

Measurement and Data

Data describes the real world

- Data maps entities in the domain of interest to symbolic representation by means of a measurement procedure
- Numerical relationships between variables capture relationships between objects
- Measurement process is crucial

Types of Measurement

- **Ordinal**, e.g., excellent=5, very good=4, good=3...
- **Nominal**, e.g., religion, profession
 - Need non-metric methods
- **Ratio**, e.g., weight
 - has concatenation property, two weights add to balance a third: $2+3 = 5$
 - changing scale (multiplying values by a constant) does not change ratio
- **Interval**, e.g., temperature, calendar time
 - Unit of measurement is arbitrary, as well as origin

Distance Measures

- Many data mining techniques (e.g., nn-classification, cluster analysis) are based on similarity measures between objects
- $s(i,j)$: similarity, $d(i,j)$: dissimilarity
- Possible transformations: $d(i,j) = 1 - s(i,j)$ or $d(i,j) = \sqrt{2 * (1 - s(i,j))}$

Metric Properties

1. $d(i,j) \geq 0$: Positivity
2. $d(i,j) = d(j,i)$: Commutativity
3. $d(i,j) \leq d(i,k) + d(k,j)$: Triangle Inequality

Euclidean Distance between vectors

$$d_E(x, y) = \left(\sum_{k=1}^p (x_k - y_k)^2 \right)^{1/2}$$

Commensurability

- Euclidean distance assumes variables are commensurate
- E.g., each variable a measure of length
- If one were weight and other was length there is no obvious choice of units
- Altering units would change which variables are important

Standardizing the Data

- Divide each variable by its standard deviation
- Standard deviation for the k^{th} variable is

$$\mathbf{s}_k = \left(\frac{1}{n} \sum_{i=1}^n (x_k(i) - \mathbf{m}_k)^2 \right)^{\frac{1}{2}}$$

where

$$\mathbf{m}_k = \frac{1}{n} \sum_{i=1}^n x_k(i)$$

Weighted Euclidean Distance

- If we know relative importance of variables

$$d_{WE}(i, j) = \left(\sum_{k=1}^p w_k ((x_k(i) - x_k(j))^2) \right)^{\frac{1}{2}}$$

Need for Covariance in distance measure

- Suppose we measured a cup's height 100 times and diameter only once
- Clearly height will dominate although 99 of the height measurements are not contributing anything
- They are very highly correlated
- To eliminate redundancy we need a *data-driven method*

Sample Covariance between X and Y

$$\text{Cov}(X, Y) = \frac{1}{n} \sum_{i=1}^n \left(x(i) - \bar{x} \right) \left(y(i) - \bar{y} \right)$$

- Measure of how X and Y vary together
- Large positive value if large values of X tend to be associated with large values of Y and small values of X with small values of Y
- Large negative value if large values of X tend to be associated with small values of Y

Correlation Coefficient

Value of Covariance is dependent upon ranges of X and Y

Removed by dividing values of X by their standard deviation and values of Y by their standard deviation

$$r(X, Y) = \frac{\sum_{i=1}^n (x(i) - \bar{x})(y(i) - \bar{y})}{s_x s_y}$$

Correlation Matrix

Figure 2.1 A sample correlation matrix plotted as a pixel image. White corresponds to +1 and black to -1. The three rightmost columns contain values of -1, 0, and +1 (respectively) to provide a reference for pixel intensities. The remaining 11×11 pixels represent the 11×11 correlation matrix. The data come from a well-known data set in the regression research literature, in which each data vector is a suburb of Boston and each variable represents a certain general characteristic of a suburb. The variable names are (1) per-capita crime rate, (2) proportion of area zoned for large residential lots, (3) proportion of non-retail business acres, (4) nitric oxide concentration, (5) average number of rooms perdwelling, (6) proportion of pre-1940 homes, (7) distance to retail centers index, (8) accessibility to highways index, (9) property tax rate, (10) pupil-to-teacher ratio, and (11) median value of owner-occupied homes.

Mahalanobis Distance

$$d_M(i, j) = [(x(i) - x(j))^T \Sigma^{-1} (x(i) - x(j))]^{\frac{1}{2}}$$

Generalizing Euclidean Distance

- Minkowski or L_p metric

$$\left(\sum_{k=1}^p (x_k(i) - x_k(j))^p \right)^{\frac{1}{p}}$$

- $p = 2$ gives the Euclidean metric

Minkowski metric

- $p = 1$ is the Manhattan or city block metric

$$\sum_{k=1}^p |x_k(i) - x_k(j)|$$

- $p = \text{infinity}$ yields

$$\max_k |x_k(i) - x_k(j)|$$

Multivariate Binary Data

- Most obvious measure is *Hamming Distance* normalized by number of bits

$$\frac{S_{11} + S_{00}}{S_{11} + S_{10} + S_{01} + S_{00}}$$

- If we don't care about irrelevant properties had by neither object we have *Jaccard Coefficient*

$$\frac{S_{11}}{S_{11} + S_{10} + S_{01}}$$

- *Dice Coefficient* extends this argument. If 00 matches are irrelevant then 10 and 01 matches should have half relevance

Some Similarity/Dissimilarity Measures for N-dim Binary Vectors

Measure	$S(X, Y)$	$D(X, Y)$
Jaccard-Needham	$\frac{S_{11}}{S_{11} + S_{10} + S_{01}}$	$\frac{S_{10} + S_{01}}{S_{11} + S_{10} + S_{01}}$
Dice	$\frac{S_{11}}{2S_{11} + S_{10} + S_{01}}$	$\frac{S_{10} + S_{01}}{2S_{11} + S_{10} + S_{01}}$
Correlation	$\frac{S_{11}S_{00} - S_{10}S_{01}}{\sigma}$	$\frac{1}{2} - \frac{S_{11}S_{00} - S_{10}S_{01}}{2\sigma}$
Yule	$\frac{S_{11}S_{00} - S_{10}S_{01}}{S_{11}S_{00} + S_{10}S_{01}}$	$\frac{S_{10}S_{01}}{S_{11}S_{00} + S_{10}S_{01}}$
* Russell-Rao	$\frac{S_{11}}{N}$	$\frac{N - S_{11}}{N}$
* Sokal-Michener	$\frac{S_{11} + S_{00}}{N}$	$1 - \frac{S_{11} + S_{00}}{N}$
Rogers-Tanimoto	$\frac{S_{11} + S_{00}}{S_{11} + S_{00} + 2S_{10} + 2S_{01}}$	$\frac{2S_{10} + 2S_{01}}{S_{11} + S_{00} + 2S_{10} + 2S_{01}}$
* Rogers-Tanimoto-a	$\frac{S_{11} + S_{00}}{S_{11} + S_{00} + 2S_{10} + 2S_{01}}$	$\frac{2(N - S_{11} - S_{00})}{2N - S_{11} - S_{00}}$
Kulzinsky	$\frac{S_{11}}{(S_{10} + S_{01})}$	$\frac{S_{10} + S_{01} - S_{11} + N}{(S_{10} + S_{01} + N)}$

where $\sigma = ((S_{10} + S_{11})(S_{01} + S_{00})(S_{11} + S_{01})(S_{00} + S_{10}))^{1/2}$

$$S_{00}(X, Y) = \bar{X} \cdot \bar{Y}, S_{01}(X, Y) = \bar{X} \cdot Y \quad S_{10}(X, Y) = X \cdot \bar{Y}, S_{11}(X, Y) = X \cdot Y$$

Some Similarity/Dissimilarity Measures for N-dim Binary Vectors

Measure	$S(X, Y)$	$D(X, Y)$
Jaccard-Needham	$\frac{S_{11}}{S_{11} + S_{10} + S_{01}}$	$\frac{S_{10} + S_{01}}{S_{11} + S_{10} + S_{01}}$
Dice	$\frac{S_{11}}{2S_{11} + S_{10} + S_{01}}$	$\frac{S_{10} + S_{01}}{2S_{11} + S_{10} + S_{01}}$
Correlation	$\frac{S_{11}S_{00} - S_{10}S_{01}}{\sigma}$	$\frac{1}{2} - \frac{S_{11}S_{00} - S_{10}S_{01}}{2\sigma}$
Yule	$\frac{S_{11}S_{00} - S_{10}S_{01}}{S_{11}S_{00} + S_{10}S_{01}}$	$\frac{S_{10}S_{01}}{S_{11}S_{00} + S_{10}S_{01}}$
* Russell-Rao	$\frac{S_{11}}{N}$	$\frac{N - S_{11}}{N}$
* Sokal-Michener	$\frac{S_{11} + S_{00}}{N}$	$1 - \frac{S_{11} + S_{00}}{N}$
Rogers-Tanmoto	$\frac{S_{11} + S_{00}}{S_{11} + S_{00} + 2S_{10} + 2S_{01}}$	$\frac{2S_{10} + 2S_{01}}{S_{11} + S_{00} + 2S_{10} + 2S_{01}}$
* Rogers-Tanmoto-a	$\frac{S_{11} + S_{00}}{S_{11} + S_{00} + 2S_{10} + 2S_{01}}$	$\frac{2(N - S_{11} - S_{00})}{2N - S_{11} - S_{00}}$
Kulzinsky	$\frac{S_{11}}{(S_{10} + S_{01})}$	$\frac{S_{10} + S_{01} - S_{11} + N}{(S_{10} + S_{01} + N)}$

where $\sigma = ((S_{10} + S_{11})(S_{01} + S_{00})(S_{11} + S_{01})(S_{00} + S_{10}))^{1/2}$

$$S_{00}(X, Y) = \bar{X} \cdot \bar{Y}, S_{01}(X, Y) = \bar{X} \cdot Y \quad S_{10}(X, Y) = X \cdot \bar{Y}, S_{11}(X, Y) = X \cdot Y$$

Weighted Dissimilarity Measures for Binary Vectors

- Unequal importance to '0' matches and '1' matches
- Multiply S_{00} with β ($[0,1]$)
- Examples:

$$D^{sm}(X, Y) = 1 - \frac{S_{11} + \mathbf{b} \cdot S_{00}}{N}$$

$$D^{rta}(X, Y) = \frac{2(N - S_{11} - \mathbf{b} \cdot S_{00})}{2N - S_{11} - \mathbf{b} \cdot S_{00}}$$

Transforming the Data

V_1 is non-linearly Related to V_2

Figure 2.2 A simple nonlinear relationship between variable V_1 and subsequent figures V_1 and V_2 are on the X and Y axes respectively.

$V_3=1/V_2$ is linearly related to V_1

Figure 2.3 The data of figure 2.2 after the simple transformation of V_2 to $1/V_2$.

Variance increases
(regression assumes
variance is constant)

Figure 2.4 Another simple nonlinear relationship. Here the variance of V_2 as V_1 increases.

Square root transformation
keeps the variance constant

Figure 2.5 The data of figure 2.4 after a simple square root transformation of V_2 . Now the variance of V_2 is relatively constant as V_1 increases.

Form of Data

Data Matrix

- A set of p measurements on objects $o(1)\dots o(n)$
- n rows and p columns
- Also called *standard data*, *data matrix* or *table*

Multirelational Data

- Payroll database has
 - **Employees table**: **name, department-name, age, salary**
 - **Department table**: **department-name, budget, manager**
- The tables are connected to each other by the **department-name** field and the fields **name** and **manager**
- Can be combined together, e.g., with fields **name, department-name, age, salary, budget, manager**
- Or create as many rows as department-names
- Flattening may require needless replication of values

Data Quality

Figure 2.6 A plot of 200 points from highly positively correlated bivariate data (from a bivariate normal distribution), with a single easily identifiable outlier.