

CS 277, Data Mining

Introduction

Padhraic Smyth

Department of Computer Science

Bren School of Information and Computer Sciences

University of California, Irvine

Today's Lecture

- Discuss class structure and organization
 - Assignment 1
 - Projects
- What is data mining?
- Examples of large data sets
- Brief history of data mining
- Data mining tasks
 - Descriptive versus Predictive data mining
- The “dark side” of data mining

Goals for this class

- Learn how to extract useful information from data in a systematic way
- Emphasis on the process of data mining and how to analyze data
 - understanding specific algorithms and methods is important
 - but also...emphasize the “big picture” of why, not just how
 - less emphasis on mathematics than in 273A, 274A, etc
- Specific topics will include
 - Text classification, document clustering, topic models
 - Web data analysis, e.g., clickstream analysis
 - Recommender systems
 - Social network analysis
- Builds on knowledge from CS 273A, 274A

Logistics

- Grading
 - 20% homeworks
 - 2 assignments over first 3 weeks
 - Assignment 1 due Wednesday next week
 - 80% class project
 - Will discuss in later lecture
- Web page
 - www.ics.uci.edu/~smyth/courses/cs277
- Reading
 - Weekly reading plus reference material
 - No required textbook
- Prerequisites
 - Either ICS 273 or 274 or equivalent

Assignment 1

<http://www.ics.uci.edu/~smyth/courses/cs277/assignment1.xht>

Due: Wednesday Jan 15th

Outline

- Census income data
- Exploratory Data Analysis tasks
- Software
 - R/Rminer, Matlab, and scikit-learn

Software Options

- General programming languages
 - Python, Java, C++, etc
 - Strengths: flexibility, speed
 - Weaknesses: lack of built-in functionality for data analysis (e.g., for plotting), learning curve
 - Ideal for final implementation/operational use
- Scientific programming environments
 - R, Matlab, Python (NumPy, SciPy, scikit-learn)
 - <http://scikit-learn.org/stable/index.html>
 - Strengths: considerable flexibility, many built-in library functions and public toolboxes
 - Weaknesses: slower than general programming languages, learning curve
 - Ideal for prototyping and development
- Data analysis packages
 - Weka, SAS, etc
 - Strengths: little or no learning curve, ideal for analysts with limited programming skills
 - Weaknesses: not flexible, limited programmability, may be unable to handle large data sets
 - Useful for exploratory data analysis and for analysts with limited programming skills

scikit-learn

Machine Learning in Python

- Simple and efficient tools for data mining and data analysis
- Accessible to everybody, and reusable in various contexts
- Built on NumPy, SciPy, and matplotlib
- Open source, commercially usable - BSD license

Classification

Identifying to which set of categories a new observation belongs to.

Applications: Spam detection, Image recognition.

Algorithms: *SVM, nearest neighbors, random forest, ...*

[— Examples](#)

Regression

Predicting a continuous value for a new example.

Applications: Drug response, Stock prices.

Algorithms: *SVR, ridge regression, Lasso, ...*

[— Examples](#)

Clustering

Automatic grouping of similar objects into sets.

Applications: Customer segmentation, Grouping experiment outcomes

Algorithms: *k-Means, spectral clustering, mean-shift, ...*

[— Examples](#)

Dimensionality reduction

Reducing the number of random variables to consider.

Applications: Visualization, Increased efficiency

Algorithms: *PCA, Isomap, non-negative matrix factorization.*

[— Examples](#)

Model selection

Comparing, validating and choosing parameters and models.

Goal: Improved accuracy via parameter tuning

Modules: *grid search, cross validation, metrics.*

[— Examples](#)

Preprocessing

Feature extraction and normalization.

Application: Transforming input data such as text for use with machine learning algorithms.

Modules: *preprocessing, feature extraction.*

[— Examples](#)

News

On-going development: What's new (changelog)

Community

Questions? See stackoverflow # scikit-learn

Mailing list: scikit-learn-

Who uses scikit-learn?

A SHORT HISTORY OF DATA MINING

Technological Driving Factors

- Larger, cheaper memory
 - Moore's law for magnetic disk density
“capacity doubles every 18 months” (Jim Gray, Microsoft)
 - storage cost per byte falling rapidly
- Faster, cheaper processors
 - the supercomputer of 20 years ago is now on your desk
- Success of relational database technology
 - everybody is a “data owner”
- Advances in computational statistics/machine learning
 - significant advances in theory and methodologies

From Ray Kurzweil, singularity.com

From Ray Kurzweil, singularity.com

Origins of Data Mining

pre 1960 1960 1970 1980 1990 2000 2010

Two Types of Data

- Experimental Data
 - Hypothesis H
 - design an experiment to test H
 - collect data, infer how likely it is that H is true
 - e.g., clinical trials in medicine
 - analyzing such data is primarily the domain of statistics
- Observational or Retrospective or Secondary Data
 - massive non-experimental data sets
 - e.g., logs of Web searches, credit card transactions, Twitter posts, etc
 - Often recorded for other purposes, cheap to obtain
 - assumptions of experimental design no longer valid
 - often little or no “strong theory” for such data
 - this type of data is where data mining is most often used....

A Predictive Variable for Banking Data

Data from Moro, et al., ESM 2011

What are the main Data Mining Techniques?

- Descriptive Methods
 - Exploratory Data Analysis, Visualization
 - Dimension reduction (principal components, factor models, topic models)
 - Clustering
 - Pattern and Anomaly Detection
 -and more
- Predictive Modeling
 - Classification
 - Ranking
 - Regression
 - Matrix completion (recommender systems)
 - ...and more

Different Terminology

- Statistics
- Machine Learning
- Data Mining
- Predictive Analytics
- “Big Data”
- And more.....

Differences between Data Mining and Statistics?

- Traditional statistics
 - first hypothesize, then collect data, then analyze
 - often model-oriented (strong parametric models)
- Data mining:
 - few if any a priori hypotheses
 - data is usually already collected a priori
 - analysis is typically data-driven not hypothesis-driven
 - Often algorithm-oriented rather than model-oriented
- Different?
 - Yes, in terms of culture, motivation: however.....
 - statistical ideas are very useful in data mining, e.g., in validating whether discovered knowledge is useful
 - Increasing overlap at the boundary of statistics and DM
e.g., exploratory data analysis (work of John Tukey in the 1960's)

Two Complementary Goals in Data Mining

Differences between Data Mining and Machine Learning?

- Very similar in most respects.....
 - Data mining relies heavily on ideas from machine learning (and from statistics)
- Some differences between DM and ML:
 - ML tends to focus more on mathematical/statistical “core” algorithms
 - DM is somewhat more applications-oriented
 - But distinctions are small...
 - Can effectively treat them as being much the same....
- Conferences
 - Data Mining: ACM SIGKDD, ICDM, SIAM DM
 - Machine Learning: NIPS, ICML
 - Text/Web oriented: WWW, WSDM, SIGIR, EMNLP, ACL, etc
 - Database oriented: SIGMOD, VLDB, ICDE
 - Similar problems and goals, different emphases

The Typical Data Mining Process for Predictive Modeling

EXAMPLES OF BIG DATA

Examples of “Big Data”

- The Web
 - Over 10^{12} (trillion) Web pages, 3 billion Google searches per day
- Text
 - PubMed/Medline: all published biomedical literature, 20 million articles
 - 4.5 million articles in the English Wikipedia
- Particle Physics
 - Large Hadron Collider at CERN: 600 million particle collisions/second, Gbytes/second, 31 million Gbytes (petabytes) per year
- Retail Transaction Data
 - eBay, Amazon, Walmart, Visa, etc : >100 million transactions per day

What Happens in an Internet Minute?

And Future Growth is Staggering

Graphic from <http://www.intel.com/content/www/us/en/communications/internet-minute-infographic.html>, downloaded in 2011

500 million 30-day active users

Graphics from Lars Backstrom, ESWC 2011

The Friendship graph

Amici (120)
George Reis Princeton
Jean Huang
Katherine Heller
Dianna Doan
Brendan O'Connor Stanford
Kaisey Mandel Harvard
Christina Chang
Danny Ferrante Facebook
Benjamin Lee Caltech
Bryan Reed

500M users each connect to an average of 130 other users = ~ 60 Billion Edges

Over 30 billion pieces of content shared every month

Over 3 billion photos uploaded each month

Facebook Data Storage

Graphics from Lars Backstrom, ESWC 2011

Computer Architecture 101

How Far Away are the Data?

10^{-8} seconds

10^{-3} seconds

Random Access Times

How Far Away are the Data?

How Far Away are the Data?

Engineering at Web Scale

- How can a system have low latency for pieces of content?
 - Massively parallel systems – requires hardware and algorithms
 - Each piece of software in pipeline
 - Highly specialized, non-trivial to implement

Instant Messenger Data

Jure Leskovec and Eric Horvitz, 2007

240 users over 1 month

1.3 billion edges in the graph

Linking Demographics with IM Usage

Leskovec and Horvitz, 2007

The Internet Archive

Non-profit organization:
crawls and archives the Web for historical preservation

Currently:

- 374 billion Web pages archived since 1996
- over 50 billion unique documents
- Over 5 million digitized books
- 5.8 petabytes of data (5.8×10^{15} bytes)

Source: www.archive.org

Benefits of Combining Data, e.g., Property Data

NASA's MODIS satellite

entire planet
250m resolution
37 spectral bands
every 2 days

Ebird.org

Over 1.5 million submissions per month

From Wood et al, PLOS Biology, 2011

White-throated sparrow distribution

HUBBLE

[Home](#) [The Story So Far](#) [How To Take Part](#) [Classify Galaxies](#) [Explore Galaxies](#) [The Science](#) [FAQ](#) [Forum](#) [Blog](#) [Contact Us](#)

Pictures

Welcome to Galaxy Zoo, where you can help astronomers explore the Universe

Galaxy Zoo: Hubble uses gorgeous imagery of hundreds of thousands of galaxies drawn from NASA's Hubble Space Telescope archive. To understand how these galaxies, and our own, formed we need your help to classify them according to their shapes — a task at which your brain is better than even the most advanced computer. If you're quick, you may even be the first person in history to see each of the galaxies you're asked to classify.

More than 250,000 people have taken part in Galaxy Zoo so far, producing a wealth of valuable data and sending telescopes on Earth and in space chasing after their discoveries. The images used in Galaxy Zoo: Hubble are more detailed and beautiful than ever, and will allow us to look deeper into the Universe than ever before. To begin exploring, click the 'How To Take Part' link above, or read [The Story So Far](#) to find out what Galaxy Zoo has achieved to date.

Thanks for your help, and happy classifying.

The Galaxy Zoo team.

Classifier Log In

[Click here to log in](#)

- [Register](#)
- [Forgotten Password?](#)

Explore galaxies

Latest News

More on our fake AGN

by Chris – Jan 12, 2011
Carie's announcement of the addition of fake AGN has stirred up a storm on the comment thread, and in the forum. ...

[Voorwerpje paper submitted](#)

From Raddick et al, Astronomy Education Review, 2009

200,000 citizen scientists
100 million galaxies classified

Galaxy Zoo

- Classify
- How To Take Part

Numbers From Around the Web: Round 5

Posted on April 19, 2012 by Ernesto Ramirez

Today's NFATW post comes from Martin Sona, a QS friend and organizer for the [QS Aachen/Maastricht meetup group](#), who pointed out this fascinating project on the [QS Facebook group](#).

[Dale Lane](#) is a software developer for IBM living and working in Hampshire and he has been developing neat personal tools for his self tracking for the last few years. Let's take a look at a few of them.

Tracking TV Watching

Inspired by the background data collection offered by [last.fm](#) designed to capture music listening habits Dale set out to create his own "scrobbler" to better understand his TV viewing habits. What he came up with is amazing:

From quantifiedself.com

Welcome to Quantified Self

A place for people interested in self-tracking to gather, share knowledge and experiences, and discover resources. [Learn more](#)

QS 2012 Conference
Register Now!

[Get Started Here...](#)

[QS Show&Tell Videos](#)

[Guide to 400+ QS Tools](#)

[QS Forums](#)

[Ernesto's QS 101 Posts](#)

[Raj's Toolmaker Talks](#)

Global QS Event Calendar*

Thursday, April 19
7:00pm Berkeley QS meetup
Friday, April 20
9:00am Aachen/Maastricht C
Tuesday, April 24
12:30pm Bay Area QS Discuss
Wednesday, April 25
3:00pm Pittsburgh QS meett
Thursday, May 3
6:00pm Silicon Valley QS m

[Google Calendar](#)

*Note: All times in PST!

QS Meetup Groups

USA - WEST

[San Francisco](#) [Silicon Valley](#) [San Diego](#)

CANADA

[Toronto](#) [Vancouver](#) [Montreal](#)

Heatmaps of call densities from AT&T cellphones from 7pm to 8pm on weekdays over 3 months

(a) Los Angeles

(b) New York

From Isaacman et al, Human mobility modeling at metropolitan scales
MobiSys 2012 Conference

(a) Los Angeles

(b) San Francisco

(c) New York

Inferred carbon footprints from commuting patterns using calling locations from cellphones

From Becker et al, Human mobility characterization from cellular network data,
Communications of the ACM, in press

Voice and SMS Signatures for City Center and School Location

(a) Downtown Antenna

(b) High School Antenna

From Becker et al, A tale of one city: Using cellular network data for urban planning
Pervasive Computing Conference, 2011

Change in Greenspace Usage from Winter to Summer

(a) Density: February 12, 2011, 2-3pm

(b) Density: July 9, 2011, 2-3pm

(c) Change in density: July minus February

(d) Landsat 5: July 7, 2011, 11am

From Caceres et al, Exploring the use of urban greenspace through cellular network activity
Proceedings of 2nd PURBA Workshop, 2012

Whole new fields are emerging....

- Web and Text Mining
- Computational Advertising
- Computational Science
 - Bioinformatics
 - Cheminformatics
 - Climate Informatics
 -and so on
- Computational Social Science, Digital Humanities

....all driven primarily by data rather than theory

EXPERT OPINION

Contact Editor: **Brian Brannon**, bbrannon@computer.org

from IEEE Intelligent Systems, 2009

The Unreasonable Effectiveness of Data

Alon Halevy, Peter Norvig, and Fernando Pereira, Google

Eugene Wigner's article "The Unreasonable Effectiveness of Mathematics in the Natural Sciences"¹ examines why so much of physics can be neatly explained with simple mathematical formulas

such as $f = ma$ or $e = mc^2$. Meanwhile, sciences that involve human beings rather than elementary par-

behavior. So, this corpus could serve as the basis of a complete model for certain tasks—if only we knew how to extract the model from the data.

Learning from Text at Web Scale

The biggest successes in natural-language-related machine learning have been statistical speech recognition and statistical machine translation. The

TYPES OF DATA

A Data Set in Matrix Form

Patient ID	Zipcode	Age	Test Score	Diagnosis
18261	92697	55		83	1
42356	92697	19		-99	1
00219	90001	35		77	0
83726	24351	0		65	0
.....					
.....					
12837	92697	40		70	1

Terminology:

Columns may be called “measurements”, “variables”,
“features”, “attributes”, “fields”, etc

Rows may be individuals, entities, objects, samples, etc

Prediction

Patient ID	Zipcode	Age	Test Score	Diagnosis
18261	92697	55		83	1
42356	92697	19		-99	1
00219	90001	35		77	0
83726	24351	0		65	0
.....					
.....					
12837	92697	40		70	1

Clustering

Patient ID	Zipcode	Age	Test Score	Cluster
18261	92697	55		83	?
42356	92697	19		-99	?
00219	90001	35		77	?
83726	24351	0		65	?
.....					
.....					
12837	92697	40		70	?

Sparse Matrix (Text) Data

“Market Basket” Data

Sequential Data (Web Clickstreams)

128.195.36.195, -, 3/22/00, 10:35:11, W3SVC, SRVR1, 128.200.39.181, 781, 363, 875, 200, 0, GET, /top.html, -,
 128.195.36.195, -, 3/22/00, 10:35:16, W3SVC, SRVR1, 128.200.39.181, 5288, 524, 414, 200, 0, POST, /spt/main.html, -,
 128.195.36.195, -, 3/22/00, 10:35:17, W3SVC, SRVR1, 128.200.39.181, 30, 280, 111, 404, 3, GET, /spt/images/bk1.jpg, -,
 128.195.36.101, -, 3/22/00, 16:18:50, W3SVC, SRVR1, 128.200.39.181, 60, 425, 72, 304, 0, GET, /top.html, -,
 128.195.36.101, -, 3/22/00, 16:18:58, W3SVC, SRVR1, 128.200.39.181, 8322, 527, 414, 200, 0, POST, /spt/main.html, -,
 128.195.36.101, -, 3/22/00, 16:18:59, W3SVC, SRVR1, 128.200.39.181, 0, 280, 111, 404, 3, GET, /spt/images/bk1.jpg, -,
 128.200.39.17, -, 3/22/00, 20:54:37, W3SVC, SRVR1, 128.200.39.181, 140, 199, 875, 200, 0, GET, /top.html, -,
 128.200.39.17, -, 3/22/00, 20:54:55, W3SVC, SRVR1, 128.200.39.181, 17766, 365, 414, 200, 0, POST, /spt/main.html, -,
 128.200.39.17, -, 3/22/00, 20:54:55, W3SVC, SRVR1, 128.200.39.181, 0, 258, 111, 404, 3, GET, /spt/images/bk1.jpg, -,
 128.200.39.17, -, 3/22/00, 20:55:07, W3SVC, SRVR1, 128.200.39.181, 0, 258, 111, 404, 3, GET, /spt/images/bk1.jpg, -,
 128.200.39.17, -, 3/22/00, 20:55:36, W3SVC, SRVR1, 128.200.39.181, 1061, 382, 414, 200, 0, POST, /spt/main.html, -,
 128.200.39.17, -, 3/22/00, 20:55:36, W3SVC, SRVR1, 128.200.39.181, 0, 258, 111, 404, 3, GET, /spt/images/bk1.jpg, -,
 128.200.39.17, -, 3/22/00, 20:55:39, W3SVC, SRVR1, 128.200.39.181, 0, 258, 111, 404, 3, GET, /spt/images/bk1.jpg, -,
 128.200.39.17, -, 3/22/00, 20:56:03, W3SVC, SRVR1, 128.200.39.181, 1081, 382, 414, 200, 0, POST, /spt/main.html, -,
 128.200.39.17, -, 3/22/00, 20:56:04, W3SVC, SRVR1, 128.200.39.181, 0, 258, 111, 404, 3, GET, /spt/images/bk1.jpg, -,
 128.200.39.17, -, 3/22/00, 20:56:33, W3SVC, SRVR1, 128.200.39.181, 0, 262, 72, 304, 0, GET, /top.html, -,
 128.200.39.17, -, 3/22/00, 20:56:52, W3SVC, SRVR1, 128.200.39.181, 19598, 382, 414, 200, 0, POST, /spt/main.html, -,

User 1	2	3	2	2	3	3	3	1	1	1	3	1	3	3	3	3
User 2	3	3	3	1	1	1										
User 3	7	7	7	7	7	7	7	7								
User 4	1	5	1	1	1	5	1	5	1	1	1	1	1	1	1	1
User 5	5	1	1	5												
...	...															

Emails over Time

Record of 300,000 emails sent since 1989

From: blog.stephenwolfram.com

The Personal Analytics of My Life, March 8th 2012

Spatio-temporal data

Relational Data

Coauthor graph of Computer Scientists

Rank	P	RankP	HITS P
1:	Brin	0.2014	Brin 0.1119
2:	Page	0.1352	Kleinberg 0.1107
3:	Kleinberg	0.1137	Page 0.1087
4:	Motwani	0.0474	Motwani 0.0184
5:	Ullman	0.0429	Raghavan 0.0147
6:	Silverstein	0.0392	Ullman 0.0136
7:	Raghavan	0.0111	Silverstein 0.0119
8:	Lynch	0.0086	Williamson 0.0113
9:	Kedem	0.0086	Papadimitriou 0.0110
10:	Williamson	0.0085	Lynch 0.0108

Algorithms for estimating relative importance in networks
S. White and P. Smyth, ACM SIGKDD, 2003.

Email network from 500 HP researchers

How does this network evolve over time?

Time Series Patterns in Email Data

One week of email volume versus time

Weekday patterns (note dip at lunch)

Network of
Email Connectivity

Research goal:
better understand and predict
human behavior in these
networks over time

DATA MINING TASKS

Different Data Mining Tasks

- Descriptive Methods
 - Exploratory Data Analysis, Visualization
 - Dimension reduction (principal components, factor models, topic models)
 - Clustering
 - Pattern and Anomaly Detection
- Predictive Modeling
 - Classification
 - Ranking
 - Regression
 - Matrix completion (recommender systems)
- Description and Prediction are intimately related
 - Good descriptions should have predictive power
 - We would ideally like to be able to describe/understand why good prediction models work

Descriptive Modeling

- Goal is to find an interpretable summarization of the data
 - Detect interesting and interpretable patterns
 - May lead to useful insights about the problem domain
 - May be useful before applying predictive models
 - e.g., discovering that there are 2 very different subpopulations in the data
 - Popular in the sciences, e.g., in biology, climate data analysis, astronomy, etc
- Examples:
 - Summary statistics
 - Visualization
 - Cluster analysis:
 - Find natural groups in the data
 - Dependency models among the p variables
 - Learning a Bayesian network for the data
 - Dimension reduction
 - Project the high-dimensional data into 2 dimensions to reveal structure

Example of Descriptive Methods: Scatter Matrices

Pima Indians Diabetes data

Example of Descriptive Modeling: Clustering Medical Patients

Data courtesy of Professor Christine McLaren,
Department of Epidemiology, UC Irvine

Example of Descriptive Modeling: Clustering Medical Patients

Data courtesy of Professor Christine McLaren,
Department of Epidemiology, UC Irvine

Example of Descriptive Modeling: Clusters of Storm Trajectories

From Gaffney et al., Climate Dynamics, 2007

Original Data

Example of Descriptive Modeling: Clusters of Storm Trajectories

From Gaffney et al., Climate Dynamics, 2007

Original Data

Iceland Cluster

Greenland Cluster

Horizontal Cluster

Descriptive Modeling: Time-Course Gene Expression Data

Pattern Discovery

- Goal is to discover interesting “local” patterns in the data rather than to characterize the data globally
- given market basket data we might discover that
 - If customers buy wine and bread then they buy cheese with probability 0.9
 - These are known as “association rules”
- Given multivariate data on astronomical objects
 - We might find a small group of previously undiscovered objects that are very self-similar in our feature space, but are very far away in feature space from all other objects

Example of Pattern Discovery

ADACABDABAABBDDBCADDDBCCBCCDADADAADABDBBDABABCDD
DCDDABDCBBDBDBCBBABBBCBBABCBBACBDBAACCADDADBDBCBCCB
BDCABDDBBADDDBBBCCACDABBABDDCDDBBABDBDDBDBACDBBCCBAC
DCADCBACCADCCCACCDDADCBCADADBAACCDDDCBDBDCCCCACACACCDAB
DDBCADADBCBDDADABCCABDAACABCABACBDDDCBADCBDADDDCDCADC
CBBADABBAAAADAAABCCBCABDBAACBCDABCABABCCBACBDABDDDADAA
BADCDCCDBBCDBDADDCCBBCDBAADADBCAAAADBDCADBDDBBCDCCBCCCD
CCADAADACABDABAABBDDBCADDDBCCBCCDADADACCDABAABBC
BDBDBADBBBCCDADABABBDACDCDDDBBCDBBCBCCDABCADDADBACBBBC
CDBAAADDDBDDCABACBCADCDCBAAADCADDADAABBACCBB

Example of Pattern Discovery

ADACABDABAABBDDBCADDDBCDDBC**CBBCC**DADADAADABDBBDABABCDD
DCDDABDCBDBDBCBBABBBCBABCBBACBDBAACCADDADBDBB**CBBCC**BB
BDCABDDBBADDDBBBCCACDABBABDDCDDBBABDBDDBDDBCACDBBCCBBAC
DCADCBACCADCCCACCDDADCBCADADBAACCDDDCBDBDCCCCACACACCDAB
DDBCADADBCBDDADABCCABDAACABCABACBDDDCBADCBDADDDCDCADC
CBBADABBAAAADAAABCCBCABDBAACBCDABCABABCCBACBDABDDDADAA
BADCDCCDBBCDBDADDCC**CBBCD**BAADADBCAAAADBDCADBDDBBCD**CCBCC**CD
CCADAADACABDABAABBDDBCADDDBCDDBC**CBBCC**DADADACCDABAABBC
BDBDBADBBBBCDADABABBDACDCDDDBBCDBBCBCCDABCADDADBA**CBBBC**
CDBAAADDDBDDCABACBCADCDCBAAADCADDADAABBACCBB

July 15, 2004

October 1, 2003

Lowest kidney cancer death rates

From A. Gelman and D. Nolan,
“Teaching statistics: a bag of tricks”, Chapter 2
Oxford University Press, 2002

Highest kidney cancer death rates

From A. Gelman and D. Nolan,
“Teaching statistics: a bag of tricks”, Chapter 2
Oxford University Press, 2002

Different Data Mining Tasks

- Descriptive Methods
 - Exploratory Data Analysis, Visualization
 - Dimension reduction (principal components, factor models, topic models)
 - Clustering
 - Pattern and Anomaly Detection
- Predictive Modeling
 - Classification
 - Ranking
 - Regression
 - Matrix completion (recommender systems)

Predictive Modeling

- Predict one variable Y given a set of other variables \underline{X}
 - Here \underline{X} could be a p -dimensional vector
 - Classification: Y is categorical
 - Regression: Y is real-valued
- In effect this is function approximation, learning the relationship between Y and \underline{X}
- Many, many algorithms for predictive modeling in statistics and machine learning
- Often the emphasis is on predictive accuracy, less emphasis on understanding the model

Predictive Modeling: Fraud Detection

- Credit card fraud detection
 - Credit card losses in the US are over 1 billion \$ per year
 - Roughly 1 in 50k transactions are fraudulent
- Approach
 - For each transaction compute $P(\text{fraudulent} \mid \text{transaction})$
 - Models like logistic regression are widely used to estimate P
 - Inputs to the model are features based on a customer's behavior and demographics
 - Model is built on historical data of known fraud/non-fraud
 - High probability transactions investigated by fraud police
- Example:
 - Fair-Isaac/HNC's fraud detection software based on neural networks, led to reported fraud decreases of 30 to 50%
- Issues
 - Significant feature engineering/preprocessing
 - false alarm rate vs missed detection – what is the tradeoff?

Predictive Modeling: Customer Scoring

- Example: a bank has a database of 1 million past customers, 10% of whom took out mortgages
- Use machine learning to rank new customers as a function of $P(\text{defaults on mortgage} \mid \text{customer data})$
- Customer data
 - History of transactions with the bank
 - Other credit data (obtained from Experian, etc)
 - Demographic data on the customer or where they live
- Techniques
 - Binary classification: logistic regression, decision trees, etc
 - Many, many applications of this nature

THE DARK SIDE OF DATA MINING

Data Mining: the Dark Side

- Hype
- Data dredging, snooping and fishing
 - Finding spurious structure in data that is not real
 - Correlation does not imply causation
- historically, ‘data mining’ was a derogatory term in the statistics community
 - making inferences from small samples
 - e.g., the Super Bowl fallacy
- The challenges of being interdisciplinary
 - computer science, statistics, domain discipline

Today's Random Medical News

from the New England
Journal of
Panic-Inducing
Gobbledygook

JIM BORGMAN © 1991 THE NEW YORK TIMES

CAN CAUSE

IN

ACCORDING TO A
REPORT RELEASED
TODAY...

NEWS

Example of “data fishing”

- Example: data set with
 - 50 data vectors
 - 100 variables
 - Even if data are entirely random (no dependence) there is a very high probability some variables will appear dependent just by chance.

Tom Swift and His Electric Factor Analysis Machine

J. SCOTT ARMSTRONG
Massachusetts Institute of Technology

Problems in the use of factor analysis for deriving theory are illustrated by means of an example in which the underlying factors are known. The actual underlying model is simple and it provides a perfect explanation of the data. While the factor analysis "explains" a large proportion of the total variance, it fails to identify the known factors in the model. The illustration is used to emphasize that factor analysis, by itself, may be misleading as far as the development of theory is concerned. The use of a comprehensive and explicit *a priori* analysis is proposed so that there will be independent criteria for the evaluation of the factor analytic results.

* * * *

It has not been uncommon for social scientists to draw upon analogies from the physical sciences in their discussions of scientific methods. They look with envy at some of the mathematical advances in the physical sciences and one gets the impression that the social sciences are currently on the verge of some major mathematical advances. Perhaps they are—but there are many social scientists who would disagree. Their position is that we really don't know enough about what goes into our mathematical models in order to expect results which are meaningfully related to anything in the "real world."

In other words, the complaint is not that the models are no good or that they don't really give us optimum results; rather it is that the assumptions on which the model is based do not provide a realistic representation of the world as it exists. And it is in this area where the social sciences differ from the physical sciences.

But now, thanks to recent advances in computer technology, and to refinements in mathematics, social scientists can analyze masses of data and determine just what the world is like. Armchair theorizing has lost some of its respectability. The computer provides us with objective results.

Despite the above advances, there is still a great deal of controversy over the relevant roles of theorizing and of empirical analysis. We should note that the problem extends beyond one of scientific methodology; it is also an emotional problem with scientists. There is probably no one reading this paper who is not aware of the proper relationship between theorizing and empirical analysis. On the other hand, we all know of *others* who do not understand the problem. We are willing to label others as either theorists or empiricists; and we note that these people argue over the relative merits of each approach.

17

American Statistician, v.17, 1967

ALCHEMY IN THE BEHAVIORAL SCIENCES*

BY HILLEL J. EINHORN

Access to powerful new computers has encouraged routine use of highly complex analytic techniques, often in the absence of any theory, hypotheses, or model to guide the researcher's expectations of results. The author examines the potential of such techniques for generating spurious results, and urges that in exploratory work the outcome be subjected to a more rigorous criterion than the usual tests of statistical significance.

Hillel Einhorn is Assistant Professor of Behavioral Science, Graduate School of Business, University of Chicago.

WITH THE LARGE-SCALE use of electronic computers, powerful new methods for data analysis have become quite prevalent. Although this development may be viewed with considerable enthusiasm by some,¹ others may view the gains to be derived from increased ability to handle large amounts of data with increasingly sophisticated tools with more than a certain degree of skepticism. Such skepticism is based on the observation that as methods and techniques get more complicated, the role of theory in research is being dangerously ignored in favor of purely empirical work that proceeds without so much as a hypothesis. Like Pirandello's characters in search of an author, many of today's researchers seem to have an assortment of techniques in search of a substantive problem.

The general question of proceeding inductively or deductively in science is not easily answered. As Armstrong has put it,

Public Opinion Quarterly, 1972

Overfitting the S & P 500

Butter in Bangladesh

R²=.75

Stupid Data Miner Tricks: Overfitting the S&P 500 David Leinweber...

Overfitting the S & P 500

Butter in Bangladesh

$R^2=.75$

Stupid Data Miner Tricks: Overfitting the S&P 500 David Leinweber...

Overfitting the S & P 500

Butter Production in Bangladesh and United States

United States Cheese Production

$R^2=.95$

Overfitting the S & P 500

Butter in Bangladesh

$R^2=.75$

Stupid Data Miner Tricks: Overfitting the S&P 500 David Leinweber...

Overfitting the S & P 500

Butter Production in Bangladesh and United States

United States Cheese Production

$R^2=.95$

Overfitting the S & P 500

Butter Production in Bangladesh and United States

United States Cheese Production

Sheep Population in Bangladesh and United States

$R^2=.99$

Assignment 1

<http://www.ics.uci.edu/~smyth/courses/cs277/assignment1.xht>

Due: Wednesday Jan 15th

Outline

- Census income data
- Exploratory Data Analysis tasks
- Software
 - R/Rminer, Matlab, and scikit-learn