interval:

- Is measured along a scale in which each position is equidistant from one another.
- Distance between two pairs will be equivalent in some way.
 Cannot be multiplied, or divided.

Ex:

Calendar dates
Temperature in celsius/fah

Types of attributes....

4) Ratio

- numbers can be compared as multiples of one another.
- One person can be twice as tall as another person
- Number zero has no meaning

Ex:

- Difference between a person of age 35 and a person of age 38 is same as difference between people who are 12 and 15. (35 to 38 = 3, 12 to 15 = 3) 3:3.
- Ratio data can be multiplied and divided.

Types of attributes...

- Interval and ratio data measure quantities and hence are quantitative.
- Ex: length, time, count

Types of attributes...

- Nominal (symbolic, categorical)
 - Values from an unordered set
 - Ex: {red, yellow, blue,}
- Ordinal :
 - Values from an ordered set
 - Ex: {good, better, best}
- Continuous : real numbers
 - Ex: {-9.8, 3.9,....}

Discrete and Continuous Attributes

Depending on the number of values :-

Discrete Attribute

- Has only a finite or countably infinite set of values
- Examples: zip codes, counts, or the set of words in a collection of documents
- Often represented as integer variables.
- Note: binary attributes are a special case of discrete attributes

Continuous Attribute

- Has real numbers as attribute values
- Examples: temperature, height, or weight.
- Practically, real values can only be measured and represented using a finite number of digits.
- Continuous attributes are typically represented as floatingpoint variables.

Types of Attributes Summary

There are different types of attributes

Nominal

Examples: ID numbers, eye color, zip codes

Ordinal

Examples: rankings (e.g., taste of potato chips on a scale from 1-10), grades, height in {tall, medium, short}

Interval

Examples: calendar dates, temperatures in Celsius or Fahrenheit.

Ratio

 Examples: temperature in Kelvin, length, time, counts

Categorical / qualitative

Numeric / quantitative

Properties of Attribute Values

The type of an attribute depends on which of the following properties it possesses:

```
■ Distinctness: = ≠
```

- Multiplication:
- Nominal attribute: distinctness
- Ordinal attribute: distinctness & order
- Interval attribute: distinctness, order & addition
- Ratio attribute: all 4 properties

Types of Attributes Summary

Classify the following attributes as :-

- binary, discrete or continuous
- Qualitative(nominal or ordinal) or quantitative (interval or ratio)
- Ans: discrete, quantitative, ratio
- 2) Brightness as measured by a light meter Ans: continuous, quantitative, ratio
- 3) Bronze, silver and gold medals as awarded at Olympics

Ans: Discrete, qualitative, ordinal.

Types of data sets

Record

- Data Matrix
- Document Data
- Transaction Data

Graph

- World Wide Web
- Molecular Structures

Ordered

- Spatial Data
- Temporal Data
- Sequential Data
- Genetic Sequence Data

Record Data

 Data that consists of a collection of records, each of which consists of a fixed set of

attributes

Tid	Refund	Marital Status	Taxable Income	Cheat	
1	Yes	Single	125K	No	
2	No	Married	100K	No	
3	No	Single	70K	No	
4	Yes	Married	120K	No	
5	No	Divorced	95K	Yes	
6	No	Married	60K	No	
7	Yes	Divorced	220K	No	
8	No	Single	85K	Yes	
9	No	Married	75K	No	
10	No	Single	90K	Yes	

Data Matrix

- If data objects have the same fixed set of numeric attributes, then the data objects can be thought of as points in a multi-dimensional space, where each dimension represents a distinct attribute
- Such data set can be represented by an m by n matrix, where there are m rows, one for each object, and n columns, one for each attribute

Projection of x Load	Projection of y load	Distance	Load	Thickness
10.23	5.27	15.22	2.7	1.2
12.65	6.25	16.22	2.2	1.1

Document Data

- Each document becomes a `term' vector,
 - each term is a component (attribute) of the vector,
 - the value of each component is the number of times the corresponding term occurs in the document.

	team	coach	pla y	ball	score	game	wi n	lost	timeout	season
Document 1	3	0	5	0	2	6	0	2	0	2
Document 2	0	7	0	2	1	0	0	3	0	0
Document 3	0	1	0	0	1	2	2	0	3	0

Transaction Data

- A special type of record data, where
 - each record (transaction) involves a set of items.
 - For example, consider a grocery store. The set of products purchased by a customer during one shopping trip constitute a transaction, while the individual products that were purchased are the items.

TID	Items
1	Bread, Coke, Milk
2	Beer, Bread
3	Beer, Coke, Diaper, Milk
4	Beer, Bread, Diaper, Milk
5	Coke, Diaper, Milk

Graph Data

Examples: Generic graph and HTML Links

- •a graph is sometimes a more convenient and powerful representation of data
- can be used to capture relationship between data objects.
- •Data objects themselves can be graphs.
- •Ex: set of linked web pages can be represented as graphs

Chemical Data as a Graph

Data with objects that are graphs:-

- Objects have sub-objects that have relationships
- Ex : structure of chemical compounds

Nodes – atoms

Links – chemical compounds

- Benzene Molecule: C₆H₆
- Mining Substructures
- Which substructures occur frequently in a chemical compound?
- Is the presence of any substructure associated with any other?

- Attributes have relationships that involve order in time/space
- Extension of a record data
- Each record has a time associated with it
- Each attribute can also be given a time stamp.

Sequences of transactions

Patterns?

 People who buy DVD player tend to buy DVDs in the period immediately following the purchase of DVD player.

- Genomic sequence data sequences of individual entities, letters/words. No time stamp
- Ex: genetic info of animals/plants in the form of sequences of genes/nucleotides.

- Human genetic code sequence- 4 genes : A, T, G and C.
- Mining on gene data capture structure and properties of genes
- Mining biological sequence data BIOINFORMATICS

- Spatio-TemporalData
- Spatial attributesposition and area
- Ex: weather data
- Earth sciences data
- measures temp

 and pressure
 measured at points
 on latitude longitude

Average Monthly Temperature of land and ocean

Time-series data

- A special type of sequential data
- Each record is a time-series i.e. a series of measurements taken over time
- Ex: financial data set has objects which are the time series of the daily prices of various stocks.
- Have temporal autocorrelation
- If two measurements are close in time, then their values are often similar.

Chapter 2: Data Preprocessing

- **Data Preprocessing**
 - Types of data?
- **Data Preprocessing**
 - Data Quality

- Major Tasks in Data Preprocessing
- **Data Cleaning**
- **Data Integration**
- **Data Reduction**
- **Data Transformation and Data Discretization**
- Similarity and Dissimilarity measures.

Data Quality: Why Preprocess the Data?

- Measures for data quality: A multidimensional view
 - Accuracy: correct or wrong, accurate or not
 - Completeness: not recorded, unavailable, ...
 - Consistency: some modified but some not, dangling, ...
 - Timeliness: timely update?
 - Believability: how trustable the data are correct?
 - Interpretability: how easily the data can be understood?

Major Tasks in Data Preprocessing

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 reduction

- Dimensionality reduction
- Numerosity reduction
- Data compression

Data transformation and data discretization

- Normalization
- Concept hierarchy generation

Chapter 2: Data Preprocessing

- Data Preprocessing
 - Types of data?
- Data Preprocessing: An Overview
 - Data Quality
 - Major Tasks in Data Preprocessing
- Data Cleaning

- Data Integration
- Data Reduction
- Data Transformation and Data Discretization
- Similarity and Dissimilarity measures.

Data Cleaning

- Data in the Real World Is Dirty: Lots of potentially incorrect data,
 e.g., instrument faulty, human or computer error, transmission error
 - incomplete: lacking attribute values, lacking certain attributes of interest, or containing only aggregate data
 - e.g., Occupation=" " (missing data)
 - noisy: containing noise, errors, or outliers
 - e.g., Salary="-10" (an error)
 - inconsistent: containing discrepancies in codes or names, e.g.,
 - Age="42", Birthday="03/07/2010"
 - Was rating "1, 2, 3", now rating "A, B, C"
 - discrepancy between duplicate records
 - Intentional (e.g., disguised missing data)
 - Jan. 1 as everyone's birthday?

Incomplete (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

How to Handle Missing Data?

- Ignore the tuple: usually done when class label is missing (when doing classification)—not effective when the % of missing values per attribute varies considerably
- Fill in the missing value manually: tedious + infeasible?
- Fill in it automatically with
 - a global constant : e.g., "unknown", a new class?!
 - the attribute mean
 - the attribute mean for all samples belonging to the same class: smarter
 - the most probable value: inference-based such as Bayesian formula or decision tree

Noisy Data

- Noise: random error or variance in a measured variable
- Incorrect attribute values may be due to
 - faulty data collection instruments
 - data entry problems
 - data transmission problems
 - technology limitation
 - inconsistency in naming convention
- Other data problems which require data cleaning
 - duplicate records
 - incomplete data
 - inconsistent data

How to Handle Noisy Data?

- Binning
 - first sort data and partition into (equal-frequency) bins
 - then one can smooth by bin means, smooth by bin median, smooth by bin boundaries, etc.
- Regression
 - smooth by fitting the data into regression functions
- Clustering
 - detect and remove outliers
- Combined computer and human inspection
 - detect suspicious values and check by human (e.g., deal with possible outliers)

Data Cleaning as a Process

- Data discrepancy detection
 - Use metadata (e.g., domain, range, dependency, distribution)
 - Check field overloading
 - Check uniqueness rule, consecutive rule and null rule
 - Use commercial tools
 - Data scrubbing: use simple domain knowledge (e.g., postal code, spell-check) to detect errors and make corrections
 - Data auditing: by analyzing data to discover rules and relationship to detect violators (e.g., correlation and clustering to find outliers)
- Data migration and integration
 - Data migration tools: allow transformations to be specified
 - ETL (Extraction/Transformation/Loading) tools: allow users to specify transformations through a graphical user interface
- Integration of the two processes
 - Iterative and interactive (e.g., Potter's Wheels)

Chapter 3: Data Preprocessing

- Data Preprocessing
 - Types of data?
- Data Preprocessing
 - Data Quality
 - Major Tasks in Data Preprocessing
- Data Cleaning
- Data Integration

- Data Reduction
- Data Transformation and Data Discretization
- Similarity and Dissimilarity measures.

Data Integration

Data integration:

- Combines data from multiple sources into a coherent store
- Schema integration: e.g., A.cust-id ≡ B.cust-#
 - Integrate metadata from different sources
- Entity identification problem:
 - Identify real world entities from multiple data sources, e.g., Bill
 Clinton = William Clinton
- Detecting and resolving data value conflicts
 - For the same real world entity, attribute values from different sources are different
 - Possible reasons: different representations, different scales, e.g., metric vs. British units

Handling Redundancy in Data Integration

- Redundant data occur often when integration of multiple databases
 - Object identification: The same attribute or object may have different names in different databases
 - Derivable data: One attribute may be a "derived" attribute in another table, e.g., annual revenue
- Redundant attributes may be able to be detected by correlation analysis and covariance analysis
- Careful integration of the data from multiple sources may help reduce/avoid redundancies and inconsistencies and improve mining speed and quality

Correlation Analysis (Nominal Data)

■ X² (chi-square) test

$$\chi^2 = \sum \frac{(Observed - Expected)^2}{Expected}$$

- The larger the X² value, the more likely the variables are related
- The cells that contribute the most to the X² value are those whose actual count is very different from the expected count
- Correlation does not imply causality
 - # of hospitals and # of car-theft in a city are correlated
 - Both are causally linked to the third variable: population

Chi-Square Calculation: An Example

	Play chess	Not play chess	Sum (row)
Like science fiction	250(90)	200(360)	450
Not like science fiction	50(210)	1000(840)	1050
Sum(col.)	300	1200	1500

 X² (chi-square) calculation (numbers in parenthesis are expected counts calculated based on the data distribution in the two categories)

$$\chi^2 = \frac{(250 - 90)^2}{90} + \frac{(50 - 210)^2}{210} + \frac{(200 - 360)^2}{360} + \frac{(1000 - 840)^2}{840} = 507.93$$

 It shows that like_science_fiction and play_chess are correlated in the group

Correlation Analysis (Numeric Data)

 Correlation coefficient (also called Pearson's product moment coefficient)

$$r_{A,B} = \frac{\sum_{i=1}^{n} (a_i - \overline{A})(b_i - \overline{B})}{(n-1)\sigma_A \sigma_B} = \frac{\sum_{i=1}^{n} (a_i b_i) - n\overline{A}\overline{B}}{(n-1)\sigma_A \sigma_B}$$

where n is the number of tuples, \overline{A} and \overline{B} are the respective means of A and B, σ_A and σ_B are the respective standard deviation of A and B, and $\Sigma(a_ib_i)$ is the sum of the AB cross-product.

- If $r_{A,B} > 0$, A and B are positively correlated (A's values increase as B's). The higher, the stronger correlation.
- $r_{A,B} = 0$: independent; $r_{AB} < 0$: negatively correlated

Visually Evaluating Correlation

Scatter plots showing the similarity from -1 to 1.

Correlation (viewed as linear relationship)

- Correlation measures the linear relationship between objects
- To compute correlation, we standardize data objects, A and B, and then take their dot product

$$a'_{k} = (a_{k} - mean(A))/std(A)$$

$$b'_{k} = (b_{k} - mean(B)) / std(B)$$

$$correlation(A, B) = A' \bullet B'$$

Covariance (Numeric Data)

Covariance is similar to correlation

$$Cov(A,B) = E((A-\bar{A})(B-\bar{B})) = \frac{\sum_{i=1}^{n}(a_i-\bar{A})(b_i-\bar{B})}{n}$$
 Correlation coefficient:
$$r_{A,B} = \frac{Cov(A,B)}{\sigma_A\sigma_B}$$

where n is the number of tuples, \overline{A} and \overline{B} are the respective mean or **expected values** of A and B, σ_A and σ_B are the respective standard deviation of A and B.

- **Positive covariance**: If $Cov_{A,B} > 0$, then A and B both tend to be larger than their expected values.
- **Negative covariance**: If $Cov_{A,B} < 0$ then if A is larger than its expected value, B is likely to be smaller than its expected value.
- **Independence**: $Cov_{A,B} = 0$ but the converse is not true:
 - Some pairs of random variables may have a covariance of 0 but are not independent. Only under some additional assumptions (e.g., the data follow multivariate normal distributions) does a covariance of 0 imply independence₄₄

Co-Variance: An Example

$$Cov(A, B) = E((A - \bar{A})(B - \bar{B})) = \frac{\sum_{i=1}^{n} (a_i - \bar{A})(b_i - \bar{B})}{n}$$

It can be simplified in computation as

$$Cov(A, B) = E(A \cdot B) - \bar{A}\bar{B}$$

- Suppose two stocks A and B have the following values in one week:
 (2, 5), (3, 8), (5, 10), (4, 11), (6, 14).
- Question: If the stocks are affected by the same industry trends, will their prices rise or fall together?
 - \bullet E(A) = (2 + 3 + 5 + 4 + 6)/5 = 20/5 = 4
 - E(B) = (5 + 8 + 10 + 11 + 14) / 5 = 48 / 5 = 9.6
 - $Cov(A,B) = (2 \times 5 + 3 \times 8 + 5 \times 10 + 4 \times 11 + 6 \times 14)/5 4 \times 9.6 = 4$
- Thus, A and B rise together since Cov(A, B) > 0.

Chapter 3: Data Preprocessing

- Data Preprocessing: An Overview
 - Data Quality
 - Major Tasks in Data Preprocessing
- Data Cleaning
- Data Integration
- Data Reduction

- Data Transformation and Data Discretization
- Summary

Data Reduction Strategies

- Data reduction: Obtain a reduced representation of the data set that is much smaller in volume but yet produces the same (or almost the same) analytical results
- Why data reduction? A database/data warehouse may store terabytes of data. Complex data analysis may take a very long time to run on the complete data set.
- Data reduction strategies
 - Dimensionality reduction, e.g., remove unimportant attributes
 - Wavelet transforms
 - Principal Components Analysis (PCA)
 - Feature subset selection, feature creation
 - Numerosity reduction (some simply call it: Data Reduction)
 - Regression and Log-Linear Models
 - Histograms, clustering, sampling
 - Data cube aggregation
 - Data compression

Data Reduction 1: Dimensionality Reduction

Curse of dimensionality

- When dimensionality increases, data becomes increasingly sparse
- Density and distance between points, which is critical to clustering, outlier analysis, becomes less meaningful
- The possible combinations of subspaces will grow exponentially

Dimensionality reduction

- Avoid the curse of dimensionality
- Help eliminate irrelevant features and reduce noise
- Reduce time and space required in data mining
- Allow easier visualization

Dimensionality reduction techniques

- Wavelet transforms
- Principal Component Analysis
- Supervised and nonlinear techniques (e.g., feature selection)

Mapping Data to a New Space

- Fourier transform
- Wavelet transform

Two Sine Waves

Two Sine Waves + Noise

Frequency

Wavelet Transformation

- Discrete wavelet transform (DWT) for linear signal processing, multi-resolution analysis
- Compressed approximation: store only a small fraction of the strongest of the wavelet coefficients
- Similar to discrete Fourier transform (DFT), but better lossy compression, localized in space
- Method:
 - Length, L, must be an integer power of 2 (padding with 0's, when necessary)
 - Each transform has 2 functions: smoothing, difference
 - Applies to pairs of data, resulting in two set of data of length L/2
 - Applies two functions recursively, until reaches the desired length

Wavelet Decomposition

- Wavelets: A math tool for space-efficient hierarchical decomposition of functions
- S = [2, 2, 0, 2, 3, 5, 4, 4] can be transformed to $S_{\wedge} = [2^{3}/_{4}, -1^{1}/_{4}, 1/_{2}, 0, 0, -1, -1, 0]$
- Compression: many small detail coefficients can be replaced by 0's, and only the significant coefficients are retained

Resolution	Averages	Detail Coefficients
8	[2, 2, 0, 2, 3, 5, 4, 4]	
4	[2,1,4,4]	[0,-1,-1,0]
2	$[1\frac{1}{2}, 4]$	$[\frac{1}{2}, 0]$
1	$[ilde{2}rac{3}{4}]$	$\left[-1\frac{1}{4}\right]$

Principal Component Analysis (PCA)

- Find a projection that captures the largest amount of variation in data
- The original data are projected onto a much smaller space, resulting in dimensionality reduction. We find the eigenvectors of the covariance matrix, and these eigenvectors define the new space

Principal Component Analysis (Steps)

- Given N data vectors from n-dimensions, find $k \le n$ orthogonal vectors (*principal components*) that can be best used to represent data
 - Normalize input data: Each attribute falls within the same range
 - Compute k orthonormal (unit) vectors, i.e., principal components
 - Each input data (vector) is a linear combination of the k principal component vectors
 - The principal components are sorted in order of decreasing "significance" or strength
 - Since the components are sorted, the size of the data can be reduced by eliminating the weak components, i.e., those with low variance (i.e., using the strongest principal components, it is possible to reconstruct a good approximation of the original data)
- Works for numeric data only

Attribute Subset Selection

- Another way to reduce dimensionality of data
- Redundant attributes
 - Duplicate much or all of the information contained in one or more other attributes
 - E.g., purchase price of a product and the amount of sales tax paid
- Irrelevant attributes
 - Contain no information that is useful for the data mining task at hand
 - E.g., students' ID is often irrelevant to the task of predicting students' GPA

Heuristic Search in Attribute Selection

- There are 2^d possible attribute combinations of d attributes
- Typical heuristic attribute selection methods:
 - Best single attribute under the attribute independence assumption: choose by significance tests
 - Best step-wise feature selection:
 - The best single-attribute is picked first
 - Then next best attribute condition to the first, ...
 - Step-wise attribute elimination:
 - Repeatedly eliminate the worst attribute
 - Best combined attribute selection and elimination
 - Optimal branch and bound:
 - Use attribute elimination and backtracking

Attribute Creation (Feature Generation)

- Create new attributes (features) that can capture the important information in a data set more effectively than the original ones
- Three general methodologies
 - Attribute extraction
 - Domain-specific
 - Mapping data to new space (see: data reduction)
 - E.g., Fourier transformation, wavelet transformation, manifold approaches (not covered)
 - Attribute construction
 - Combining features (see: discriminative frequent patterns in Chapter 7)
 - Data discretization

Data Reduction 2: Numerosity Reduction

- Reduce data volume by choosing alternative, smaller forms of data representation
- Parametric methods (e.g., regression)
 - Assume the data fits some model, estimate model parameters, store only the parameters, and discard the data (except possible outliers)
 - Ex.: Log-linear models—obtain value at a point in m-D space as the product on appropriate marginal subspaces
- Non-parametric methods
 - Do not assume models
 - Major families: histograms, clustering, sampling, ...

Parametric Data Reduction: Regression and Log-Linear Models

Linear regression

- Data modeled to fit a straight line
- Often uses the least-square method to fit the line

Multiple regression

 Allows a response variable Y to be modeled as a linear function of multidimensional feature vector

Log-linear model

Approximates discrete multidimensional probability distributions

Regression Analysis

- Regression analysis: A collective name for techniques for the modeling and analysis of numerical data consisting of values of a dependent variable (also called response variable or measurement) and of one or more independent variables (aka. explanatory variables or predictors)
- The parameters are estimated so as to give a "best fit" of the data
- Most commonly the best fit is evaluated by using the *least squares method*, but other criteria have also been used

Used for prediction (including forecasting of time-series data), inference, hypothesis testing, and modeling of causal relationships

Regress Analysis and Log-Linear Models

- Linear regression: Y = w X + b
 - Two regression coefficients, w and b, specify the line and are to be estimated by using the data at hand
 - Using the least squares criterion to the known values of Y_1 , Y_2 , ..., X_1 , X_2 ,
- Multiple regression: $Y = b_0 + b_1 X_1 + b_2 X_2$
 - Many nonlinear functions can be transformed into the above
- Log-linear models:
 - Approximate discrete multidimensional probability distributions
 - Estimate the probability of each point (tuple) in a multi-dimensional space for a set of discretized attributes, based on a smaller subset of dimensional combinations
 - Useful for dimensionality reduction and data smoothing

Histogram Analysis

- Divide data into buckets and store average (sum) for each bucket
- Partitioning rules:
 - Equal-width: equal bucket range
 - Equal-frequency (or equaldepth)

Data Cube Aggregation

- The lowest level of a data cube (base cuboid)
 - The aggregated data for an individual entity of interest
 - E.g., a customer in a phone calling data warehouse
- Multiple levels of aggregation in data cubes
 - Further reduce the size of data to deal with
- Reference appropriate levels
 - Use the smallest representation which is enough to solve the task
- Queries regarding aggregated information should be answered using data cube, when possible

Chapter 3: Data Preprocessing

- Data Preprocessing: An Overview
 - Data Quality
 - Major Tasks in Data Preprocessing
- Data Cleaning
- Data Integration
- Data Reduction
- Data Transformation and Data Discretization

Summary

Data Transformation

- Discretization
 - Supervised
 - Entropy based
 - Unsupervised
 - Equal width and equal frequency
- Normalization
 - Min-max
 - Z-score
 - Decimal scaling
- Binarization

Discretization/Quantization

Three types of attributes:

- Nominal values from an unordered set
- Ordinal values from an ordered set
- Continuous real numbers

Discretization :

- Divide the range of a continuous attribute into intervals
- Some classification algos only accept categorical attributes
- Reduce data size by discretization
- Prepare for further analysis

Transformation by Discretization

Some Algorithms require nominal/ discrete attributes

Discretizing Numeric Attributes

- We can turn a numeric attribute into a nominal/categorical one by using some sort of discretization.
- This involves dividing the range of possible values into subranges called buckets or bins.
 - example: an age attribute could be divided into these bins:

child: 0-12

teen: 12-17

young: 18-35

middle: 36-59

senior: 60-

Discretization methods

Unsupervised

- Independent of the class label
- Ex: Equal width binning, equal frequency binning

Supervised

- Dependent on the class label
- Ex: entropy based binning

Unsupervised Discretization

Equal-width binning divides the range of possible values into N subranges of the same size.

- bin width = (max value min value) / N
- example: if the observed values are all between 0-100, we could create 5 bins as follows:

```
width = (100 – 0)/5 = 20
bins: [0-20], (20-40], (40-60], (60-80], (80-100]
[ or ] means the endpoint is included
( or ) means the endpoint is not included
```

 typically, the first and last bins are extended to allow for values outside the range of observed values (-infinity-20], (20-40], (40-60], (60-80], (80-infinity)

Equal Width binning...

Advantages :

- Simple and easy to implement
- Produce a reasonable abstraction of data

Disadvantages :

- Unsupervised
- Where does N come from?
- If there are many occurrences of one range in the data set, it would be useless for the data mining task.

Simple Discretization Methods (cont.)

- Equal-frequency or equal-height binning divides the range of possible values into N bins, each of which holds the same number of training instances.
 - example: let's say we have 10 training examples with the following values for the attribute that we're discretizing:

to create 5 bins, we would divide up the range of values so that each bin holds 2 of the training examples:

- To select the boundary values for the bins, this method typically chooses a value halfway between the training examples on either side of the boundary.
 - examples: (7 + 12)/2 = 9.5 (35 + 65)/2 = 50

Entropy Based Discretization-Supervised

- Uses the class info present in the data
- Entropy(info content) is calculated based on the class label
- Tries to find the best split so that bins are as pure as possible.
- Pure bin: majority of the values in a bin should correspond to the same class.
- Purity of a bin is measured using its entropy
- Entropy
 - Zero perfectly pure bin
 - Max (1) impure equal class distribution

Entropy Based Discretization- Supervised...

- Ex: Two class problem, classes are + and -
- If entropy of a bin is 0, then all values of the bin \in C_+ or C_- .
- Entropy is 1, if bin is mixed. Half of the bin $\in C_+$ and other half $\in C_-$.

Pure Bin

Totally Impure Bin

10	6	13	7
+			+

Entropy

- k = no. of different class labels
 - m_i = no. of values in the i^{th} interval of a partition.
 - m_{ij} = no. of values of class j in i^{th} interval where j = 1 to k

Then entropy of the i^{th} interval is

$$e_i = -\sum_{j=1}^k p_{ij} \log_2 p_{ij}$$

Where $p_{ij} = \frac{m_{ij}}{m_i}$ is the probability of class j in i^{th} interval.

Procedure...

- Sort the attb values to be discretized, S
- Bisect the initial values so that the resulting two intervals have minimum entropy.
 - Consider each value T as a possible split point Where T = midpoint of each consecutive attb values.
 - Compute the information gain before and after choosing T as a split point.

$$Gain = E(S) - E(T,S)$$

Select the best T which gives the highest info gain as the optimum split.

3. Repeat step 2 with another interval (highest entropy) until a user specified no. of intervals is reached or some stopping criterion is met.

Normalization

- Scale attribute values to fall within a smallspecified range.
 - Min-max
 - Z-score
 - Decimal scaling
- Ex: kNN classifiers

Customer	Age	Income	Purchased Product?
1	45	75K	Book
2	39	100K	TV
3	39	150K	DVD
4	58	51K	???

Data Transformation: Normalization

min-max normalization

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

where min_A and max_A are the minimum and maximum values of attribute A, and $[new_min_A, new_max_A]$ is the new range

- Example: Attribute income has values
 - \$12,000, \$20,000, \$25,000, \$30,000, \$45,000, \$60,000, \$73,600, \$98,000
 - normalized into values in range [0, 1]:
 0, 0.093, 0.151, 0.209, 0.384, 0.558, 0.716, 1
- Problems:
 - "Out of bounds" error occurs if a future input case falls outside the original range for A
 - A too big or too small value could be noise. If they are used as min or max value for normalization, the results are not reliable.

Data Transformation: Normalization (Conta

z-score normalization

$$v' = \frac{v - mean_A}{s_A}$$

where $mean_A$ is the mean of attribute A and s_A is the standard deviation of A (suppose values are : v_1 , v_2 , ..., v_n):

$$s_A = \sqrt{\frac{1}{n-1} \sum_{i=1}^{n} (v_i - mean_A)^2}$$

- Example:
 - The mean and standard deviation of the attribute income are 45,450 and 22,000
 - With z-score normalization, the values are transformed into:
 -1.52, -1.16, -0.93, -0.7, -0.02, 0.66, 1.28, 2.39
- Advantages:
 - useful when the actual min and max are unknown
 - better deal with outliers than min-max normalization

Data Transformation: Normalization (Contd.)

Normalization by decimal scaling

$$v_i' = \frac{v_i}{10^k}$$

where k is the smallest integer such that $Max(|V_i|') \le 1$

- Example:
 - Suppose the recorded values of A range from -986 to 97
 - The maximum absolute value of A is 986.
 - ▶ Then k=3
 - -986 is normalized to -0.986 and 97 is normalized to 0.097

$$V_i = \frac{V_i}{10^k}$$
 $k = ? \text{ If } \max(|V_i|') < 1$ Ans : $k = 3$

Binarization

- Transforming a continuous or discrete attribute into one or more binary attribute
 - Why?
 - ARM can be done only on binarized data.
 - But i/p data set may have numeric/discrete attributes

Binarizing a categorical data:-

If the categorical attb has m distinct values,

- assign a unique integer from 0 to m-1 to each value.
- Represent each integer using unique bit combinations

Binarization....

Ex :

Categorica I value	Intege r Value	X1	X2	Х3
Awful	0	0	0	0
Poor	1	0	0	1
Ok	2	0	1	0
Good	3	0	1	1
great	4	1	0	0

Summary

- Data quality: accuracy, completeness, consistency, timeliness, believability, interpretability
- Data cleaning: e.g. missing/noisy values, outliers
- Data integration from multiple sources:
 - Entity identification problem
 - Remove redundancies
 - Detect inconsistencies

Data reduction

- Dimensionality reduction
- Numerosity reduction
- Data compression

Data transformation and data discretization

- Normalization
- Concept hierarchy generation

References

- D. P. Ballou and G. K. Tayi. Enhancing data quality in data warehouse environments. Comm. of ACM, 42:73-78, 1999
- A. Bruce, D. Donoho, and H.-Y. Gao. Wavelet analysis. *IEEE Spectrum*, Oct 1996
- T. Dasu and T. Johnson. Exploratory Data Mining and Data Cleaning. John Wiley, 2003.
- J. Devore and R. Peck. Statistics: The Exploration and Analysis of Data. Duxbury Press, 1997.
- H. Galhardas, D. Florescu, D. Shasha, E. Simon, and C.-A. Saita. Declarative data cleaning:
 Language, model, and algorithms. VLDB'01
- M. Hua and J. Pei. Cleaning disguised missing data: A heuristic approach. KDD'07
- H. V. Jagadish, et al., Special Issue on Data Reduction Techniques. Bulletin of the Technical Committee on Data Engineering, 20(4), Dec. 1997
- H. Liu and H. Motoda (eds.). Feature Extraction, Construction, and Selection: A Data Mining Perspective. Kluwer Academic, 1998
- J. E. Olson. Data Quality: The Accuracy Dimension. Morgan Kaufmann, 2003
- D. Pyle. Data Preparation for Data Mining. Morgan Kaufmann, 1999
- V. Raman and J. Hellerstein. Potters Wheel: An Interactive Framework for Data Cleaning and Transformation, VLDB'2001
- T. Redman. Data Quality: The Field Guide. Digital Press (Elsevier), 2001
- R. Wang, V. Storey, and C. Firth. A framework for analysis of data quality research. IEEE Trans.
 Knowledge and Data Engineering, 7:623-640, 1995