

1) What is Data Warehouse? Explain it with Key Feature.

- Data warehousing provides architectures and tools for business executives to systematically organize, understand, and use their data to make strategic decisions.
- A data warehouse refers to a database that is maintained separately from an organization's operational databases.
- Data warehouse systems allow for the integration of a variety of application systems.
- They support information processing by providing a solid platform of consolidated historical data for analysis.
- According to William H. Inmon, a leading architect in the construction of data warehouse systems, "A data warehouse is a subject-oriented, integrated, time-variant, and nonvolatile collection of data in support of management's decision making process"
- The four keywords, subject-oriented, integrated, time-variant, and nonvolatile, distinguish data warehouses from other data repository systems, such as relational database systems, transaction processing systems, and file systems.

- **Subject-oriented:**
 - A data warehouse is organized around major subjects, such as customer, supplier, product, and sales.
 - Rather than concentrating on the day-to-day operations and transaction processing of an organization, a data warehouse focuses on the modeling and analysis of data for decision makers.
 - Data warehouses typically provide a simple and concise view around particular subject issues by excluding data that are not useful in the decision support process.
- **Integrated:**
 - A data warehouse is usually constructed by integrating multiple heterogeneous sources, such as relational databases, flat files, and on-line transaction records.
 - Data cleaning and data integration techniques are applied to ensure consistency in naming conventions, encoding structures, attribute measures, and so on.
- **Time-variant:**
 - Data are stored to provide information from a historical perspective (e.g., the past 5–10 years).
 - Every key structure in the data warehouse contains, either implicitly or explicitly, an element of time.
- **Nonvolatile:**
 - A data warehouse is always a physically separate store of data transformed from the application data found in the operational environment.
 - Due to this separation, a data warehouse does not require transaction processing, recovery, and concurrency control mechanisms.
 - It usually requires only two operations in data accessing: initial loading of data and access of data.

2) Explain Data Warehouse Design Process in Detail.

A data warehouse can be built using a *top-down approach*, a *bottom-up approach*, or a *combination of both*.

- **Top Down Approach**
 - The top-down approach starts with the overall design and planning.
 - It is useful in cases where the technology is mature and well known, and where the business problems that must be solved are clear and well understood.
- **Bottom up Approach**
 - The bottom-up approach starts with experiments and prototypes.
 - This is useful in the early stage of business modeling and technology development.
 - It allows an organization to move forward at considerably less expense and to evaluate the benefits of the technology before making significant commitments.
- **Combined Approach**
 - In the combined approach, an organization can exploit the planned and strategic nature of the top-down approach while retaining the rapid implementation and opportunistic application of the bottom-up approach.

The warehouse design process consists of the following steps:

- Choose a business process to model, for example, orders, invoices, shipments, inventory, account administration, sales, or the general ledger.
- If the business process is organizational and involves multiple complex object collections, a data warehouse model should be followed. However, if the process is departmental and focuses on the analysis of one kind of business process, a data mart model should be chosen.
- Choose the grain of the business process. The grain is the fundamental, atomic level of data to be represented in the fact table for this process, for example, individual transactions, individual daily snapshots, and so on.
- Choose the dimensions that will apply to each fact table record. Typical dimensions are time, item, customer, supplier, warehouse, transaction type, and status.
- Choose the measures that will populate each fact table record. Typical measures are numeric additive quantities like dollars sold and units sold.

3) What is Business Intelligence? Explain Business Intelligence in today's perspective.

- While there are varying definitions for BI, Forrester defines it broadly as a “set of methodologies, processes, architectures, and technologies that transform raw data into meaningful and useful information that allows business users to make informed business decisions with real-time data that can put a company ahead of its competitors”.
- In other words, the high-level goal of BI is to help a business user turn business-related data into actionable knowledge.

- BI traditionally focused on reports, dashboards, and answering predefined questions
- Today BI also includes a focus on deeper, exploratory, and interactive analyses of the data using *Business Analytics* such as data mining, predictive analytics, statistical analysis, and natural language processing solutions.
- BI systems evolved by adding layers of data staging to increase the accessibility of the business data to business users.
- Data from the operational systems and ERP were extracted, transformed into a more consumable form (e.g., column names labeled for human rather than computer consumption, errors corrected, duplication eliminated).
- Data from a warehouse were then loaded into OLAP cubes, as well as data marts stored in data warehouses.
- OLAP cubes facilitated the analysis of data over several dimensions.
- Data marts present a subset of the data in the warehouse, tailored to a specific line of business.
- Using Business Intelligence, the business user, with the help of an IT specialist who had set up the system for her, could now more easily access and analyze the data through a BI system.

4) **Explain meta data repository.**

- Metadata are data about data. When used in a data warehouse, metadata are the data that define warehouse objects.
- Metadata are created for the data names and definitions of the given warehouse.
- Additional metadata are created and captured for time stamping any extracted data, the source of the extracted data, and missing fields that have been added by data cleaning or integration processes.

A metadata repository should contain the following:

- A description of the structure of the data warehouse, which includes the warehouse schema, view, dimensions, hierarchies, and derived data definitions, as well as data mart locations and contents.
- Operational metadata, which include data lineage (history of migrated data and the sequence of transformations applied to it), currency of data (active, archived, or purged), and monitoring information (warehouse usage statistics, error reports, and audit trails).
- The algorithms used for summarization, which include measure and dimension definition algorithms, data on granularity, partitions, subject areas, aggregation, summarization and predefined queries and reports.
- The mapping from the operational environment to the data warehouse, which includes source databases and their contents, gateway descriptions, data partitions, data extraction, cleaning, transformation rules and defaults, data refresh and purging rules, and security (user authorization and access control).
- Data related to system performance, which include indices and profiles that improve data access and retrieval performance, in addition to rules for the timing and scheduling of refresh, update, and replication cycles.
- Business metadata, which include business terms and definitions, data ownership information, and charging policies.

5) What do you mean by data mart? What are the different types of data mart?

- Data marts contain a subset of organization-wide data that is valuable to specific groups of people in an organization.
- A data mart contains only those data that is specific to a particular group.
- Data marts improve end-user response time by allowing users to have access to the specific type of data they need to view most often by providing the data in a way that supports the collective view of a group of users.
- A data mart is basically a condensed and more focused version of a data warehouse that reflects the regulations and process specifications of each business unit within an organization.
- Each data mart is dedicated to a specific business function or region.
- For example, the marketing data mart may contain only data related to items, customers, and sales. Data marts are confined to subjects.

• Listed below are the reasons to create a data mart:

- To speed up the queries by reducing the volume of data to be scanned.
 - To partition data in order to impose access control strategies.
 - To segment data into different hardware platforms.
 - Easy access to frequently needed data
 - Creates collective view by a group of users
 - Improves end-user response time
 - Lower cost than implementing a full data warehouse
 - Contains only business essential data and is less cluttered.
-
- Three basic types of data marts are dependent, independent, and hybrid.
 - The categorization is based primarily on the data source that feeds the data mart.
 - Dependent data marts draw data from a central data warehouse that has already been created.
 - Independent data marts, in contrast, are standalone systems built by drawing data directly from operational or external sources of data or both.
 - Hybrid data marts can draw data from operational systems or data warehouses

1. Dependent Data Marts

- A dependent data mart allows you to unite your organization's data in one data warehouse.
- This gives you the usual advantages of centralization.
- Figure illustrates a dependent data mart.

2. Independent Data Marts

- An independent data mart is created without the use of a central data warehouse.
- This could be desirable for smaller groups within an organization.
- Figure illustrates an independent data mart.

3. Hybrid Data Marts

- A hybrid data mart allows you to combine input from sources other than a data warehouse.
- This could be useful for many situations, especially when you need ad hoc integration, such as after a new group or product is added to the organization.
- Figure illustrates a hybrid data mart.

6) Explain usage of Data warehousing for information processing, analytical processing, and data Mining.

- Data warehouses are used in a wide range of applications for Business executives to perform data analysis and make strategic decisions.
- In many firms, data warehouses are used as an integral part of a *plan-execute-assess* “closed-loop” feedback system for enterprise management.
- Data warehouses are used extensively in banking and financial services, consumer goods and retail distribution sectors, and controlled manufacturing, such as demand based production.
- Business users need to have the means to know what exists in the data warehouse (through metadata), how to access the contents of the data warehouse, how to examine the contents using analysis tools, and how to present the results of such analysis.
- There are three kinds of data warehouse applications:
 1. **Information processing**
 - It supports querying, basic statistical analysis, and reporting using crosstabs, tables, charts, or graphs.
 - A current trend in data warehouse information processing is to construct low-cost Web-based accessing tools that are then integrated with Web browsers.

- Information processing, based on queries, can find useful information. However, answers to such queries reflect the information directly stored in databases or computable by aggregate functions.
- They do not reflect sophisticated patterns or regularities buried in the database. Therefore, information processing is not data mining.

2. Analytical processing

- It supports basic OLAP operations, including slice-and-dice, drill-down, roll-up, and pivoting.
- It generally operates on historical data in both summarized and detailed forms.
- The major strength of on-line analytical processing over information processing is the multidimensional data analysis of data warehouse data.
- It can derive information summarized at multiple granularities from user-specified subsets of a data warehouse.

3. Data mining

- It supports knowledge discovery by finding hidden patterns and associations, constructing analytical models, performing classification and prediction, and presenting the mining results using visualization tools.
- It may analyze data existing at more detailed granularities than the summarized data provided in a data warehouse.
- It may also analyze transactional, spatial, textual, and multimedia data that are difficult to model with current multidimensional database technology.

1) Explain three tier data warehouse architecture in brief.

Bottom tier:

- The **bottom tier** is a warehouse **database server** that is almost always a relational database system.
- Back-end tools and utilities are used to feed data into the bottom tier from operational databases or other external sources.
- These tools and utilities perform data extraction, cleaning, and transformation, as well as load and refresh functions to update the data warehouse.
- The data are extracted using application program interfaces known as gateways.
- A gateway is supported by the underlying DBMS and allows client programs to generate SQL code to be executed at a server.
- Examples of gateways include ODBC (Open Database Connection) and OLEDB (Open Linking and Embedding for Databases) by Microsoft and JDBC (Java Database Connection).
- This tier also contains a metadata repository, which stores information about the data warehouse and its contents.

Middle tier:

- The middle tier is an OLAP server that is typically implemented using either.
- A relational **OLAP (ROLAP)** model, that is, an extended relational DBMS that maps operations on multidimensional data to standard relational operations or,
- A multidimensional **OLAP (MOLAP)** model, that is, a special-purpose server that directly implements multidimensional data and operations.

Top tier:

- The top tier is a front-end client layer, which contains query and reporting tools, analysis tools, and/or data mining tools.

From the architecture point of view, there are **three data warehouse models**:

1. Enterprise warehouse:

- An enterprise warehouse collects all of the information about subjects spanning the entire organization.
- It provides corporate-wide data integration, usually from one or more operational systems or external information providers, and is cross-functional in scope.
- It typically contains detailed data as well as summarized data,
- It can range in size from a few gigabytes to hundreds of gigabytes, terabytes, or beyond.

2. Data mart:

- A data mart contains a subset of corporate-wide data that is of value to a specific group of users.

3. Virtual warehouse:

- A virtual warehouse is a set of views over operational databases.

For efficient query processing, only some of the possible summary views may be materialized.

2) Differentiate between OLTP and OLAP systems.

Feature	OLTP	OLAP
Characteristic	operational processing	informational processing
Orientation	transaction	analysis
User	clerk, DBA, database professional	knowledge worker (e.g., manager, executive, analyst)
Function	day-to-day operations	long-term informational requirements, decision support
DB design	ER based, application-oriented	star/snowflake, subject-oriented
Data	current; guaranteed up-to-date	historical; accuracy maintained over time
Summarization	primitive, highly detailed	summarized, consolidated
View	detailed, flat relational	summarized, multidimensional

Unit of work	short, simple transaction	complex query
Access	read/write	mostly read
Focus	data in	information out
Operations	index/hash on primary key	lots of scans
No. of records accessed	tens	millions
Number of users	thousands	hundreds
DB size	100 MB to GB	100 GB to TB
Priority	high performance, high availability	high flexibility, end-user autonomy
Metric	transaction throughput	query throughput, response time

- 3) What is application of concept hierarchy? Draw concept hierarchy for location (country, state, city, and street) and time (year, quarter, month, week, day). OR

What do you mean by concept hierarchy? Show its application with suitable example.

- A **concept hierarchy** defines a sequence of mappings from a set of low-level concepts to higher-level, more general concepts.
- Consider a concept hierarchy for the dimension *location*. City values for *location* include Vancouver, Toronto, New York, and Chicago.
- Each city, however, can be mapped to the province or state to which it belongs.
- For example, Vancouver can be mapped to British Columbia, and Chicago to Illinois.
- The provinces and states can in turn be mapped to the country to which they belong, such as Canada or the USA.
- These mappings form a concept hierarchy for the dimension *location*, mapping a set of low-level concepts (i.e., cities) to higher-level, more general concepts (i.e., countries).
- The concept hierarchy described above is illustrated in following Figure.
- Concept hierarchies may be provided manually by system users, domain experts, or knowledge engineers, or may be automatically generated based on statistical analysis of the data distribution.

- Many concept hierarchies are implicit within the database schema.
- For example, suppose that the dimension location is described by the attributes number, street, city, province or state, zipcode, and country.
- These attributes are related by a total order, forming a concept hierarchy such as “street < city < province or state < country”. This hierarchy is shown in following Figure (a).
- Alternatively, the attributes of a dimension may be organized in a partial order, forming a lattice.

An example of a partial order for the time dimension based on the attributes day, week, month, quarter, and year is “day <{ month <quarter; week} < year”. This lattice structure is shown in Figure (b).

- A concept hierarchy that is a total or partial order among attributes in a database schema is called a **schema hierarchy**.
- Concept hierarchies may also be defined by discretizing or grouping values for a given dimension or attribute, resulting in a set-grouping hierarchy.
- A total or partial order can be defined among groups of values.
- There may be more than one concept hierarchy for a given attribute or dimension, based on different user viewpoints.

- 4) List out the different schema of data warehouse and explain each in detail. OR Explain following design methods for multidimensional database: Star schema, Snowflake schema, Fact constellation schema. Also compare them with illustration.

- The entity-relationship data model is commonly used in the design of relational databases, where a database schema consists of a set of entities and the relationships between them.
- Such a data model is appropriate for on-line transaction processing.
- A data warehouse, however, requires a concise, subject-oriented schema that facilitates on-line data analysis.
- The most popular data model for a data warehouse is a **multidimensional model**.

- Such a model can exist in the form of a star schema, a snowflake schema, or a fact constellation schema. Let's look at each of these schema types.

Star schema: The most common modeling paradigm is the star schema, in which the data warehouse contains,

- (1) a large central table (fact table) containing the bulk of the data, with no redundancy, and
 - (2) a set of smaller attendant tables (dimension tables), one for each dimension.
- The schema graph resembles a starburst, with the dimension tables displayed in a radial pattern around the central fact table.
 - DMQL code for star schema can be written as follows:


```

define cube sales star [time, item, branch, location];
dollars sold = sum(sales in dollars), units sold = count(*)
define dimension time as (time key, day, day of week, month, quarter, year)
define dimension item as (item key, item name, brand, type, supplier type)
define dimension branch as (branch key, branch name, branch type)
define dimension location as (location key, street, city, province or state, country)
  
```

Snowflake schema: The major **difference between the snowflake and star schema** models is that the dimension tables of the snowflake model may be kept in normalized form to reduce redundancies. Such a table is easy to maintain and saves storage space.

- However, this saving of space is negligible in comparison to the typical magnitude of the fact table. Furthermore, the snowflake structure can reduce the effectiveness of browsing, since more joins will be needed to execute a query.
- Hence, although the snowflake schema reduces redundancy, it is not as popular as the star schema in data warehouse design.
- DMQL code for star schema can be written as follows:

```
define cube sales snowflake [time, item, branch, location];
dollars sold = sum(sales in dollars), units sold = count(*)
define dimension time as (time key, day, day of week, month, quarter, year)
define dimension item as (item key, item name, brand, type, supplier
(supplier key, supplier type))
define dimension branch as (branch key, branch name, branch type)
define dimension location as (location key, street, city
(city key, city, province or state, country))
```


Fact constellation: Sophisticated applications may require multiple fact tables to *share* dimension tables.

- This kind of schema can be viewed as a collection of stars, and hence is called a galaxy schema or a fact constellation.
- A fact constellation schema allows dimension tables to be shared between fact tables.
- For example, the dimensions tables for *time*, *item*, and *location* are shared between both the *sales* and *shipping* fact tables.

- DMQL code for star schema can be written as follows:


```

define cube sales [time, item, branch, location]:
 dollars sold = sum(sales in dollars), units sold = count(*)
define dimension time as (time key, day, day of week, month, quarter, year)
define dimension item as (item key, item name, brand, type, supplier type)
define dimension branch as (branch key, branch name, branch type)
define dimension location as (location key, street, city, province or state,
 country)
define cube shipping [time, item, shipper, from location, to location]:
 dollars cost = sum(cost in dollars), units shipped = count(*)
define dimension time as time in cube sales
define dimension item as item in cube sales
define dimension shipper as (shipper key, shipper name, location as
 location in cube sales, shipper type)
define dimension from location as location in cube sales
define dimension to location as location in cube sales
 
```

5) Explain OLAP Operations in the Multidimensional Data Model?

1. Roll-up

- Roll-up performs aggregation on a data cube in any of the following ways:
 - By climbing up a concept hierarchy for a dimension
 - By dimension reduction
- The following diagram illustrates how roll-up works.

- Roll-up is performed by climbing up a concept hierarchy for the dimension location.
- Initially the concept hierarchy was "street < city < province < country".
- On rolling up, the data is aggregated by ascending the location hierarchy from the level of city to the level of country.
- The data is grouped into cities rather than countries.
- When roll-up is performed, one or more dimensions from the data cube are removed.

2. Drill-down

- Drill-down is the reverse operation of roll-up. It is performed by either of the following ways:
 - By stepping down a concept hierarchy for a dimension
 - By introducing a new dimension.
- The following diagram illustrates how drill-down works:

- Drill-down is performed by stepping down a concept hierarchy for the dimension time.
- Initially the concept hierarchy was "day < month < quarter < year."
- On drilling down, the time dimension is descended from the level of quarter to the level of month.
- When drill-down is performed, one or more dimensions from the data cube are added.
- It navigates the data from less detailed data to highly detailed data.

3. Slice

- The slice operation selects one particular dimension from a given cube and provides a new subcube.
- Consider the following diagram that shows how slice works.

- Here Slice is performed for the dimension "time" using the criterion time = "Q1".
- It will form a new sub-cube by selecting one or more dimensions.

4. Dice

- Dice selects two or more dimensions from a given cube and provides a new sub-cube.
- Consider the following diagram that shows the dice operation.

- The dice operation on the cube based on the following selection criteria involves three dimensions.
 - (location = "Toronto" or "Vancouver")
 - (time = "Q1" or "Q2")
 - (item = "Mobile" or "Modem")

5. Pivot

- The pivot operation is also known as rotation.
- It rotates the data axes in view in order to provide an alternative presentation of data.
- Consider the following diagram that shows the pivot operation.
- In this the item and location axes in 2-D slice are rotated.

6) Explain Types of OLAP Servers.

We have four types of OLAP servers:

1. Relational OLAP

- ROLAP servers are placed between relational back-end server and client front-end tools.
- To store and manage warehouse data, ROLAP uses relational or extended-relational DBMS.
- ROLAP includes the following:
 - Implementation of aggregation navigation logic.
 - Optimization for each DBMS back end.
 - Additional tools and services.

2. Multidimensional OLAP

- MOLAP uses array-based multidimensional storage engines for multidimensional views of data.
- With multidimensional data stores, the storage utilization may be low if the data set is sparse.
- Many MOLAP server use two levels of data storage representation to handle dense and sparse data sets.

3. Hybrid OLAP (HOLAP)

- Hybrid OLAP is a combination of both ROLAP and MOLAP.
- It offers higher scalability of ROLAP and faster computation of MOLAP.
- HOLAP servers allows to store the large data volumes of detailed information.
- The aggregations are stored separately in MOLAP store.

4. Specialized SQL Servers

- Specialized SQL servers provide advanced query language and query processing support for SQL queries over star and snowflake schemas in a read-only environment.

1) Define the term “Data Mining”. With the help of a suitable diagram explain the process of knowledge discovery from databases. OR What is Data mining? Explain Data mining as one step of Knowledge Discovery Process.

- **Data Mining:** “It refers to extracting or “mining” knowledge from large amounts of data.”
- Also refers as Knowledge mining from data.
- Many people treat data mining as a synonym for another popularly used term, **Knowledge Discovery** from Data, or KDD.
- Data mining can be viewed as a result of the natural evolution of information technology.
- The abundance of data, coupled with the need for powerful data analysis tools, has been described as **data rich but information poor** situation.

Fig. 1 Architecture of a data mining system

- **Knowledge base:** This is the domain knowledge that is used to guide the search or evaluate the interestingness of resulting patterns. Such knowledge can include concept hierarchies, used to organize attributes or attribute values into different levels of abstraction.
- Data warehouses typically provide a simple and concise view around particular subject issues by excluding data that are not useful in the decision support process.

- Knowledge such as user beliefs, which can be used to assess a pattern's interestingness based on its unexpectedness, may also be included. Other examples of domain knowledge are additional interestingness constraints or thresholds, and metadata (e.g., describing data from multiple heterogeneous sources).
- **Data mining engine:** This is essential to the data mining system and ideally consists of a set of functional modules for tasks such as characterization, association and correlation analysis, classification, prediction, cluster analysis, outlier analysis, and evolution analysis.
- **Pattern evaluation module:** This component typically employs interestingness measures and interacts with the data mining modules so as to focus the search toward interesting patterns.
- It may use interestingness thresholds to filter out discovered patterns. Alternatively, the pattern evaluation module may be integrated with the mining module, depending on the implementation of the data mining method used.
- For efficient data mining, it is highly recommended to push the evaluation of pattern interestingness as deep as possible into the mining process so as to confine the search to only the interesting patterns.

KDD (Knowledge Discovery from Data) Process

- KDD stands for knowledge discoveries from database. There are some pre-processing operations which are required to make pure data in data warehouse before use that data for Data Mining processes.
- A view data mining as simply an essential step in the process of knowledge discovery. Knowledge discovery as a process is depicted in Figure 2 and consists of an iterative sequence of the following steps:
 - ✓ **Data cleaning:** To remove noise and inconsistent data.
 - ✓ **Data integration:** where multiple data sources may be combined.
 - ✓ **Data selection:** where data relevant to the analysis task are retrieved from the database.
 - ✓ **Data transformation:** where data are transformed or consolidated into forms appropriate for mining by performing summary or aggregation operations, for instance.
 - ✓ **Data mining:** An essential process where intelligent methods are applied in order to extract data patterns.
 - ✓ **Pattern evaluation:** To identify the truly interesting patterns representing knowledge based on some interestingness measures.
 - ✓ **Knowledge presentation:** where visualization and knowledge representation techniques are used to present the mined knowledge to the user.

Fig. 2 Data mining as a step in the process of knowledge discovery

- KDD refers to the overall process of discovering useful knowledge from data. It involves the evaluation and possibly interpretation of the patterns to make the decision of what qualifies as knowledge. It also includes the choice of encoding schemes, preprocessing, sampling, and projections of the data prior to the data mining step.
- Data mining refers to the application of algorithms for extracting patterns from data without the additional steps of the KDD process.
- Objective of Pre-processing on data is to remove noise from data or to remove redundant data.
- There are mainly 4 types of Pre-processing Activities included in KDD Process that is shown in fig. as Data cleaning, Data integration, Data transformation, Data reduction.

2) List and describe major issues in data mining. OR List Challenges to data mining regarding data mining methodology and user-interactions issues.

- Data Mining is a dynamic and fast-expanding field with great strengths. Major issues in data mining research, partitioning them into five groups: Mining methodology, User interaction, Efficiency and scalability, Diversity of data types, and Data mining & Society.
 - Many of these issues have been addressed in recent data mining research and development to a certain extent and are now considered data mining requirements; others are still at the research stage. The issues continue to stimulate further investigation and improvement in data mining.
- **Mining Methodology:** This involves the investigation of new kinds of knowledge, mining in multidimensional space, integrating methods from other disciplines, and the consideration of semantic ties among data objects.
- In addition, mining methodologies should consider issues such as data uncertainty, noise, and incompleteness.
 - **Mining various and new kinds of knowledge:** Data mining covers a wide spectrum of data analysis and knowledge discovery tasks, from data characterization and discrimination to association and correlation analysis, classification, regression, clustering, outlier analysis, sequence analysis, and trend and evolution analysis.
 - These tasks may use the same database in different ways and require the development of numerous data mining techniques. Due to the diversity of applications, new mining tasks continue to emerge, making data mining a dynamic and fast-growing field.
 - For example, for effective knowledge discovery in information networks, integrated clustering and ranking may lead to the discovery of high-quality clusters and object ranks in large networks.
 - **Mining knowledge in multidimensional space:** When searching for knowledge in large data sets, we can explore the data in multidimensional space. That is, we can search for interesting patterns among combinations of dimensions (attributes) at varying levels of abstraction. Such mining is known as (exploratory) multidimensional data mining.
 - In many cases, data can be aggregated or viewed as a multidimensional data cube. Mining knowledge in cube space can substantially enhance the power and flexibility of data mining.
 - **Data mining—an interdisciplinary effort:** The power of data mining can be substantially enhanced by integrating new methods from multiple disciplines. For example, to mine data with natural language text, it makes sense to fuse data mining methods with methods of information retrieval and natural language processing.

- As another example, consider the mining of software bugs in large programs. This form of mining, known as bug mining, benefits from the incorporation of software engineering knowledge into the data mining process.
 - **Handling uncertainty, noise, or incompleteness of data:** Data often contain noise, errors, exceptions, or uncertainty, or are incomplete. Errors and noise may confuse the data mining process, leading to the derivation of erroneous patterns.
 - Data cleaning, data preprocessing, outlier detection and removal, and uncertainty reasoning are examples of techniques that need to be integrated with the data mining process.
- **User Interaction:** The user plays an important role in the data mining process. Interesting areas of research include how to interact with a data mining system, how to incorporate a user's background knowledge in mining, and how to visualize and comprehend data mining results.
- **Interactive mining:** The data mining process should be highly interactive. Thus, it is important to build flexible user interfaces and an exploratory mining environment, facilitating the user's interaction with the system.
 - A user may like to first sample a set of data, explore general characteristics of the data, and estimate potential mining results. Interactive mining should allow users to dynamically change the focus of a search, to refine mining requests based on returned results, and to drill, dice, and pivot through the data and knowledge space interactively, dynamically exploring "cube space" while mining.
 - **Incorporation of background knowledge:** Background knowledge, constraints, rules, and other information regarding the domain under study should be incorporated into the knowledge discovery process. Such knowledge can be used for pattern evaluation as well as to guide the search toward interesting patterns.
 - **Presentation and visualization of data mining results:** How can a data mining system present data mining results, vividly and flexibly, so that the discovered knowledge can be easily understood and directly usable by humans? This is especially crucial if the data mining process is interactive.
 - It requires the system to adopt expressive knowledge representations, user-friendly interfaces, and visualization techniques.
- **Efficiency and Scalability:** Efficiency and scalability are always considered when comparing data mining algorithms. As data amounts continue to multiply, these two factors are especially critical.

- **Efficiency and scalability of data mining algorithms:** Data mining algorithms must be efficient and scalable in order to effectively extract information from huge amounts of data in many data repositories or in dynamic data streams.
 - In other words, the running time of a data mining algorithm must be predictable, short, and acceptable by applications. Efficiency, scalability, performance, optimization, and the ability to execute in real time are key criteria that drive the development of many new data mining algorithms.
 - **Parallel, distributed, and incremental mining algorithms:** The humongous size of many data sets, the wide distribution of data, and the computational complexity of some data mining methods are factors that motivate the development of parallel and distributed data-intensive mining algorithms. Such algorithms first partition the data into “pieces.”
 - Each piece is processed, in parallel, by searching for patterns. The parallel processes may interact with one another. The patterns from each partition are eventually merged.
- **Diversity of Database Types:** The wide diversity of database types brings about challenges to data mining. These includes are as below.
- **Handling complex types of data:** Diverse applications generate a wide spectrum of new data types, from structured data such as relational and data warehouse data to semi-structured and unstructured data; from stable data repositories to dynamic data streams; from simple data objects to temporal data, biological sequences, sensor data, spatial data, hypertext data, multimedia data, software program code, Web data, and social network data.
 - It is unrealistic to expect one data mining system to mine all kinds of data, given the diversity of data types and the different goals of data mining. Domain- or application-dedicated data mining systems are being constructed for in depth mining of specific kinds of data.
 - The construction of effective and efficient data mining tools for diverse applications remains a challenging and active area of research.
 - **Mining dynamic, networked, and global data repositories:** Multiple sources of data are connected by the Internet and various kinds of networks, forming gigantic, distributed, and heterogeneous global information systems and networks.
 - The discovery of knowledge from different sources of structured, semi-structured, or unstructured yet interconnected data with diverse data semantics poses great challenges to data mining.

- **Data Mining and Society:** How does data mining impact society? What steps can data mining take to preserve the privacy of individuals? Do we use data mining in our daily lives without even knowing that we do? These questions raise the following issues:
- **Social impacts of data mining:** With data mining penetrating our everyday lives, it is important to study the impact of data mining on society. How can we use data mining technology to benefit society? How can we guard against its misuse?
 - The improper disclosure or use of data and the potential violation of individual privacy and data protection rights are areas of concern that need to be addressed.
 - **Privacy-preserving data mining:** Data mining will help scientific discovery, business management, economy recovery, and security protection (e.g., the real-time discovery of intruders and cyberattacks).
 - However, it poses the risk of disclosing an individual's personal information. Studies on privacy-preserving data publishing and data mining are ongoing. The philosophy is to observe data sensitivity and preserve people's privacy while performing successful data mining.
 - **Invisible data mining:** We cannot expect everyone in society to learn and master data mining techniques. More and more systems should have data mining functions built within so that people can perform data mining or use data mining results simply by mouse clicking, without any knowledge of data mining algorithms.
 - Intelligent search engines and Internet-based stores perform such invisible data mining by incorporating data mining into their components to improve their functionality and performance. This is done often unbeknownst to the user.
 - For example, when purchasing items online, users may be unaware that the store is likely collecting data on the buying patterns of its customers, which may be used to recommend other items for purchase in the future.

3) Explain different types of data on which mining can be performed.

- Data mining can be applied to any kind of data as long as the data are meaningful for a target application. The most basic forms of data for mining applications are **database data, data warehouse data, and transactional data**.
- Data mining can also be applied to other forms of data (e.g., data streams, ordered/sequence data, graph or networked data, spatial data, text data, multimedia data, and the WWW).

- **Database Data:** A database system, also called a database management system (DBMS), consists of a collection of interrelated data, known as a database, and a set of software programs to manage and access the data.
- The software programs provide mechanisms for defining database structures and data storage; for specifying and managing concurrent, shared, or distributed data access; and for ensuring consistency and security of the information stored despite system crashes or attempts at unauthorized access.
- A relational database is a collection of tables, each of which is assigned a unique name. Each table consists of a set of attributes (columns or fields) and usually stores a large set of tuples (records or rows).
- Each tuple in a relational table represents an object identified by a unique key and described by a set of attribute values. A semantic data model, such as an entity-relationship (ER) data model, is often constructed for relational databases.
- **Example**
 - A relational database for AllElectronics. The company is described by the following relation tables: customer, item, employee, and branch.
 - The relation customer consists of a set of attributes describing the customer information, including a unique customer identity number (cust_ID), customer name, address, age, occupation, annual income, credit information, and category.
 - Similarly, each of the relations item, employee, and branch consists of a set of attributes describing the properties of these entities. Tables can also be used to represent the relationships between or among multiple entities.
 - In our example, these include purchases (customer purchases items, creating a sales transaction handled by an employee), items sold (lists items sold in a given transaction), and works at (employee works at a branch of AllElectronics).
 - Customer (cust_ID, name, address, age, occupation, annual income, credit information, category, ...)
 - Item (item ID, brand, category, type, price, place made, supplier, cost, ...)
 - employee (empl_ID, name, category, group, salary, commission, ...)
 - Branch (branch ID, name, address, ...)
 - Purchases (trans ID, cust_ID, empl_ID, date, time, method paid, amount)
 - Items sold (trans ID, item ID, Qty)
 - Works at (empl_ID, branch_ID)

- Relational data can be accessed by database queries written in a relational query language (e.g., SQL) or with the assistance of graphical user interfaces.
- A given query is transformed into a set of relational operations, such as join, selection, and projection, and is then optimized for efficient processing. A query allows retrieval of specified subsets of the data. Suppose that your job is to analyze the AllElectronics data.
- Through the use of relational queries, you can ask things like, "Show me a list of all items that were sold in the last quarter." Relational languages also use aggregate functions such as sum, avg (average), count, max (maximum), and min (minimum). Using aggregates allows you to ask: "Show me the total sales of the last month, grouped by branch," or "How many sales transactions occurred in the month of December?" or "Which salesperson had the highest sales?"
- **Data Warehouse Data:** Suppose that AllElectronics is a successful international company with branches around the world. Each branch has its own set of databases. The president of AllElectronics has asked you to provide an analysis of the company's sales per item type per branch for the third quarter.
- This is a difficult task, particularly since the relevant data are spread out over several databases physically located at numerous sites.
- If AllElectronics had a data warehouse, this task would be easy. "A **data warehouse** is a repository of information collected from multiple sources, stored under a unified schema, and usually residing at a single site."
- Data warehouses are constructed via a process of data cleaning, data integration, data transformation, data loading, and periodic data refreshing.
- To facilitate decision making, the data in a data warehouse are organized around major subjects (e.g., customer, item, supplier, and activity). The data are stored to provide information from a historical perspective, such as in the past 6 to 12 months, and are typically summarized.
- For example, rather than storing the details of each sales transaction, the data warehouse may store a summary of the transactions per item type for each store or, summarized to a higher level, for each sales region.
- A data warehouse is usually modeled by a multidimensional data structure, called a data cube, in which each dimension corresponds to an attribute or a set of attributes in the schema, and each cell stores the value of some aggregate measure such as count or sum (sales amount). A data cube provides a multidimensional view of data and allows the precomputation and fast access of summarized data.

Fig. 3 Framework of a data warehouse for AllElectronics

- Although data warehouse tools help support data analysis, additional tools for data mining are often needed for in-depth analysis. Multidimensional data mining (also called exploratory multidimensional data mining) performs data mining in multidimensional space in an OLAP style.
- That is, it allows the exploration of multiple combinations of dimensions at varying levels of granularity in data mining, and thus has greater potential for discovering interesting patterns representing knowledge.
- **Transactional Data:** In general, each record in a transactional database captures a transaction, such as a customer's purchase, a flight booking, or a user's clicks on a web page. A transaction typically includes a unique transaction identity number (trans_ID) and a list of the items making up the transaction, such as the items purchased in the transaction.
- A transactional database may have additional tables, which contain other information related to the transactions, such as item description, information about the salesperson or the branch, and so on.
- **Example**
 - **A transactional database for AllElectronics.**
 - Transactions can be stored in a table, with one record per transaction. A fragment of a transactional database for AllElectronics is shown in Figure 4. From the relational database point of view, the sales table in the figure is a nested relation because the attribute list of item IDs contains a set of items.

- Because most relational database systems do not support nested relational structures, the transactional database is usually either stored in a flat file in a format similar to the table in Figure 4.
- As an analyst of AllElectronics, you may ask, “Which items sold well together?” This kind of market basket data analysis would enable you to bundle groups of items together as a strategy for boosting sales.
- For example, given the knowledge that printers are commonly purchased together with computers, you could offer certain printers at a steep discount (or even for free) to customers buying selected computers, in the hopes of selling more computers (which are often more expensive than printers).
- A traditional database system is not able to perform market basket data analysis. Fortunately, data mining on transactional data can do so by mining frequent item sets, that is, sets of items that are frequently sold together.

Trans_ID	List of item IDs
T100	I1, I3, I8, I16
T200	I2, I8
...	...

Fig.4 Fragment of a transactional database for sales at AllElectronics

1) Why Data Preprocessing is needed and which are the techniques used for data Preprocessing?

- Today's real-world databases are highly susceptible to noisy, missing, and inconsistent data due to their typically huge size (often several gigabytes or more) and their likely origin from multiple, heterogeneous sources.
- Low-quality data will lead to low-quality mining results. How can the data be preprocessed in order to help improve the quality of the data and, consequently, of the mining results? How can the data be preprocessed so as to improve the efficiency and ease of the mining process?
- Data have quality if they satisfy the requirements of the intended use. There are many factors comprising data quality, including accuracy, completeness, consistency, timeliness, believability, and interpretability.
- Example
 - Imagine that you are a manager at **AllElectronics** and have been charged with analyzing the company's data with respect to your branch's sales.
 - You immediately set out to perform this task. You carefully inspect the company's database and data warehouse, identifying and selecting the attributes or dimensions (e.g., item, price, and units sold) to be included in your analysis.
 - Alas! You notice that several of the attributes for various tuples have no recorded value. For your analysis, you would like to include information as to whether each item purchased was advertised as on sale, yet you discover that this information has not been recorded.
 - Furthermore, users of your database system have reported errors, unusual values, and inconsistencies in the data recorded for some transactions.
 - In other words, the data you wish to analyze by data mining techniques are incomplete (lacking attribute values or certain attributes of interest, or containing only aggregate data); inaccurate or noisy (containing errors, or values that deviate from the expected); and inconsistent (e.g., containing discrepancies in the department codes used to categorize items).
- Above example illustrates three of the elements defining data quality: **accuracy, completeness, and consistency**.
- Inaccurate, incomplete, and inconsistent data are commonplace properties of large real-world databases and data warehouses.
- There are many possible reasons for inaccurate data (i.e., having incorrect attribute values). The data collection instruments used may be faulty.

- There may have been human or computer errors occurring at data entry. Users may purposely submit incorrect data values for mandatory fields when they do not wish to submit personal information (e.g., by choosing the default value “January 1” displayed for birthday). This is known as disguised missing data. Errors in data transmission can also occur.
- There may be technology limitations such as limited buffer size for coordinating synchronized data transfer and consumption. Incorrect data may also result from inconsistencies in naming conventions or data codes, or inconsistent formats for input fields (e.g., date).
- Incomplete data can occur for a number of reasons. Attributes of interest may not always be available, such as customer information for sales transaction data.
- Other data may not be included simply because they were not considered important at the time of entry. Relevant data may not be recorded due to a misunderstanding or because of equipment malfunctions. Data that were inconsistent with other recorded data may have been deleted.
- Furthermore, the recording of the data history or modifications may have been overlooked. Missing data, particularly for tuples with missing values for some attributes, may need to be inferred.
- **Data Preprocessing Methods/Techniques:**
 - **Data Cleaning** routines work to “clean” the data by filling in missing values, smoothing noisy data, identifying or removing outliers, and resolving inconsistencies.
 - **Data Integration** which combines data from multiple sources into a coherent data store, as in data warehousing.
 - **Data Transformation**, the data are transformed or consolidated into forms appropriate for mining
 - **Data Reduction** obtains a reduced representation of the data set that is much smaller in volume, yet produces the same (or almost the same) analytical results.

2) Explain Mean, Median, Mode, Variance & Standard Deviation in brief.

- **Mean:** The sample mean is the **average** and is computed as the sum of all the observed outcomes from the sample divided by the total number of events. We use x as the symbol for the sample mean. In math terms,

$$\bar{x} = \frac{1}{n} \sum_{i=1}^n x_i$$

where n is the sample size and the x correspond to the observed valued.

- Let's look to Find out Mean.

- Suppose you randomly sampled six acres in the Desolation Wilderness for a non-indigenous weed and came up with the following counts of this weed in this region: 34, 43, 81, 106, 106 and 115
- We compute the sample mean by adding and dividing by the number of samples, 6.

$$\frac{34 + 43 + 81 + 106 + 106 + 115}{6}$$

- We can say that the sample mean of non-indigenous weed is 80.83.
- The mode of a set of data is the number with the highest frequency. In the above example 106 is the mode, since it occurs twice and the rest of the outcomes occur only once.
- The population mean is the average of the entire population and is usually impossible to compute. We use the Greek letter μ for the population mean.
- Median:** One problem with using the mean, is that it often does not depict the typical outcome. If there is one outcome that is very far from the rest of the data, then the mean will be strongly affected by this outcome. Such an outcome is called an **outlier**.
- An alternative measure is the median; the median is the **middle score**. If we have an even number of events, we take the average of the two middles. The median is better for describing the typical value. It is often used for income and home prices.
- Let's Look to Find out Median.
- Suppose you randomly selected **10** house prices in the South Lake area. You are interested in the typical house price. In **\$100,000** the prices were: 2.7, 2.9, 3.1, 3.4, 3.7, 4.1, 4.3, 4.7, 4.7, 40.8.
- If we computed the mean, we would say that the average house price is **744,000**. Although this number is true, it does not reflect the price for available housing in South Lake Tahoe.
- A closer look at the data shows that the house valued at **40.8 x \$100,000 = \$4.08** million skews the data. Instead, we use the median. Since there is an even number of outcomes, we take the average of the middle two is 3.9.

$$\frac{3.7 + 4.1}{2} = 3.9$$

- The median house price is \$390,000. This better reflects what house shoppers should expect to spend.
- Mode:** The mode is another measure of central tendency. The mode for a set of data is the value that occurs most frequently in the set.
- Therefore, it can be determined for qualitative and quantitative attributes. It is possible for the greatest frequency to correspond to several different values, which results in more than one mode. Data sets with one, two, or three modes are respectively called **unimodal, bimodal, and trimodal**.

- In general, a dataset with two or more modes is **multimodal**. At the other extreme, if each data value occurs only once, then there is no mode.
- Let's Look for find Mode.
- In Above Example We Consider 4.7 As Mode.
- **Variance & Standard Deviation:** The mean, mode and median do a nice job in telling where the center of the data set is, but often we are interested in more.
- For example, a pharmaceutical engineer develops a new drug that regulates iron in the blood. Suppose she finds out that the average sugar content after taking the medication is the optimal level. This does not mean that the drug is effective. There is a possibility that half of the patients have dangerously low sugar content while the other half have dangerously high content.
- Instead of the drug being an effective regulator, it is a deadly poison. What the pharmacist needs is a measure of how far the data is spread apart. This is what the variance and standard deviation do. First we show the formulas for these measurements. Then we will go through the steps on how to use the formulas.
- We define the variance to be

$$s^2 = \frac{1}{n-1} \sum_{i=1}^n (x - \bar{x})^2$$

- and the standard deviation to be

$$s = \sqrt{\frac{1}{n-1} \sum_{i=1}^n (x - \bar{x})^2}$$

Variance and Standard Deviation: Step by Step

- Calculate the mean, \bar{x} .
- Write a table that subtracts the mean from each observed value.
- Square each of the differences.
- Add this column.
- Divide by $n - 1$ where n is the number of items in the sample this is the **variance**.
- To get the **standard deviation** we take the square root of the variance.
- Let's Look to Find out variance & standard deviation

- The owner of the Indian restaurant is interested in how much people spend at the restaurant. He examines **10** randomly selected receipts for parties of four and writes down the following data.
- 44, 50, 38, 96, 42, 47, 40, 39, 46, 50
- He calculated the mean by adding and dividing by 10 to get Average(Mean) = 49.2.
- Below is the table for getting the standard deviation:

x	x - 49.2	(x - 49.2) ²
44	-5.2	27.04
50	0.8	0.64
38	11.2	125.44
96	46.8	2190.24
42	-7.2	51.84
47	-2.2	4.84
40	-9.2	84.64
39	-10.2	104.04
46	-3.2	10.24
50	0.8	0.64
Total		2600.4

- Now $2600.4/10 - 1 = 288.7$
- Hence the variance is **289** and the standard deviation is the square root of **289 = 17**.
- Since the standard deviation can be thought of measuring how far the data values lie from the mean, we take the mean and move one standard deviation in either direction. The mean for this example was about 49.2 and the standard deviation was 17.
- We have: $49.2 - 17 = 32.2$ and $49.2 + 17 = 66.2$
- What this means is that most of the patrons probably spend between \$32.20 and \$66.20.
- The **sample standard deviation** will be denoted by s and the **population standard deviation** will be denoted by the Greek letter σ .
- The sample variance will be denoted by s^2 and the population variance will be denoted by σ^2 .
- The variance and standard deviation describe how spread out the data is. If the data all lies close to the mean, then the standard deviation will be small, while if the data is spread out over a large range of values, s will be large. Having outliers will increase the standard deviation.

3) What is Data Cleaning? Discuss various ways of handling missing values during data cleaning. OR Explain Data Cleaning process for missing values & Noisy data. OR Explain the data pre-processing required to handle missing data and noisy data during the process of data mining. OR List and describe methods for handling missing values in data cleaning.

- Real-world data tend to be incomplete, noisy, and inconsistent. Data cleaning (or data cleansing) routines attempt to fill in missing values, smooth out noise while identifying outliers, and correct inconsistencies in the data.
- **Missing Values:** Imagine that you need to analyze AllElectronics sales and customer data. You note that many tuples have no recorded value for several attributes such as customer income. How can you go about filling in the missing values for this attribute? Let's look at the following methods.
 - **Ignore the tuple:** This is usually done when the class label is missing (assuming the mining task involves classification). This method is not very effective, unless the tuple contains several attributes with missing values. It is especially poor when the percentage of missing values per attribute varies considerably.
 - By ignoring the tuple, we do not make use of the remaining attributes values in the tuple. Such data could have been useful to the task at hand.
 - **Fill in the missing value manually:** In general, this approach is time consuming and may not be feasible given a large data set with many missing values.
 - **Use a global constant to fill in the missing value:** Replace all missing attribute values by the same constant such as a label like "Unknown" or $\text{\texttt{NULL}}$. If missing values are replaced by, say, "Unknown," then the mining program may mistakenly think that they form an interesting concept, since they all have a value in common—that of "Unknown." Hence, although this method is simple, it is not foolproof.
 - **Use a measure of central tendency for the attribute (e.g., the mean or median) to fill in the missing value:** For normal (symmetric) data distributions, the mean can be used, while skewed data distribution should employ the median.
 - For example, suppose that the data distribution regarding the income of AllElectronics customers is symmetric and that the mean income is \$56,000. Use this value to replace the missing value for income.
 - **Use the attribute mean or median for all samples belonging to the same class as the given tuple:** For example, if classifying customers according to credit risk, we may replace the missing value with the mean income value for customers in the same credit risk category as

that of the given tuple. If the data distribution for a given class is skewed, the median value is a better choice.

- **Use the most probable value to fill in the missing value:** This may be determined with regression, inference-based tools using a Bayesian formalism, or decision tree induction. For example, using the other customer attributes in your data set, you may construct a decision tree to predict the missing values for income.
- **Noisy Data:** Noise is a random error or variance in a measured variable. Given a numeric attribute such as say, price, how can we “smooth” out the data to remove the noise? Let’s look at the following data smoothing techniques.
 - **Binning:** Binning methods smooth a sorted data value by consulting its “neighborhood,” that is, the values around it. The sorted values are distributed into a number of “buckets,” or bins. Because binning methods consult the neighborhood of values, they perform local smoothing.
 - Figure 1 illustrates some binning techniques. In this example, the data for price are first sorted and then partitioned into equal-frequency bins of size 3 (i.e., each bin contains three values).
 - In smoothing by bin means, each value in a bin is replaced by the mean value of the bin.
 - For example, the mean of the values 4, 8, and 15 in Bin 1 is 9. Therefore, each original value in this bin is replaced by the value 9. Similarly, smoothing by bin medians can be employed, in which each bin value is replaced by the bin median. In smoothing by bin boundaries, the minimum and maximum values in a given bin are identified as the bin boundaries. Each bin value is then replaced by the closest boundary value. In general, the larger the width, the greater the effect of the smoothing. Alternatively, bins may be equal width, where the interval range of values in each bin is constant.
 - **Sorted data for price (in dollars):** 4, 8, 15, 21, 21, 24, 25, 28, 34

Partition into (equal-frequency) bins:

Bin 1: 4, 8, 15
Bin 2: 21, 21, 24
Bin 3: 25, 28, 34

Smoothing by bin means:

Bin 1: 9, 9, 9
Bin 2: 22, 22, 22
Bin 3: 29, 29, 29

Smoothing by bin boundaries:

Bin 1: 4, 4, 15
Bin 2: 21, 21, 24
Bin 3: 25, 25, 34

Fig. 1: Binning methods for data smoothing

- **Regression:** Data smoothing can also be done by regression, a technique that conforms data values to a function. Linear regression involves finding the “best” line to fit two attributes (or variables) so that one attribute can be used to predict the other.
Multiple linear regression is an extension of linear regression, where more than two attributes are involved and the data are fit to a multidimensional surface.
- **Outlier analysis:** Outliers may be detected by clustering, for example, where similar values are organized into groups, or “clusters.” Intuitively, values that fall outside of the set of clusters may be considered outliers.

4) Explain Data Transformation Strategies in data mining.

- In data transformation, the data are transformed or consolidated to forms appropriate for mining. Strategies for data transformation include the following:
- **Smoothing**, which works to remove noise from the data. Techniques include binning, regression, and clustering.
- **Attribute construction (or feature construction)**, where new attributes are constructed and added from the given set of attributes to help the mining process.
- **Aggregation**, where summary or aggregation operations are applied to the data. For example, the daily sales data may be aggregated so as to compute monthly and annual total amounts. This step is typically used in constructing a data cube for data analysis at multiple abstraction levels.
- **Normalization**, where the attribute data are scaled so as to fall within a smaller range, such as -1.0 to 1.0, or 0.0 to 1.0.

-0.02, 0.32, 1.00, 0.59, 0.48

Example: Data Transformation -2, 32, 100, 59, 48 →

- **Discretization**, where the raw values of a numeric attribute (e.g. Age) are replaced by interval labels (e.g., 0–10, 11–20, etc.) or conceptual labels (e.g., youth, adult, senior). The labels, in turn, can be recursively organized into higher-level concepts, resulting in a concept hierarchy for the numeric attribute. Figure 2 shows a concept hierarchy for the attribute price. More than one concept hierarchy can be defined for the same attribute to accommodate the needs of various users.

Fig. 2 A concept hierarchy for the attribute price, where an interval $(\$X \dots \$Y]$ denotes the range from $\$X$ (exclusive) to $\$Y$ (inclusive).

- **Concept hierarchy generation for nominal data**, where attributes such as street can be generalized to higher-level concepts, like city or country. Many hierarchies for nominal attributes are implicit within the database schema and can be automatically defined at the schema definition level.

5) What is Data Reduction & Explain Techniques used in data reduction.

- Data reduction techniques can be applied to obtain a reduced representation of the data set that is much smaller in volume, yet closely maintains the integrity of the original data. That is, mining on the reduced data set should be more efficient yet produce the analytical results.
- Strategies for data reduction include the following:
- **Data cube aggregation**, where aggregation operations are applied to the data in the construction of a data cube.
- **Attribute subset selection**: where irrelevant, weakly relevant, or redundant attributes or dimensions may be detected and removed.
- **Dimensionality reduction**: where encoding mechanisms are used to reduce the data set size.
- **Numerosity reduction**: where the data are replaced or estimated by alternative, smaller data representations such as parametric models (which need store only the model parameters instead

of the actual data) or nonparametric methods such as clustering, sampling, and the use of histograms.

- **Discretization and concept hierarchy generation:** where raw data values for attributes are replaced by ranges or higher conceptual levels. Data discretization is a form of numerosity reduction that is very useful for the automatic generation of concept hierarchies. Discretization and concept hierarchy generation are powerful tools for data mining, in that they allow the mining of data at multiple levels of abstraction.

Fig. 3 Data Reduction

1) Explain Apriori Algorithm with an example and also explain methods to Improve Apriori's Efficiency.

➤ **Purpose:** The Apriori Algorithm is an influential algorithm for mining frequent itemsets for boolean association rules.

➤ **Key Concepts:**

- **Frequent Itemsets:** The sets of item which has minimum support (denoted by L_i for ith-itemset).

- **Apriori Property:** Any subset of frequent itemset must be frequent.

- **Join Operation:** To find L_k , a set of candidate k-itemsets is generated by joining L_{k-1} itself.

- Find the frequent itemsets: the sets of items that have minimum support – A subset of a frequent itemset must also be a frequent itemset (**Apriori Property**)
- i.e., if $\{AB\}$ is a frequent itemset, both $\{A\}$ and $\{B\}$ should be a frequent itemset – Iteratively find frequent itemsets with cardinality from 1 to k (k-itemset)
- Use the frequent itemsets to generate association rules.

➤ **The Apriori Algorithm : Pseudo code**

- **Join Step:** C_k is generated by joining L_{k-1} with itself

- **Prune Step:** Any $(k-1)$ -itemset that is not frequent cannot be a subset of a frequent k-itemset

- Pseudo-code:

C_k : Candidate itemset of size k

L_k : frequent itemset of size k

$L_1 = \{\text{frequent items}\};$

for ($k = 1$; $L_k \neq \emptyset$; $k++$) **do begin**

C_{k+1} = candidates generated from L_k ;

for each transaction t in database **do**

Increment the count of all candidates in C_{k+1}

That are contained in t

L_{k+1} = candidates in C_{k+1} with min_support

end

return $\cup_k L_k$;

TID	List of Items
T100	I1, I2, I5
T100	I2, I4
T100	I2, I3
T100	I1, I2, I4
T100	I1, I3
T100	I2, I3
T100	I1, I3
T100	I1, I2, I3, I5
T100	I1, I2, I3

Example

- Consider a database, **D**, consisting of 9 transactions.
- Suppose min. support count required is **2**
(i.e. $\text{min_sup} = 2/9 = 22\%$)
- Let minimum confidence required is **70%**.
- We have to first find out the frequent itemset using Apriori algorithm.
- Then, Association rules will be generated using min. support & min. confidence.

➤ Step 1: Generating 1-itemset Frequent Pattern

- The set of frequent 1-itemsets, **L₁**, consists of the candidate 1-itemsets satisfying minimum support.
- In the first iteration of the algorithm, each item is a member of the set of candidate.

➤ Step 2: Generating 2-itemset Frequent Pattern

- To discover the set of frequent 2-itemsets, L_2 , the algorithm uses L_1 Join L_1 to generate a candidate set of 2-itemsets, C_2 .
- Next, the transactions in D are scanned and the support count for each candidate itemset in C_2 is accumulated (as shown in the middle table).
- The set of frequent 2-itemsets, L_2 , is then determined, consisting of those candidate 2-itemsets in C_2 having minimum support.
- **Note:** We haven't used Apriori Property yet.

➤ **Step 3: Generating 3-itemset Frequent Pattern**

- The generation of the set of candidate 3-itemsets, C_3 , involves use of the Apriori Property.
- In order to find C_3 , we compute L_2 Join L_2 .
- $C_3 = L_2$ join $L_2 = \{\{I1, I2, I3\}, \{I1, I2, I5\}, \{I1, I3, I5\}, \{I2, I3, I4\}, \{I2, I3, I5\}, \{I2, I4, I5\}\}$.
- Now, Join step is complete and Prune step will be used to reduce the size of C_3 . Prune step helps to avoid heavy computation due to large C_k .
- Based on the **Apriori property** that all subsets of a frequent itemset must also be frequent, we can determine that four latter candidates cannot possibly be frequent. How ?
- For example, lets take $\{I1, I2, I3\}$. The 2-item subsets of it are $\{I1, I2\}$, $\{I1, I3\}$ & $\{I2, I3\}$. Since all 2-item subsets of $\{I1, I2, I3\}$ are members of L_2 , We will keep $\{I1, I2, I3\}$ in C_3 .
- Lets take another example of $\{I2, I3, I5\}$ which shows how the pruning is performed. The 2-item subsets are $\{I2, I3\}$, $\{I2, I5\}$ & $\{I3, I5\}$.
- But, $\{I3, I5\}$ is not a member of L_2 and hence it is not frequent **violating Apriori Property**. Thus We will have to remove $\{I2, I3, I5\}$ from C_3 .
- Therefore, $C_3 = \{\{I1, I2, I3\}, \{I1, I2, I5\}\}$ after checking for all members of result of Join operation for Pruning.
- Now, the transactions in D are scanned in order to determine L_3 , consisting of those candidates 3-itemsets in C_3 having minimum support.

➤ Step 4: Generating 4-itemset Frequent Pattern

- The algorithm uses L_3 Join L_3 to generate a candidate set of 4-itemsets, C_4 . Although the join results in $\{\{I1, I2, I3, I5\}\}$, this itemset is pruned since its subset $\{\{I2, I3, I5\}\}$ is not frequent.
- Thus, $C_4 = \emptyset$, and algorithm terminates, **having found all of the frequent items. This completes our Apriori Algorithm.** What's Next?
- These frequent itemsets will be used to generate **strong association rules** (where strong association rules satisfy both minimum support & minimum confidence).

➤ Step 5: Generating Association Rules from Frequent Itemsets

Procedure:

- For each frequent itemset “ I ”, generate all nonempty subsets of I .
- For every nonempty subset s of I , output the rule “ $s \rightarrow (I-s)$ ” if $\text{support_count}(I) / \text{support_count}(s) \geq \text{min_conf}$ where min_conf is minimum confidence threshold.

Back to Example:

- We had $L = \{\{I1\}, \{I2\}, \{I3\}, \{I4\}, \{I5\}, \{I1, I2\}, \{I1, I3\}, \{I1, I5\}, \{I2, I3\}, \{I2, I4\}, \{I2, I5\}, \{I1, I2, I3\}, \{I1, I2, I5\}\}$.
- Let's take $I = \{I1, I2, I5\}$. – It's all nonempty subsets are $\{I1, I2\}, \{I1, I5\}, \{I2, I5\}, \{I1\}, \{I2\}, \{I5\}$.
- Let **minimum confidence threshold** is, say 70%.
- The resulting association rules are shown below, each listed with its confidence.
- R1: $I1 \wedge I2 \rightarrow I5$ Confidence = $\text{sc}\{I1, I2, I5\}/\text{sc}\{I1, I2\} = 2/4 = 50\%$ (**R1 is Rejected**)
- R2: $I1 \wedge I5 \rightarrow I2$ Confidence = $\text{sc}\{I1, I2, I5\}/\text{sc}\{I1, I5\} = 2/2 = 100\%$ (**R2 is Selected**)
- R3: $I2 \wedge I5 \rightarrow I1$ Confidence = $\text{sc}\{I1, I2, I5\}/\text{sc}\{I2, I5\} = 2/2 = 100\%$ (**R3 is Selected**)
- R4: $I1 \rightarrow I2 \wedge I5$ Confidence = $\text{sc}\{I1, I2, I5\}/\text{sc}\{I1\} = 2/6 = 33\%$ (**R4 is Rejected**)
- R5: $I2 \rightarrow I1 \wedge I5$ Confidence = $\text{sc}\{I1, I2, I5\}/\{I2\} = 2/7 = 29\%$ (**R5 is Rejected**)
- R6: $I5 \rightarrow I1 \wedge I2$ Confidence = $\text{sc}\{I1, I2, I5\}/\{I5\} = 2/2 = 100\%$ (**R6 is Selected**)
- In this way, we have found **three strong association rules**.

➤ Methods to Improve Apriori's Efficiency

- **Hash-based itemset counting:**
 - A k-itemset whose corresponding hashing bucket count is below the threshold cannot be frequent.

- **Transaction reduction:**
 - A transaction that does not contain any frequent k-itemset is useless in subsequent scans.
- **Partitioning:**
 - Any itemset that is potentially frequent in DB must be frequent in at least one of the partitions of DB.
- **Sampling:**
 - mining on a subset of given data, lower support threshold + a method to determine the completeness.
- **Dynamic itemset counting:**
 - add new candidate itemsets only when all of their subsets are estimated to be frequent.

2) Explain Concept of Market Basket Analysis.

- Market Basket Analysis is a modelling technique based upon the theory that if you buy a certain group of items, you are more (or less) likely to buy another group of items. For example, if you are in a store and you buy a milk and don't buy a bread, you are more likely to buy eggs at the same time than somebody who didn't buy bread.
- The set of items a customer buys is referred to as an itemset, and market basket analysis seeks to find relationships between purchases.
- Typically, the relationship will be in the form of a rule:
e.g IF {milk, eggs} THEN {bread}.
- The probability that a customer will buy milk without an eggs (i.e. that the antecedent is true) is referred to as the support for the rule. The conditional probability that a customer will purchase bread is referred to as the confidence.
- The algorithms for performing **market basket analysis** are fairly straightforward. The complexities mainly arise in exploiting taxonomies, avoiding combinatorial explosions (a supermarket may stock 10,000 or more line items), and dealing with the large amounts of transaction data that may be available.
- A major difficulty is that a large number of the rules found may be trivial for anyone familiar with the business. Although the volume of data has been reduced, we are still asking the user to find a needle in a haystack.

- Requiring rules to have a high minimum support level and a high confidence level risks missing any exploitable result we might have found. One partial solution to this problem is differential market basket analysis, as described below.

❖ How is it used?

- In retailing, most purchases are bought on impulse. Market basket analysis gives clues as to what a customer might have bought if the idea had occurred to them.
- As a first step, therefore, market basket analysis can be used in deciding the location and promotion of goods inside a store. If, as has been observed, purchasers of Barbie dolls have are more likely to buy candy, then high-margin candy can be placed near to the Barbie doll display. Customers who would have bought candy with their Barbie dolls had they thought of it will now be suitably tempted.
- But this is only the first level of analysis. Differential market basket analysis can find interesting results and can also eliminate the problem of a potentially high volume of trivial results.
- In differential analysis, we compare results between different stores, between customers in different demographic groups, between different days of the week, different seasons of the year, etc.
- If we observe that a rule holds in one store, but not in any other (or does not hold in one store, but holds in all others), then we know that there is something interesting about that store. Perhaps its clientele is different, or perhaps it has organized its displays in a novel and more lucrative way. Investigating such differences may yield useful insights which will improve company sales.

❖ Application Areas

- Although Market Basket Analysis conjures up pictures of shopping carts and supermarket shoppers, it is important to realize that there are many other areas in which it can be applied. These include:
 - Analysis of credit card purchases.
 - Analysis of telephone calling patterns.
 - Identification of fraudulent medical insurance claims. (Consider cases where common rules are broken).
 - Analysis of telecom service purchases.

1) Write a difference between classification and Prediction. Also discuss various issues of classification and prediction.

- There are two forms of data analysis that can be used for extracting models describing important classes or to predict future data trends.
 - These two forms are as follows
 - Classification
 - Prediction
 - Classification models predict categorical class labels.
 - Prediction models predict continuous valued functions.
- For example,
- We can build a classification model to categorize bank loan applications as either safe or risky.
 - Prediction model to predict the expenditures in dollars of potential customers on computer equipment given their income and occupation.

What is classification?

- Following are the examples of cases where the data analysis task is Classification –
 - A bank loan officer wants to analyze the data in order to know which customer (loan applicant) are risky or which are safe.
 - A marketing manager at a company needs to analyze a customer with a given profile, who will buy a new computer.
- In both of the above examples, a model or classifier is constructed to predict the categorical labels. These labels are risky or safe for loan application data and yes or no for marketing data.

What is prediction?

- Following are the examples of cases where the data analysis task is Prediction –
- Suppose the marketing manager needs to predict how much a given customer will spend during a sale at his company.
- In this example we are bothered to predict a numeric value. Therefore the data analysis task is an example of numeric prediction.
- In this case, a model or a predictor will be constructed that predicts a continuous-valued-function or ordered value.

Classification and Prediction Issues

- The major issue is preparing the data for Classification and Prediction. Preparing the data involves the following activities –
- **Data Cleaning**
 - Data cleaning involves removing the noise and treatment of missing values.
 - The noise is removed by applying smoothing techniques and the problem of missing values is solved by replacing a missing value with most commonly occurring value for that attribute.
- **Relevance Analysis**
 - Database may also have the irrelevant attributes. Correlation analysis is used to know whether any two given attributes are related.
- **Data Transformation and reduction**
 - The data can be transformed by any of the following methods.
- **Normalization**
 - The data is transformed using normalization.

- Normalization involves scaling all values for given attribute in order to make them fall within a small specified range.
- Normalization is used when in the learning step, the neural networks or the methods involving measurements are used.
- **Generalization**
 - The data can also be transformed by generalizing it to the higher concept.
 - For this purpose we can use the concept hierarchies.

Comparison of Classification and Prediction Methods

- Here is the criteria for comparing the methods of Classification and Prediction –
- **Accuracy** – Accuracy of classifier refers to the ability of classifier. It predict the class label correctly and the accuracy of the predictor refers to how well a given predictor can guess the value of predicted attribute for a new data.
- **Speed** – this refers to the computational cost in generating and using the classifier or predictor.
- **Robustness** – It refers to the ability of classifier or predictor to make correct predictions from given noisy data.
- **Scalability** – Scalability refers to the ability to construct the classifier or predictor efficiently; given large amount of data.
- **Interpretability** – It refers to what extent the classifier or predictor understands.

2) Write a note on rule based classification.

- Rule-based classifier makes use of a set of IF-THEN rules for classification.
- We can express a rule in the following form

IF condition THEN conclusion

- Let us consider a rule R1,

**R1: IF age=youth AND student=yes
THEN buy_computer=yes**

- The IF part of the rule is called rule antecedent or precondition.
- The THEN part of the rule is called rule consequent.
- The antecedent part the condition consist of one or more attribute tests and these tests are logically ANDed.
- The consequent part consists of class prediction.
- We can also write rule R1 as follows:

R1: (age = youth) ^ (student = yes))(buys_computer = yes)

- If the condition (that is, all of the attribute tests) in a rule antecedent holds true for a given tuple, we say that the rule antecedent is satisfied (or simply, that the rule is satisfied) and that the rule covers the tuple.
- A rule R can be assessed by its coverage and accuracy.
- Given a tuple, X, from a class labeled data set D, let ncovers be the number of tuples covered by R; ncorrect be the number of tuples correctly classified by R; and |D| be the number of tuples in D.
- We can define the coverage and accuracy of R as

$$\text{coverage}(R) = \frac{n_{\text{covers}}}{|D|}$$

$$\text{accuracy}(R) = \frac{n_{\text{correct}}}{n_{\text{covers}}}.$$

- That is, a rule's coverage is the percentage of tuples that are covered by the rule (i.e. whose attribute values hold true for the rule's antecedent).
- For a rule's accuracy, we look at the tuples that it covers and see what percentage of them the rule can correctly classify.
- We can use rule-based classification to predict the class label of a given tuple X.
- If a rule is satisfied by X, the rule is said to be triggered.
- For example, suppose we have

X= (age = youth, income = medium, student = yes, credit rating = fair)

- We would like to classify X according to buys_computer. X satisfies R1, which triggers the rule.
- If R1 is the only rule satisfied, then the rule fires by returning the class prediction for X.
- If more than one rule is triggered, we need a conflict resolution strategy to figure out which rule gets to fire and assign its class prediction to X.
- There are many possible strategies. We look at two, namely **size ordering** and **rule ordering**.
- Size ordering**
 - The size ordering scheme assigns the highest priority to the triggering rule that has the “toughest” requirements, where toughness is measured by the rule antecedent size.
 - That is, the triggering rule with the most attribute tests is fired.
- Rule ordering**
 - The rule ordering scheme prioritizes the rules beforehand. The ordering may be class based or rule-based.
 - With class-based ordering, the classes are sorted in order of decreasing “importance,” such as by decreasing order of prevalence.
 - That is, all of the rules for the most prevalent (or most frequent) class come first, the rules for the next prevalent class come next, and so on.
 - With rule-based ordering, the rules are organized into one long priority list, according to some measure of rule quality such as accuracy, coverage, or size (number of attribute tests in the rule antecedent), or based on advice from domain experts.
 - When rule ordering is used, the rule set is known as a decision list.
 - With rule ordering, the triggering rule that appears earliest in the list has highest priority, and so it gets to fire its class prediction.
 - Any other rule that satisfies X is ignored. Most rule-based classification systems use a class-based rule-ordering strategy.

3) What are neural networks? List strengths and weakness of neural network as classifier.

- Neural Network is a set of connected INPUT/OUTPUT UNITS, where each connection has a WEIGHT associated with it.
- Neural Network learning is also called CONNECTIONIST learning due to the connections between units.
- It is a case of SUPERVISED, INDUCTIVE or CLASSIFICATION learning.
- Neural Network learns by adjusting the weights so as to be able to correctly classify the training data and hence, after testing phase, to classify unknown data.

Strengths of Neural Network:

- It can handle against complex data. (i.e., problems with many parameters)
- It can handle noise in the training data.
- The Prediction accuracy is generally high.
- Neural Networks are robust, work well even when training examples contain errors.
- Neural Networks can handle missing data well.
- The greatest power of Neural Networks is that it is endowed with a finite number of hidden units, can yet approximate any continuous function to any desired degree of accuracy. This has been commonly referred to as the property of universal approximation.
- No prior knowledge of the data generating process is needed for implementing Neural Network.
- Problem of model misspecification does not occur.
- In case of Neural Network since no specifications are used as the network merely learns the hidden relationship in the data.

Weakness of Neural Network:

- Neural Network implementations are slow in the training phase.
- A major disadvantage of neural network lies in their knowledge representation.
- Acquired knowledge in the form of a network units connected by weighted links is difficult for humans to interpret.
- This factor has motivated research in extracting the knowledge embedded in trained neural network and in representing it in forms of symbolic rules.
- The addition of too many hidden units incites the problem of over fitting the data; meaning that the network learns too well in the training data session but generates inferior results in case of out of sample session.
- The construction of the NN model can be a time consuming process since building up the Neural Network architecture is synonymous to a strenuous activity involving trial and error.

4) What is Regression? Explain Linear Regression and Non-linear Regression techniques of prediction.

- Regression is a data mining function that predicts a number.
- Age, weight, distance, temperature, income, or sales could all be predicted using regression techniques.
- For example, a regression model could be used to predict children's height, given their age, weight, and other factors.
- A regression task begins with a data set in which the target values are known.
- For example, a regression model that predicts children's height could be developed based on observed data for many children over a period of time.
- The data might track age, height, weight, developmental milestones, family history, and so on.
- Height would be the target, the other attributes would be the predictors, and the data for each child would constitute a case.
- Regression models are tested by computing various statistics that measure the difference between the predicted values and the expected values.
- It is required to understand the mathematics used in regression analysis to develop quality regression models for data mining.
- The goal of regression analysis is to determine the values of parameters for a function that cause the function to best fit a set of data observations that you provide.
- It shows that regression is the process of estimating the value of a continuous target (y) as a function (F) of one or more predictors (x_1, x_2, \dots, x_n), a set of parameters ($\theta_1, \theta_2, \dots, \theta_n$), and a measure of error (e).

$$y = F(x, \theta) + e$$

- The process of training a regression model involves finding the best parameter values for the function that minimize a measure of the error.

Linear Regression

- The simplest form of regression to visualize is linear regression with a single predictor.
- A linear regression technique can be used if the relationship between x and y can be approximated with a straight line.
- Linear regression with a single predictor can be expressed with the following equation.
- $y = \theta_2x + \theta_1 + e$
- The regression parameters in simple linear regression are:
- The slope of the line (θ) — the angle between a data point and the regression line
- The y intercept (θ) — the point where x crosses the y axis ($x = 0$)

Figure 4-1 Linear Relationship Between x and y

Nonlinear Regression

- Often the relationship between x and y cannot be approximated with a straight line.
- In this case, a nonlinear regression technique may be used. Alternatively, the data could be preprocessed to make the relationship linear.

Figure 4-2 Nonlinear Relationship Between x and y

5) Briefly outline the major steps of decision tree classification.

- A decision tree is a structure that includes a root node, branches, and leaf nodes.
- Each internal node denotes a test on an attribute, each branch denotes the outcome of a test, and each leaf node holds a class label. The topmost node in the tree is the root node.
- The following decision tree is for the concept `buy_computer` that indicates whether a customer at a company is likely to buy a computer or not.
- Each internal node represents a test on an attribute.
- Each leaf node represents a class.

The benefits of having a decision tree are as follows –

- It does not require any domain knowledge.
- It is easy to comprehend.
- The learning and classification steps of a decision tree are simple and fast.
- A basic algorithm for learning decision trees is as below.
- During tree construction, attribute selection measures are used to select the attribute that best partitions the tuples into distinct classes.
- When decision trees are built, many of the branches may reflect noise or outliers in the training data.
- Tree pruning attempts to identify and remove such branches, with the goal of improving classification accuracy on unseen data.

Algorithm: Generate decision tree. Generate a decision tree from the training tuples of data partition D .

Input:

Data partition, D , which is a set of training tuples and their associated class labels;
attribute list, the set of candidate attributes;

Attribute selection method, a procedure to determine the splitting criterion that “best” partitions the data tuples into individual classes. This criterion consists of a *splitting attribute* and, possibly, either a *split point* or *splitting subset*.

Output: A decision tree.

Method:

- (1) create a node N ;
- (2) if tuples in D are all of the same class, C then
- (3) return N as a leaf node labeled with the class C ;
- (4) if *attribute list* is empty then


```

(5) return  $N$  as a leaf node labeled with the majority class in  $D$ ; // majority voting
(6) apply Attribute selection method( $D$ , attribute list) to find the “best” splitting criterion;
(7) label node  $N$  with splitting criterion;
(8) if splitting attribute is discrete-valued and multi way splits allowed then // not restricted to binary trees
(9) attribute list attribute list ⊂ splitting attribute; // remove splitting attribute
(10) for each outcome  $j$  of splitting criterion // partition the tuples and grow sub trees for each partition
(11) let  $D_j$  be the set of data tuples in  $D$  satisfying outcome  $j$ ; // a partition
(12) if  $D_j$  is empty then
(13) attach a leaf labeled with the majority class in  $D$  to node  $N$ ;
(14) else attach the node returned by Generate decision tree( $D_j$ , attribute list) to node  $N$ ; endfor
(15) return  $N$ ;

```

6) Explain CART Classification Method.

- Decision Trees are commonly used in data mining with the objective of creating a model that predicts the value of a target (or dependent variable) based on the values of several input (or independent variables).
- The CART or Classification & Regression Trees methodology was introduced in 1984 by Leo Breiman, Jerome Friedman, Richard Olshen and Charles Stone.
- Classification Trees:** where the target variable is categorical and the tree is used to identify the "class" within which a target variable would likely fall into.

- Regression Trees:** where the target variable is continuous and tree is used to predict its value.

- The CART algorithm is structured as a sequence of questions, the answers to which determine what the next question, If any should be.
- The result of these questions is a tree like structure where the ends are terminal nodes at which point there are no more questions.
- A simple example of a decision tree is as follows.

- The main elements of CART (and any decision tree algorithm) are:
 - Rules for splitting data at a node based on the value of one variable;
 - Stopping rules for deciding when a branch is terminal and can be split no more; and
 - Finally, a prediction for the target variable in each terminal node.

Some useful features and advantages of CART

- CART is nonparametric and therefore does not rely on data belonging to a particular type of distribution.
- CART is not significantly impacted by outliers in the input variables.
- You can relax stopping rules to "overgrow" decision trees and then prune back the tree to the optimal size. This approach minimizes the probability that important structure in the data set will be overlooked by stopping too soon.
- CART incorporates both testing with a test data set and cross validation to assess the goodness of fit more accurately.
- CART can use the same variables more than once in different parts of the tree. This capability can uncover complex interdependencies between sets of variables.
- CART can be used in conjunction with other prediction methods to select the input set of variables.

7) Write a note on Logistic Regression.

- Logistic regression predicts the probability of an outcome that can only have two values (i.e. a dichotomy).
- The prediction is based on the use of one or several predictors (numerical and categorical).
- A linear regression is not appropriate for predicting the value of a binary variable for two reasons:
 - A linear regression will predict values outside the acceptable range (e.g. predicting probabilities outside the range 0 to 1).
 - Since the dichotomous experiments can only have one of two possible values for each experiment, the residuals will not be normally distributed about the predicted line.
- A logistic regression produces a logistic curve, which is limited to values between 0 and 1.
- Logistic regression is similar to a linear regression, but the curve is constructed using the natural logarithm of the “odds” of the target variable, rather than the probability.
- Moreover, the predictors do not have to be normally distributed or have equal variance in each group.

- In the logistic regression the constant (b_0) moves the curve left and right and the slope (b_1) defines the steepness of the curve.
- Advantage of logistic regression is that the algorithm is highly flexible, taking any kind of input, and supports several different analytical tasks:
 - Use demographics to make predictions about outcomes, such as risk for a certain disease.
 - Explore and weight the factors that contribute to a result. For example, find the factors that influence customers to make a repeat visit to a store.
 - Classify documents, e-mail, or other objects that have many attributes.

8) Write a short note on DB Miner /WEKA/DTREG Tools.

DB Miner

- DBMiner, a data mining system for interactive mining of multiple-level knowledge in large relational databases, has been developed based on our years-of-research.
- The system implements a wide spectrum of data mining functions, including generalization, characterization, discrimination, association, classification, and prediction.
- By incorporation of several interesting data mining techniques, including attribute-oriented induction, progressive deepening for mining multiple-level rules, and meta-rule guided knowledge mining, the system provides a user-friendly, interactive data mining environment with good performance.

WEKA

- Weka is a collection of machine learning algorithms for data mining tasks.
- The algorithms can either be applied directly to a dataset or called from your own Java code.
- Weka contains tools for data pre-processing, classification, regression, clustering, association rules, and visualization.
- It is also well-suited for developing new machine learning schemes.

DTREG

- It is a robust application that is installed easily on any Windows system.
- DTREG reads Comma Separated Value (CSV) data files that are easily created from almost any data source. Once you create your data file, just feed it into DTREG, and let DTREG do all of the work of creating a decision tree, Support Vector Machine, K-Means clustering, Linear Discriminant Function, Linear Regression or Logistic Regression model. Even complex analyses can be set up in minutes.
- Classification and Regression Trees. DTREG can build Classification Trees where the target variable being predicted is categorical and Regression Trees where the target variable is continuous like income or sales volume.

9) Why naïve Bayesian classification is called “naïve”? Briefly outline the major idea of naïve Bayesian classification.

- Bayesian classifiers can predict class membership probabilities, such as the probability that a given tuple belongs to a particular class.
- Bayesian classification is based on Bayes' theorem, described below.

Why it is called **naïve**?

- Bayesian classifiers have also exhibited high accuracy and speed when applied to large databases.
- Naïve Bayesian classifiers assume that the effect of an attribute value on a given class is independent of the values of the other attributes.
- This assumption is called **class conditional independence**. It is made to simplify the computations involved and, in this sense, is considered “**naïve**”.
- *Bayesian belief networks* are graphical models, which unlike naïve Bayesian classifiers allow the representation of dependencies among subsets of attributes.
- Bayesian belief networks can also be used for classification.
- In Bayesian terms, \mathbf{X} is considered “evidence”.
- As usual, it is described by measurements made on a set of n attributes.
- Let H be some hypothesis, such as that the data tuple \mathbf{X} belongs to a specified class C .
- For classification problems, we want to determine $P(H|\mathbf{X})$, the probability that the hypothesis H holds given the “evidence” or observed data tuple \mathbf{X} .
- In other words, we are looking for the probability that tuple \mathbf{X} belongs to class C , given that we know the attribute description of \mathbf{X} .

Posterior probability:

- $P(H|\mathbf{X})$ is the posterior probability, or a **posterior probability**, of H conditioned on \mathbf{X} .
- For example, suppose our world of data tuples is confined to customers described by the attributes *age* and *income*, respectively, and that \mathbf{X} is a 35-year-old customer with an income of \$40,000.
- Suppose that H is the hypothesis that our customer will buy a computer.

- Then $P(H|X)$ reflects the probability that customer X will buy a computer given that we know the customer's age and income.

Prior probability:

- $P(H)$ is the **prior probability, or a priori probability**, of H .
- For example, this is the probability that any given customer will buy a computer, regardless of age, income, or any other information, for that matter.
- The posterior probability, $P(H|X)$, is based on more information (e.g., customer information) than the prior probability, $P(H)$, which is
- Bayes' theorem is useful in that it provides a way of calculating the posterior probability, $P(H|X)$, from $P(H)$, $P(X|H)$, and $P(X)$.

Bayes' theorem is,

$$P(H|X) = \frac{P(X|H)P(H)}{P(X)}$$

How effective are Bayesian classifiers?

- In theory, Bayesian classifiers have the minimum error rate in comparison to all other classifiers.
- However, in practice this is not always the case, owing to inaccuracies in the assumptions made for its use, such as class conditional independence, and the lack of available probability data.
- Bayesian classifiers provide a theoretical justification for other classifiers that do not explicitly use Bayes' theorem.
- For example, under certain assumptions, it can be shown that many neural network and curve-fitting algorithms output the maximum posterior hypothesis, as does the naïve Bayesian classifier.

10) Explain and compare various attribute selection methods for decision tree construction.

An attribute selection measure is a heuristic for selecting the splitting criterion that "best" separates a given data partition, D , of class-labeled training tuples into individual classes.

Information gain:

- ID3 uses information gain as its attribute selection measure.
- This measure is based on pioneering work by Claude Shannon on information theory, which studied the value or "information content" of messages.
- Let node N represents or hold the tuples of partition D . The attribute with the highest information gain is chosen as the splitting attribute for node N .
- This attribute minimizes the information needed to classify the tuples in the resulting partitions and reflects the least randomness or "impurity" in these partitions.
- Such an approach minimizes the expected number of tests needed to classify a given tuple and guarantees that a simple (but not necessarily the simplest) tree is found.
- The expected information needed to classify a tuple in D is given by

$$Info(D) = - \sum_{i=1}^m p_i \log_2(p_i)$$

- Where p_i is the probability that an arbitrary tuple in D belongs to class C_i and is estimated by $|C_{i,D}|/|D|$.
- A log function to the base 2 is used, because the information is encoded in bits.
- $Info(D)$ is just the average amount of information needed to identify the class label of a tuple in D .
- Note that, at this point, the information we have is based solely on the proportions of tuples of each class. $Info(D)$ is also known as the entropy of D . Now, suppose we were to partition the tuples in D on some attribute A having v distinct values, $\{a_1, a_2, \dots, a_v\}$, as observed from the training data.
- If A is discrete-valued, these values correspond directly to the v outcomes of a test on A . Attribute A can be used to split D into v partitions or subsets, $\{D_1, D_2, \dots, D_v\}$, where D_j contains those tuples in D that have outcome a_j of A .
- These partitions would correspond to the branches grown from node N .
- Ideally, we would like this partitioning to produce an exact classification of the tuples. That is, we would like for each partition to be pure. However, it is quite likely that the partitions will be impure (e.g., where a partition may contain a collection of tuples from different classes rather than from a single class).

How much more information would we still need in order to arrive at an exact classification?

- This amount is measured by

$$Info_A(D) = \sum_{j=1}^v \frac{|D_j|}{|D|} \times Info(D_j).$$

- The term $|D_j| / |D|$ acts as the weight of the j th partition. $Info_A(D)$ is the expected information required to classify a tuple from D based on the partitioning by A .
- The smaller the expected information (still) required, the greater the purity of the partitions.
- Information gain is defined as the difference between the original information requirement (i.e., based on just the proportion of classes) and the new requirement (i.e., obtained after partitioning on A). That is,

$$Gain(A) = Info(D) - Info_A(D)$$

- In other words, $Gain(A)$ tells us how much would be gained by branching on A . It is the expected reduction in the information requirement caused by knowing the value of A .
- The attribute A with the highest information gain, ($Gain(A)$), is chosen as the splitting attribute at node N .
- This is equivalent to saying that we want to partition on the attribute A that would do the “best classification,” so that the amount of information still required to finish classifying the tuples is minimal (i.e., minimum $Info_A(D)$).

Gain ratio:

- The information gain measure is biased toward tests with many outcomes.
- That is, it prefers to select attributes having a large number of values. For example, consider an attribute that acts as a unique identifier, such as *product ID*.
- A split on *product ID* would result in a large number of partitions (as many as there are values), each one containing just one tuple.

- Because each partition is pure, the information required to classify data set D based on this partitioning would be $\text{Info}_{\text{product_ID}}(D) = 0$.
- Therefore, the information gained by partitioning on this attribute is maximal. Clearly, such a partitioning is useless for classification.
- C4.5, a successor of ID3, uses an extension to information gain known as *gain ratio*, which attempts to overcome this bias.
- It applies a kind of normalization to information gain using a “**split information**” value defined analogously with $\text{Info}(D)$ as

$$\text{SplitInfo}_A(D) = - \sum_{j=1}^v \frac{|D_j|}{|D|} \times \log_2 \left(\frac{|D_j|}{|D|} \right)$$

- This value represents the potential information generated by splitting the training data set, D , into v partitions, corresponding to the v outcomes of a test on attribute A .
- Note that, for each outcome, it considers the number of tuples having that outcome with respect to the total number of tuples in D .
- It differs from information gain, which measures the information with respect to classification that is acquired based on the same partitioning.
- The **gain ratio** is defined as

$$\text{GainRatio}(A) = \frac{\text{Gain}(A)}{\text{SplitInfo}(A)}$$

- The attribute with the maximum gain ratio is selected as the splitting attribute. Note, however, that as the split information approaches 0, the ratio becomes unstable.
- A constraint is added to avoid this, whereby the information gain of the test selected must be large at least as great as the average gain over all tests examined.

Gini Index:

- The Gini index is used in CART. Using the notation described above, the Gini index measures the impurity of D , a data partition or set of training tuples, as

$$\text{Gini}(D) = 1 - \sum_{i=1}^m p_i^2,$$

- where p_i is the probability that a tuple in D belongs to class C_i and is estimated by $|C_{i,D}|/|D|$. The sum is computed over m classes.
- The Gini index considers a binary split for each attribute. Let's first consider the case where A is a discrete-valued attribute having v distinct values, $\{a_1, a_2, \dots, a_v\}$, occurring in D .
- To determine the best binary split on A , we examine all of the possible subsets that can be formed using known values of A .
- Each subset, S_A , can be considered as a binary test for attribute A of the form “ $A \in S_A?$ ”.
- Given a tuple, this test is satisfied if the value of A for the tuple is among the values listed in S_A .
- If A has v possible values, then there are 2^v possible subsets.
- For example, if *income* has three possible values, namely *{low, medium, high}* then the possible subsets are *{low, medium, high}*, *{low, medium}*, *{low, High}*, *{medium, high}*, *{low}*, *{medium}*, *{high}*, and *{}*.

- We exclude the power set, $\{low, medium, high\}$, and the empty set from consideration since, conceptually, they do not represent a split. Therefore, there are $2^v - 2$ possible ways to form two partitions of the data, D , based on a binary split on A .
- When considering a binary split, we compute a weighted sum of the impurity of each resulting partition. For example, if a binary split on A partitions D into D_1 and D_2 , the gini index of D given that partitioning is

$$Gini_A(D) = \frac{|D_1|}{|D|} Gini(D_1) + \frac{|D_2|}{|D|} Gini(D_2)$$

- For each attribute, each of the possible binary splits is considered.
- For a discrete-valued attribute, the subset that gives the minimum gini index for that attribute is selected as its splitting subset.
- For continuous-valued attributes, each possible split-point must be considered. The strategy is similar to that described above for information gain, where the midpoint between each pair of (sorted) adjacent values is taken as a possible split-point.
- The point giving the minimum Gini index for a given (continuous-valued) attribute is taken as the split-point of that attribute.
- Recall that for a possible split-point of A , D_1 is the set of tuples in D satisfying $A \leq split_point$, and D_2 is the set of tuples in D satisfying $A > split_point$.
- The reduction in impurity that would be incurred by a binary split on a discrete- or continuous-valued attribute A is

$$\Delta Gini(A) = Gini(D) - Gini_A(D)$$

- The attribute that maximizes the reduction in impurity (or, equivalently, has the minimum Gini index) is selected as the splitting attribute.
- This attribute and either its splitting subset (for a discrete-valued splitting attribute) or split-point (for a continuous valued splitting attribute) together form the splitting criterion.

11) Define: supervised learning, training set, testing set, accuracy of classifier, sensitivity, and regression.

Supervised learning:

- Supervised learning is the machine learning task of inferring a function from labeled training data.
- The training data consist of a set of training examples.
- In supervised learning, each example is a pair consisting of an input object (typically a vector) and a desired output value (also called the supervisory signal).

Training set:

- A training set is a set of data used in various areas of information science to discover potentially predictive relationships.
- Training sets are used in artificial intelligence, machine learning, genetic programming, intelligent systems, and statistics.
- In all these fields, a training set has much the same role and is often used in conjunction with a test set.

Testing set:

- A **test set** is a set of data used in various areas of information science to assess the strength and utility of a predictive relationship.
- Test sets are used in artificial intelligence, machine learning, genetic programming and statistics. In all these fields, a test set has much the same role.

Accuracy of classifier:

- In the fields of science, engineering, industry, and statistics, the accuracy of a measurement system is the degree of closeness of measurements of a quantity to that quantity's actual (true) value.

Sensitivity analysis:

- Local Sensitivity as correlation coefficients and partial derivatives can only use, if the correlation between input and output is linear.

Regression:

- In statistics, **regression analysis** is a statistical process for estimating the relationships among variables.
- It includes many techniques for modeling and analyzing several variables, when the focus is on the relationship between a dependent variable and one or more independent variables.
- More specifically, regression analysis helps one understand how the typical value of the dependent variable (or 'criterion variable') changes when any one of the independent variables is varied, while the other independent variables are held fixed.

1) Draw and Explain Data Analytics Life Cycle in detail.

Data Analytics life cycle

- Big Data analysis differs from traditional data analysis primarily due to the volume, velocity and variety characteristics of the data being processes.
- To address the distinct requirements for performing analysis on Big Data, a step-by-step methodology is needed to organize the activities and tasks involved with acquiring, processing, analyzing and repurposing data.
- The upcoming sections explore a specific data analytics lifecycle that organizes and manages the tasks and activities associated with the analysis of Big Data.
- From a Big Data adoption and planning perspective, it is important that in addition to the lifecycle, consideration be made for issues of training, education, tooling and staffing of a data analytics team.

- The Big Data analytics lifecycle can be divided into the following nine stages,
 1. Business Case Evaluation
 2. Data Identification
 3. Data Acquisition & Filtering
 4. Data Extraction
 5. Data Validation & Cleansing
 6. Data Aggregation & Representation
 7. Data Analysis
 8. Data Visualization
 9. Utilization of Analysis Results

Business Case Evaluation

- Each Big Data analytics lifecycle must begin with a well-defined business case that presents a clear understanding of the justification, motivation and goals of carrying out the analysis.
- The Business Case Evaluation stage requires that a business case be created, assessed and approved prior to proceeding with the actual hands-on analysis tasks.
- An evaluation of a Big Data analytics business case helps decision-makers understand the business resources that will need to be utilized and which business challenges the analysis will tackle.
- Based on business requirements that are documented in the business case, it can be determined whether the business problems being addressed are really Big Data problems.
- In order to qualify as a Big Data problem, a business problem needs to be directly related to one or more of the Big Data characteristics of volume, velocity, or variety.

Data Identification

- The Data Identification stage is dedicated to identifying the datasets required for the analysis project and their sources.
- Identifying a wider variety of data sources may increase the probability of finding hidden patterns and correlations. For example, to provide insight, it can be beneficial to identify as many types of related data sources as possible, especially when it is unclear exactly what to look for.
- Depending on the business scope of the analysis project and nature of the business problems being addressed, the required datasets and their sources can be internal and/or external to the enterprise.

Data Acquisition and Filtering

- During the Data Acquisition and Filtering stage, the data is gathered from all of the data sources that were identified during the previous stage.
- The acquired data is then subjected to automated filtering for the removal of corrupt data or data that has been deemed to have no value to the analysis objectives.
- Depending on the type of data source, data may come as a collection of files, such as data purchased from a third-party data provider, or may require API integration, such as with Twitter.
- In many cases, especially where external, unstructured data is concerned, some or most of the acquired data may be irrelevant (noise) and can be discarded as part of the filtering process.

Data Extraction

- The Data Extraction lifecycle stage is dedicated to extracting disparate data and transforming it into a format that the underlying Big Data solution can use for the purpose of the data analysis.

- The extent of extraction and transformation required depends on the types of analytics and capabilities of the Big Data solution.
- For example, extracting the required fields from delimited textual data, such as with webserver log files, may not be necessary if the underlying Big Data solution can already directly process those files.

Data Validation and Cleansing

- The Data Validation and Cleansing stage is dedicated to establishing often complex validation rules and removing any known invalid data.
- Big Data solutions often receive redundant data across different datasets.
- This redundancy can be exploited to explore interconnected datasets in order to assemble validation parameters and fill in missing valid data.

Data Aggregation and Representation

- The Data Aggregation and Representation stage is dedicated to integrating multiple datasets together to arrive at a unified view.
- Performing this stage can become complicated because of differences in:
 - Data Structure – Although the data format may be the same, the data model may be different.
 - Semantics – A value that is labeled differently in two different datasets may mean the same thing, for example “surname” and “last name.”
- The large volumes processed by Big Data solutions can make data aggregation a time and effort-intensive operation.
- Reconciling these differences can require complex logic that is executed automatically without the need for human intervention.

Data Analysis

- The Data Analysis stage is dedicated to carrying out the actual analysis task, which typically involves one or more types of analytics.
- This stage can be iterative in nature, especially if the data analysis is exploratory, in which case analysis is repeated until the appropriate pattern or correlation is uncovered.
- The exploratory analysis approach will be explained shortly, along with confirmatory analysis.

Data Visualization

- The Data Visualization stage is dedicated to using data visualization techniques and tools to graphically communicate the analysis results for effective interpretation by business users.
- The results of completing the Data Visualization stage provide users with the ability to perform visual analysis, allowing for the discovery of answers to questions that users have not yet even formulated.

Utilization of Analysis Results

- The Utilization of Analysis Results stage is dedicated to determining how and where processed analysis data can be further leveraged.
- Depending on the nature of the analysis problems being addressed, it is possible for the analysis results to produce “models” that encapsulate new insights and understandings about the nature of the patterns and relationships that exist within the data that was analyzed.

2) Explain Key roles for successful analytic project by Business Analyst's.

Here are the business analyst's 10 key roles in defining and managing requirements:

Extract requirements

- Requirements play a key part in engineering IT systems. Incomplete or improper requirements usually lead to project failure.
- A business analyst determines a project's requirements by extracting them from business or government policies, as well as from current and future users, through interaction and research.

Anticipate requirements

- Skilled business analysts know how quickly things change in the dynamic world of IT.
- Baseline plans are subject to modification, and anticipating requirements that will be needed in the future or that have not yet been considered is essential to successful outcomes.

Constrain requirements

- While complete requirements are essential to project success, the focus must remain on core business needs, and not users' personal preferences, functions related to trends or outdated processes, or other non-essential modifications.

Organize requirements

- Requirements often originate from disparate, sometimes opposing sources.
- The business analyst must organize requirements into related categories to effectively manage and communicate them.
- Requirements are sorted into types according to their source and applicability.
- Proper organization prevents project requirements from becoming overlooked, and leads to optimum use of time and budgets.

Translate requirements

- The business analyst must be adept at translating business requirements to technical requirements.
- This includes using powerful analysis and modeling tools to match strategic business objectives with practical technical solutions.

Safeguard requirements

- At regular intervals in the project life cycle, the business analyst safeguards or protects the business and user's needs by verifying functionality, accuracy and completeness of the requirements against the original initiating documents.
- Safeguarding minimizes risk by ensuring requirements are being met before investing further in system development.

Simplify requirements

- The business analyst emphasizes simplicity and ease of use at all times, but especially in implementation.
- Meeting business objectives is the goal of every IT project; business analysts identify and avoid extraneous activities that do not solve the problem or help reach the objective.

Verify requirements

- The business analyst is most knowledgeable about use cases; therefore they continually verify the requirements and reject implementations that do not advance business objectives.
- Verifying requirements is accomplished through analysis, test, demonstration and inspection.

Managing requirements

- Typically, a formal requirements presentation, review and approval session occurs, where project schedules, costs and duration estimates are updated and the business objectives are revisited.
- Upon approval, the business analyst transitions into requirements management activities for the rest of the IT solution life cycle.

System and operations maintenance

- Once all requirements have been met and the IT solution delivered, the business analyst's role shifts to maintenance, or preventing and correcting defects; enhancements, or making changes to increase the value provided by the system; and operations and maintenance, or providing system validation procedures, maintenance reports, deactivation plans, and other documents, plans and reports.
- The business analyst will also play a major role in analyzing the system to determine when deactivation or replacement is required.

3) Explain Real life applications of Data Mining and Business Intelligence.

- As the importance of data analytics continues to grow, companies are depending more and more applications for Data Mining and Business Intelligence.
- Here we take a look at real life applications of these technologies and shed light on the benefits they can bring to your business.

Service providers

- The first example of Data Mining and Business Intelligence comes from service providers in the mobile phone and utilities industries.
- Mobile phone and utilities companies use Data Mining and Business Intelligence to predict 'churn', the terms they use for when a customer leaves their company to get their phone/gas/broadband from another provider.
- They collate billing information, customer services interactions, website visits and other metrics to give each customer a probability score, then target offers and incentives to customers whom they perceive to be at a higher risk of churning.

Retail

- Another example of Data Mining and Business Intelligence comes from the retail sector.
- Retailers segment customers into Regency, Frequency, Monetary' (RFM) groups and target marketing and promotions to those different groups.
- A customer who spends little but often and last did so recently will be handled differently to a customer who spent big but only once, and also some time ago.
- The former may receive a loyalty, upsell and cross-sell offers, whereas the latter may be offered a win-back deal, for instance.

E-commerce

- Perhaps some of the most well-known examples of Data Mining and Analytics come from E-commerce sites.
- Many Ecommerce companies use Data Mining and Business Intelligence to offer cross-sells and up-sells through their websites.
- One of the most famous of these is, Amazon, who use sophisticated mining techniques to drive there, 'People who viewed that product, also liked this' functionality.

Supermarkets

- Supermarkets provide another good example of Data Mining and Business Intelligence in action.
- Famously, supermarket loyalty card programmers are usually driven mostly, if not solely, by the desire to gather comprehensive data about customers for use in data mining.
- One notable recent example of this was with the US retailer Target.
- As part of its Data Mining program, the company developed rules to predict if their shoppers were like the specific goods.
- By looking at the contents of their customer's shopping baskets, they could spot customers who they thought were likely to be expecting and begin targeting promotions for that goods.

Crime agencies

- The use of Data Mining and Business Intelligence is not solely reserved for corporate applications and this is shown in our final example.
- Beyond corporate applications, crime prevention agencies use analytics and Data Mining to spot trends across myriads of data – helping with everything from where to deploy police manpower (where is crime most likely to happen and when?), who to search at a border crossing (based on age/type of vehicle, number/age of occupants, border crossing history) and even which intelligence to take seriously in counter-terrorism activities.

4) Explain Data mining for business applications like Balanced Scorecard.

- The Balanced Scorecard (BSC) is a framework for managing business performance.
- Balanced scorecards provide concise, predictive and actionable information about how a company is performing and may perform in the future.
- BSC provides a framework for designing a set of measures for business activities as being the key drivers of the business or Key Performance Indicators (KPIs).
- KPIs are collected from CRM, ERP, Accounting, Personnel, Inventory, and so on.
- Good balanced scorecards might be said to have good representation on good quality business drivers or KPIs. Qualities of good KPIs include;
 - **Valid & agreed upon:** drivers must be valid and agreed upon by stakeholders.
 - **Specific & measurable:** drivers must be specific and measurable systematically.
 - **Reliable:** information used as KPIs must be reliable.
 - **Relevant:** drivers must be relevant to business.
 - **Achievable:** targets assigned for drivers must be achievable. Otherwise drivers will be meaningless to include.
 - **Easily understood:** drivers should be easily understood by users. Complex and obscure drivers may not be useful.
 - **Timely:** drivers must use timely information obtained in a timely manner.

How Knowledge-Enhanced Predictive Balanced Scorecard improve business visibility.

- Predictive analytics can be used to detect patterns and trends in business drivers automatically from hidden numbers, and to predict future directions.
- It is known that leading predictive indicators are more useful than trailing indicators. Directions and projections can be very useful information to have.
- Rule-based expert systems can be used to leverage complexity of various business drivers and indicators.
- As the survey mentioned found, understanding too many drivers and complex numbers can be very daunting tasks for executives and business users.
- Expert systems based on business logic can take this task as an expert, making balanced scorecards friendlier and easier to understand.
- Web-based reporting & charting engines are essential in generating balanced scorecards in a timely real-time fashion so that executives and business users can recognize developing situation in real-time.

1) Explain Clustering, Spatial mining, Web mining, Text mining in brief.

Cluster is a group of objects that belongs to the same class. In other words, similar objects are grouped in one cluster and dissimilar objects are grouped in another cluster."

- A cluster of data objects can be treated as one group.
- Clustering is a process of partitioning a set of data (or objects) into a set of meaningful sub-classes, called clusters.
- While doing cluster analysis, we first partition the set of data into groups based on data similarity and then assign the labels to the groups.
- The main advantage of clustering over classification is that, it is adaptable to changes and helps single out useful features that distinguish different groups.

❖ Requirements of Clustering in Data Mining

- **Scalability** - We need highly scalable clustering algorithms to deal with large databases.
- **Ability to deal with different kinds of attributes** – Algorithms should be capable to be applied on any kind of data such as interval-based (numerical) data, categorical, and binary data.
- **Discovery of clusters with attribute shape** – the clustering algorithm should be capable of detecting clusters of arbitrary shape. They should not be bounded to only distance measures that tend to find spherical cluster of small sizes.
- **High dimensionality** – the clustering algorithm should not only be able to handle low-dimensional data but also the high dimensional space.
- **Ability to deal with noisy data** – Databases contain noisy, missing or erroneous data. Some algorithms are sensitive to such data and may lead to poor quality clusters.
- **Interpretability** – the clustering results should be interpretable, comprehensible, and usable.

- **Applications of Clustering**

- Economic Science (especially market research).
 - WWW:
 - Document classification,
 - Cluster Weblog data to discover groups of similar access patterns
 - Pattern Recognition.
 - Spatial Data Analysis: Create thematic maps in GIS by clustering feature spaces
 - Image Processing
-

- ❖ **Spatial Data mining**

Spatial data mining is the application of data mining to spatial models. In spatial data mining, analysts use geographical or spatial information to produce business intelligence or other results. This requires specific techniques and resources to get the geographical data into relevant and useful formats.

- Search for **spatial patterns**.
- Non-trivial search – as “automated” as possible.
 - Large search space of plausible hypothesis
 - Ex. Asiatic cholera: causes water, food, air and insects.
- Interesting, useful, and unexpected spatial patterns.
 - Useful in certain application domain
 - Ex. Shutting off identified water pump => saved human lives.
 - May provide a new understanding of the world
 - Ex. Water pump – Cholera connection lead to the “germ” theory.

- **Spatial Data Mining Tasks**

- Geo-Spatial Warehousing and OLAP
 - Spatial data classification/predictive modeling
 - Spatial clustering/segmentation
 - Spatial association and correlation analysis
 - Spatial regression analysis
 - Time-related spatial pattern analysis: trends, sequential patterns, partial periodicity analysis
-

❖ Web Mining

- Web mining is the use of data mining techniques to automatically discover and extract information from Web documents and services. There are three general classes of information that can be discovered by web mining: Web activity, from server logs and Web browser activity tracking.
- Web mining can be broadly divided into three distinct categories, according to the kinds of data to be mined.
 - Web Content Mining
 - Web Structure Mining
 - Web Usage Mining
- There are three general classes of information that can be discovered by web mining:
 - Web activity, from server logs and Web browser activity tracking.
 - Web graph, from links between pages, people and other data.
 - Web content, for the data found on Web pages and inside of documents.

Uses of Web Content Mining

- To gather, categorize, organize and provide the best possible information available on the WWW to the user requesting the information.
- To determine the relevance of the content to the search query. Improve the navigation of information on the web provides productive marketing. Produce a higher quality of information to the user.
- Understand customer behavior, evaluate effectiveness of a particular web site, and help quantify the success of a marketing campaign. Business intelligence. Competitive intelligence. Pricing analysis. Product data. Reputation.

Web mining tools

- Screen-scaper
- Automation Anywhere 6.1 (AA)
- Web Info Extractor (WIE)
- Mozenda
- Web Content Extractor (WCE)

❖ Text Mining

- Text mining, also referred to as text data mining, roughly equivalent to text analytics, refers to the process of deriving high-quality information from text. High-quality information is typically derived through the devising of patterns and trends through means such as statistical pattern learning.

Text analysis processes

- Information retrieval or identification of a corpus is a preparatory step: collecting or identifying a set of textual materials, on the Web or held in a file system, database, or content corpus manager, for analysis.
- Although some text analytics systems apply exclusively advanced statistical methods, many others apply more extensive natural language processing, such as part of speech tagging, syntactic parsing, and other types of linguistic analysis.
- Named entity recognition is the use of gazetteers or statistical techniques to identify named text features: people, organizations, place names, stock ticker symbols, certain abbreviations, and so on. Disambiguation—the use of contextual clues—may be required to decide where, for instance, "Ford" can refer to a former U.S. president, a vehicle manufacturer, a movie star, a river crossing, or some other entity.
- Recognition of Pattern Identified Entities: Features such as telephone numbers, e-mail addresses and quantities (with units) can be discerned via regular expression or other pattern matches.
- Co - Reference: identification of noun phrases and other terms that refer to the same object.

Applications

- Enterprise Business Intelligence/Data Mining, Competitive Intelligence
- E-Discovery, Records Management
- National Security/Intelligence
- Sentiment Analysis Tools, Listening Platforms
- Natural Language/Semantic Toolkit or Service
- Publishing
- Automated ad placement
- Search/Information Access
- Social media monitoring

2) Explain Big Data & Characteristics of Big Data V3s in brief.

- Big Data may well be the Next Big Thing in the IT world.
- Big data burst upon the scene in the first decade of the 21st century.
- The first organizations to embrace it were online and startup firms. Firms like Google, eBay, LinkedIn, and Facebook were built around big data from the beginning.
- Like many new information technologies, big data can bring about dramatic cost reductions, substantial improvements in the time required to perform a computing task, or new product and service offerings.
- ‘Big Data’ is similar to ‘small data’, but bigger in size
- But having data bigger it requires different approaches:
 - Techniques, tools and architecture
- An aim to solve new problems or old problems in a better way
- Big Data generates value from the storage and processing of very large quantities of digital information that cannot be analyzed with traditional computing techniques.

Example

- Walmart handles more than 1 million customer transactions every hour.
- Facebook handles 40 billion photos from its user base.
- Decoding the human genome originally took 10 years to process; now it can be achieved in one week.
- Twitter generates 7TB of data daily.
- IBM claims 90% of today’s stored data was generated in just the last two years.

How Is Big Data Different?

- Automatically generated by a machine (e.g. Sensor embedded in an engine)
- Typically, an entirely new source of data (e.g. Use of the internet)
- Not designed to be friendly (e.g. Text streams)
- May not have much values need to focus on the important part

Three Characteristics of Big Data (V3s)

- **Volume**

- A typical PC might have had 10 gigabytes of storage in 2000.
- Today, Facebook ingests 500 terabytes of new data every day.
- Boeing 737 will generate 240 terabytes of flight data during a single flight across the US.
- The smart phones, the data they create and consume; sensors embedded into everyday objects will soon result in billions of new, constantly-updated data feeds containing environmental, location, and other information, including video.

- **Velocity**

- Clickstreams and ad impressions capture user behavior at millions of events per second
- High-frequency stock trading algorithms reflect market changes within microseconds
- Machine to machine processes exchange data between billions of devices
- Infrastructure and sensors generate massive log data in real-time
- On-line gaming systems support millions of concurrent users, each producing multiple inputs per second.

- **Variety**

- Big Data isn't just numbers, dates, and strings. Big Data is also geospatial data, 3D data, audio and video, and unstructured text, including log files and social media.
- Traditional database systems were designed to address smaller volumes of structured data, fewer updates or a predictable, consistent data structure.
- Big Data analysis includes different types of data

Benefits of Big Data

- Real-time big data isn't just a process for storing petabytes or Exabyte of data in a data warehouse, it's about the ability to make better decisions and take meaningful actions at the right time.
- Fast forward to the present and technologies like Hadoop give you the scale and flexibility to store data before you know how you are going to process it.
- Technologies such as MapReduce, Hive and Impala enable you to run queries without changing the data structures underneath.
- Now newest research finds that organizations are using big data to target customer-centric outcomes, tap into internal data and build a better information ecosystem.
- Big Data is already an important part of the \$64 billion database and data analytics market.
- It offers commercial opportunities of a comparable scale to enterprise software in the late 1980s and the Internet boom of the 1990s, and the social media explosion of today.

Application of Big Data analytics

- Smarter Healthcare
- Multi-channel sales
- Homeland Security
- Traffic Control
- Manufacturing
- Telecom
- Trading Analytics

Leading Technology Vendors (Big Data)

- IBM – Netezza
- EMC – Greenplum
- Oracle – Exadata

3) Explain Hadoop Architecture & Storage in brief.

- Hadoop, developed in 2005 and now an open source platform managed under the **Apache Software Foundation**, uses a concept known as MapReduce that is composed of two separate functions.
- The Map step inputs data and breaks it down for processing across nodes within a Hadoop instance. These “worker” nodes may in turn break the data down further for processing. In the Reduce step, the processed data is then collected back together and assembled into a format based on the original query being performed.
- To cope with truly massive-scale data analysis, Hadoop’s developers implemented a scale-out architecture, based on many low-cost physical servers with distributed processing of data queries during the Map operation.
- Their logic was to **enable a Hadoop system** capable of processing many parts of a query in parallel to reduce execution times as much as possible.
- This can be contrasted with legacy-structured database design that looks to scale up within a single server by using faster processors, more memory and fast shared storage.
- Looking at the storage layer, the design aim for Hadoop is to execute the distributed processing with the minimum latency possible. This is achieved by executing Map processing on the node that stores the data, a concept known as data locality.
- As a result, Hadoop implementations can use **SATA** drives directly connected to the server, thereby keeping the overall cost of the system as low as possible.
- To implement the data storage layer, Hadoop uses a feature known as HDFS or the **Hadoop Distributed File System**. HDFS is not a file system in the traditional sense and isn’t usually directly mounted for a user to view (although there are some tools available to achieve this), which can sometimes make the concept difficult to understand; it’s perhaps better to think of it simply as a Hadoop data store.
- The Hadoop Distributed File System (HDFS) is a distributed file system designed to run on commodity hardware. It has many similarities with existing distributed file systems. However, the differences from other distributed file systems are significant.
- HDFS is highly fault-tolerant and is designed to be deployed on low-cost hardware. HDFS provides high throughput access to application data and is suitable for applications that have large data sets. HDFS relaxes a few POSIX requirements to enable streaming access to file system data.

HDFS Architecture

Name Node and Data Nodes

- HDFS has a master/slave architecture. An HDFS cluster consists of a single NameNode, a master server that manages the file system namespace and regulates access to files by clients.
- In addition, there are a number of DataNodes, usually one per node in the cluster, which manage storage attached to the nodes that they run on. HDFS exposes a file system namespace and allows user data to be stored in files.
- Internally, a file is split into one or more blocks and these blocks are stored in a set of DataNodes. The NameNode executes file system namespace operations like opening, closing, and renaming files and directories. It also determines the mapping of blocks to DataNodes.
- The DataNodes are responsible for serving read and write requests from the file system's clients. The DataNodes also perform block creation, deletion, and replication upon instruction from the NameNode.
- The existence of a single NameNode in a cluster greatly simplifies the architecture of the system. The NameNode is the arbitrator and repository for all HDFS metadata. The system is designed in such a way that user data never flows through the NameNode.

4) Explain Common Hadoop Shell Commands.

1. Create a directory in HDFS at given path(s).

Usage:

hadoop fs -mkdir <paths>

Example:

hadoop fs -mkdir /user/saurzcode/dir1 /user/saurzcode/dir2

2. List the contents of a directory.

Usage :

hadoop fs -ls <args>

Example:

hadoop fs -ls /user/saurzcode

3. Upload and download a file in HDFS.

Upload:

hadoop fs -put: Copy single src file, or multiple src files from local file system to the Hadoop data file system

Usage:

hadoop fs -put <localsrc> ... <HDFS_dest_Path>

Example:

hadoop fs -put /home/saurzcode/Samplefile.txt /user/saurzcode/dir3/

Download:

hadoop fs -get: Copies/Downloads files to the local file system

Usage:

hadoop fs -get <hdfs_src> <localdst>

Example:

hadoop fs -get /user/saurzcode/dir3/Samplefile.txt /home/

4. See contents of a file

Same as unix cat command:

Usage:

hadoop fs -cat <path[filename]>

Example:

hadoop fs -cat /user/saurzcode/dir1/abc.txt

5. Copy a file from source to destination

This command allows multiple sources as well in which case the destination must be a directory.

Usage:

```
hadoop fs -cp <source> <dest>
```

Example:

```
hadoop fs -cp /user/saurzcode/dir1/abc.txt /user/saurzcode/dir2
```

6. Copy a file from/To Local file system to HDFS

copyFromLocal

Usage:

```
hadoop fs -copyFromLocal <localsrc> URI
```

Example:

```
hadoop fs -copyFromLocal /home/saurzcode/abc.txt /user/saurzcode/abc.txt
```

Similar to put command, except that the source is restricted to a local file reference.

copyToLocal

Usage:

```
hadoop fs -copyToLocal [-ignorecrc] [-crc] URI <localdst>
```

Similar to get command, except that the destination is restricted to a local file reference.

7. Move file from source to destination.

Note: - Moving files across file system is not permitted.

Usage :

```
hadoop fs -mv <src> <dest>
```

Example:

```
hadoop fs -mv /user/saurzcode/dir1/abc.txt /user/saurzcode/dir2
```

8. Remove a file or directory in HDFS.

Remove files specified as argument. Deletes directory only when it is empty

Usage :

```
hadoop fs -rm <arg>
```

Example:

```
hadoop fs -rm /user/saurzcode/dir1/abc.txt
```

Recursive version of delete.

Usage :

```
hadoop fs -rmdir <arg>
```

Example:
hadoop fs -rmr /user/saurzcode/

9. Display last few lines of a file.

Similar to tail command in Unix.

Usage :
hadoop fs -tail <path[filename]>
Example:
hadoop fs -tail /user/saurzcode/dir1/abc.txt

10. Display the aggregate length of a file.

Usage :
hadoop fs -du <path>
Example:
hadoop fs -du /user/saurzcode/dir1/abc.txt