
Table of Contents

About the Authors.....	ix
Preface.....	xiii
1. Setting the Pace: What Is Bad Data?.....	1
2. Is It Just Me, or Does This Data Smell Funny?.....	5
Understand the Data Structure	6
Field Validation	9
Value Validation	10
Physical Interpretation of Simple Statistics	11
Visualization	12
Keyword PPC Example	14
Search Referral Example	19
Recommendation Analysis	21
Time Series Data	24
Conclusion	29
3. Data Intended for Human Consumption, Not Machine Consumption.....	31
The Data	31
The Problem: Data Formatted for Human Consumption	32
The Arrangement of Data	32
Data Spread Across Multiple Files	37
The Solution: Writing Code	38
Reading Data from an Awkward Format	39
Reading Data Spread Across Several Files	40
Postscript	48
Other Formats	48
Summary	51
4. Bad Data Lurking in Plain Text.....	53

Which Plain Text Encoding?	54
Guessing Text Encoding	58
Normalizing Text	61
Problem: Application-Specific Characters Leaking into Plain Text	63
Text Processing with Python	67
Exercises	68
5. (Re)Organizing the Web's Data.....	69
Can You Get That?	70
General Workflow Example	71
robots.txt	72
Identifying the Data Organization Pattern	73
Store Offline Version for Parsing	75
Scrape the Information Off the Page	76
The Real Difficulties	79
Download the Raw Content If Possible	80
Forms, Dialog Boxes, and New Windows	80
Flash	81
The Dark Side	82
Conclusion	82
6. Detecting Liars and the Confused in Contradictory Online Reviews.....	83
Weotta	83
Getting Reviews	84
Sentiment Classification	85
Polarized Language	85
Corpus Creation	87
Training a Classifier	88
Validating the Classifier	90
Designing with Data	91
Lessons Learned	92
Summary	92
Resources	93
7. Will the Bad Data Please Stand Up?.....	95
Example 1: Defect Reduction in Manufacturing	95
Example 2: Who's Calling?	98
Example 3: When "Typical" Does Not Mean "Average"	101
Lessons Learned	104
Will This Be on the Test?	105
8. Blood, Sweat, and Urine.....	107

A Very Nerdy Body Swap Comedy	107
How Chemists Make Up Numbers	108
All Your Database Are Belong to Us	110
Check, Please	113
Live Fast, Die Young, and Leave a Good-Looking Corpse Code Repository	114
Rehab for Chemists (and Other Spreadsheet Abusers)	115
tldr	117
9. When Data and Reality Don't Match.....	119
Whose Ticker Is It Anyway?	120
Splits, Dividends, and Rescaling	122
Bad Reality	125
Conclusion	127
10. Subtle Sources of Bias and Error.....	129
Imputation Bias: General Issues	131
Reporting Errors: General Issues	133
Other Sources of Bias	135
Topcoding/Bottomcoding	136
Seam Bias	137
Proxy Reporting	138
Sample Selection	139
Conclusions	139
References	140
11. Don't Let the Perfect Be the Enemy of the Good: Is Bad Data Really Bad?.....	143
But First, Let's Reflect on Graduate School ...	143
Moving On to the Professional World	144
Moving into Government Work	146
Government Data Is Very Real	146
Service Call Data as an Applied Example	147
Moving Forward	148
Lessons Learned and Looking Ahead	149
12. When Databases Attack: A Guide for When to Stick to Files.....	151
History	151
Building My Toolset	152
The Roadblock: My Datastore	152
Consider Files as Your Datastore	154
Files Are Simple!	154
Files Work with Everything	154
Files Can Contain Any Data Type	154

Data Corruption Is Local	155
They Have Great Tooling	155
There's No Install Tax	155
File Concepts	156
Encoding	156
Text Files	156
Binary Data	156
Memory-Mapped Files	156
File Formats	156
Delimiters	158
A Web Framework Backed by Files	159
Motivation	160
Implementation	161
Reflections	161
13. Crouching Table, Hidden Network.....	163
A Relational Cost Allocations Model	164
The Delicate Sound of a Combinatorial Explosion...	167
The Hidden Network Emerges	168
Storing the Graph	169
Navigating the Graph with Gremlin	170
Finding Value in Network Properties	171
Think in Terms of Multiple Data Models and Use the Right Tool for the Job	173
Acknowledgments	173
14. Myths of Cloud Computing.....	175
Introduction to the Cloud	175
What Is "The Cloud"?	175
The Cloud and Big Data	176
Introducing Fred	176
At First Everything Is Great	177
They Put 100% of Their Infrastructure in the Cloud	177
As Things Grow, They Scale Easily at First	177
Then Things Start Having Trouble	177
They Need to Improve Performance	178
Higher IO Becomes Critical	178
A Major Regional Outage Causes Massive Downtime	178
Higher IO Comes with a Cost	179
Data Sizes Increase	179
Geo Redundancy Becomes a Priority	179
Horizontal Scale Isn't as Easy as They Hoped	180
Costs Increase Dramatically	180

Fred's Follies	181
Myth 1: Cloud Is a Great Solution for All Infrastructure Components	181
How This Myth Relates to Fred's Story	181
Myth 2: Cloud Will Save Us Money	181
How This Myth Relates to Fred's Story	183
Myth 3: Cloud IO Performance Can Be Improved to Acceptable Levels Through Software RAID	183
How This Myth Relates to Fred's Story	183
Myth 4: Cloud Computing Makes Horizontal Scaling Easy	184
How This Myth Relates to Fred's Story	184
Conclusion and Recommendations	184
15. The Dark Side of Data Science.....	187
Avoid These Pitfalls	187
Know Nothing About Thy Data	188
Be Inconsistent in Cleaning and Organizing the Data	188
Assume Data Is Correct and Complete	188
Spillover of Time-Bound Data	189
Thou Shalt Provide Your Data Scientists with a Single Tool for All Tasks	189
Using a Production Environment for Ad-Hoc Analysis	189
The Ideal Data Science Environment	190
Thou Shalt Analyze for Analysis' Sake Only	191
Thou Shalt Compartmentalize Learnings	192
Thou Shalt Expect Omnipotence from Data Scientists	192
Where Do Data Scientists Live Within the Organization?	193
Final Thoughts	193
16. How to Feed and Care for Your Machine-Learning Experts.....	195
Define the Problem	195
Fake It Before You Make It	196
Create a Training Set	197
Pick the Features	198
Encode the Data	199
Split Into Training, Test, and Solution Sets	200
Describe the Problem	201
Respond to Questions	201
Integrate the Solutions	202
Conclusion	203
17. Data Traceability.....	205
Why?	205
Personal Experience	206

Snapshotting	206
Saving the Source	206
Weighting Sources	207
Backing Out Data	207
Separating Phases (and Keeping them Pure)	207
Identifying the Root Cause	208
Finding Areas for Improvement	208
Immutability: Borrowing an Idea from Functional Programming	208
An Example	209
Crawlers	210
Change	210
Clustering	210
Popularity	210
Conclusion	211
18. Social Media: Erasable Ink?.....	213
Social Media: Whose Data Is This Anyway?	214
Control	215
Commercial Resyndication	216
Expectations Around Communication and Expression	217
Technical Implications of New End User Expectations	219
What Does the Industry Do?	221
Validation API	222
Update Notification API	222
What Should End Users Do?	222
How Do We Work Together?	223
19. Data Quality Analysis Demystified: Knowing When Your Data Is Good Enough.	225
Framework Introduction: The Four Cs of Data Quality Analysis	226
Complete	227
Coherent	229
Correct	232
aCcountable	233
Conclusion	237
Index.....	239