

Data Mining

Data Mining and Text Mining (UIC 583 @ Politecnico di Milano)

Motivations

Why Data Mining?

“Necessity is the mother of invention”

Explosive Growth of Data

Pressing need for the automated analysis of massive data

Emerged in the late 1980s

Major developments in the mid 1990s

- 1960s: data collection, database creation, & network DBMS
- 1970s: relational data model, relational DBMS implementation
- 1980s: RDBMS, advanced data models (extended-relational, OO, deductive, etc.); application-oriented DBMS (spatial, scientific, engineering, etc.)
- 1990s: data mining, data warehousing, multimedia databases, and Web databases
- 2000s: stream data management and mining, web technology (XML, data integration), global information systems
- 2010s: social networks, NoSQL, unstructured data, etc.

<http://launchhack.com/content/25-cartoons-give-current-big-data-hype-perspective/>

What is the Commercial Viewpoint?

7

- Huge amounts of data is being collected and warehoused everyday
 - Web data, e-commerce
 - Purchases at department stores
 - Bank/Credit Card transactions
- Computers have become cheaper and more powerful
- Competitive pressure is strong to provide better, customized services (e.g., CRM or Customer Relationship Management)
- Poor data across businesses and the government costs huge amount of money

What is the Scientific Viewpoint?

8

- Data collected and stored at enormous speeds (GB/hour)
 - remote sensors on a satellite
 - telescopes scanning the skies
 - microarrays generating gene expression data
 - scientific simulations generating terabytes of data
- Traditional techniques infeasible for raw data
- Data mining may help scientists
 - in classifying and segmenting data
 - in Hypothesis Formation

Examples

- Customer attrition
 - Given customer information for the past months
 - Predict who is likely to attrite next month, or estimate customer value
- Credit assessment
 - Given a loan application
 - Predict whether the bank should approve the loan
- Customer segmentation
 - Given several information about the customers
 - Identify interesting groups among them
- Community detection
 - Given a social network of users
 - Identify community based on their connections (friendship relation, discussions, etc.)

Big Data?

BIG DATA

The Parable of Google Flu: Traps in Big Data Analysis

David Lazer,^{1,2*} Ryan Kennedy,^{1,3,4} Gary King,³ Alessandro Vespignani^{3,5,6}

In February 2013, Google Flu Trends (GFT) made headlines but not for a reason that Google executives or the creators of the flu tracking system would have hoped. *Nature* reported that GFT was predicting more than double the proportion of doctor visits for influenza-like illness (ILI) than the Centers for Disease Control and Prevention (CDC), which bases its estimates on surveillance reports from laboratories across the United States (1, 2). This happened despite the fact that GFT was built to predict CDC reports. Given that GFT is often held up as an exemplary use of big data (3, 4), what lessons can we draw

Large errors in flu prediction were largely avoidable, which offers lessons for the use of big data.

the algorithm in 2009, and this model has run ever since, with a few changes announced in October 2013 (10, 15).

Although not widely reported until 2013, the new GFT has been persistently overestimating flu prevalence for a much longer time. GFT also missed by a very large margin in the 2011–2012 flu season and has missed high for 100 out of 108 weeks starting with August 2011 (see the graph). These errors are not randomly distributed. For example, last week's errors predict this week's errors (temporal autocorrelation), and the direction and magnitude of error varies with the

<http://simplystatistics.org/2014/05/07/why-big-data-is-in-trouble-they-forgot-about-applied-statistics/>

http://bits.blogs.nytimes.com/2014/03/28/google-flu-trends-the-limits-of-big-data/?_r=0

<http://gking.harvard.edu/files/gking/files/0314policyforumff.pdf>

Dan Ariely
Yesterday

Big data is like teenage sex: everyone talks about it,
nobody really knows how to do it, everyone thinks everyone
else is doing it, so everyone claims they are doing it...

Unlike · Comment · Share

359

Data Science?

What is data science?

Data science can be broken down into four essential parts.

Mining data

Collecting and formatting
the information

Statistics

Information analysis

Interpret

Representation or visualization in
the form of presentations,
infographics, graphs or charts

Leverage

Implications of the data,
application of the data, interaction
using the data and predictions
formed from studying it

https://s3.amazonaws.com/aws.drewconway.com/viz/venn_diagram/data_science.html

Data Mining?

Data Mining

The non-trivial process of identifying
(1) valid, (2) novel, (3) potentially useful,
and (4) understandable patterns in data.

An Example Using Contact Lens Data

18

Age	Spectacle prescription	Astigmatism	Tear production rate	Recommended lenses
Young	Myope	No	Reduced	None
Young	Myope	No	Normal	Soft
Young	Myope	Yes	Reduced	None
Young	Myope	Yes	Normal	Hard
Young	Hypermetrope	No	Reduced	None
Young	Hypermetrope	No	Normal	Soft
Young	Hypermetrope	Yes	Reduced	None
Young	Hypermetrope	Yes	Normal	hard
Pre-presbyopic	Myope	No	Reduced	None
Pre-presbyopic	Myope	No	Normal	Soft
Pre-presbyopic	Myope	Yes	Reduced	None
Pre-presbyopic	Myope	Yes	Normal	Hard
Pre-presbyopic	Hypermetrope	No	Reduced	None
Pre-presbyopic	Hypermetrope	No	Normal	Soft
Pre-presbyopic	Hypermetrope	Yes	Reduced	None
Pre-presbyopic	Hypermetrope	Yes	Normal	None
Presbyopic	Myope	No	Reduced	None
Presbyopic	Myope	No	Normal	None
Presbyopic	Myope	Yes	Reduced	None
Presbyopic	Myope	Yes	Normal	Hard
Presbyopic	Hypermetrope	No	Reduced	None
Presbyopic	Hypermetrope	No	Normal	Soft
Presbyopic	Hypermetrope	Yes	Reduced	None
Presbyopic	Hypermetrope	Yes	Normal	None

An example of possible pattern

if astigmatism = yes
and tear production rate = normal
and spectacle prescription = myope
then recommendation = hard

is it a “good” pattern?

- Is it valid?
 - The pattern has to be valid with respect to a certainty level (rule true for the 86%)
- Is it novel?
 - Is the relation between astigmatism and hard contact lenses already well-known?
- Is it useful? Is it actionable?
 - The pattern should provide information useful to the bank for assessing credit risk
- Is it understandable?

but there is another important question ...

was it “worth” finding it? (I mean \$ worth)

how much did the search cost?

how much value did it bring

Example of Cost-Based Model Evaluation

- A bank has a predictive model that can identify risky loans with an accuracy of 72%
- Your company develops a model that can improve their performance by 3% reaching an accuracy of 75%
- Is this a good result?
- We might simply evaluate the 3% of improvement but giving out loans has a cost that depends on the type of error we make

Example of Cost-Based Model Evaluation

- Predictive accuracy in this case is defined as

$$\text{accuracy} = \frac{\text{number of correct predictions}}{\text{number of applications}}$$

- True Positives, true negatives
 - Safe and risky loans predicted as safe and risky respectively
- False Positive Errors
 - We accept a risky loan which we predicted was safe
 - We are likely not to get the money back (let's say on average 30000 euros)
- False Negative Errors
 - We don't give a safe loan since we predicted it was risky
 - We will loose the interest money (let's say on average 10000 euros)

Example of Cost-Based Model Evaluation

- Original Model
 - 1576 false positives and 1224 false negatives
 - Total cost is 59525443
- Our Model
 - 1407 false positives and 1093 false negatives
 - Total cost is 53147717 (more than 6 millions saved)
- What if we can change the way our model makes mistakes?
 - 1093 false positives and 1407 false negatives
 - Total cost becomes 46852283 (more than 12 millions saved)

- Build computer programs that navigate through databases automatically, seeking regularities or patterns
- There will be problems
 - Most patterns are banal and uninteresting
 - Most patterns are spurious, inexact, or contingent on accidental coincidences in the particular dataset used
 - Real data is imperfect: Some parts will be garbled, and some will be missing
- Algorithms need to be robust enough to cope with imperfect data and to extract regularities that are inexact but useful

Pitfalls

<http://launchhack.com/content/25-cartoons-give-current-big-data-hype-perspective/>

US spending on science, space, and technology correlates with Suicides by hanging, strangulation and suffocation

Upload this image to imgur

	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
US spending on science, space, and technology Millions of todays dollars (US OMB)	18,079	18,594	19,753	20,734	20,831	23,029	23,597	23,584	25,525	27,731	29,449
Suicides by hanging, strangulation and suffocation Deaths (US) (CDC)	5,427	5,688	6,198	6,462	6,635	7,336	7,248	7,491	8,161	8,578	9,000

Correlation: 0.992082

Number people who drowned by falling into a swimming-pool

correlates with

Number of films Nicolas Cage appeared in

	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
<i>Number people who drowned by falling into a swimming-pool</i>											
Deaths (US) (CDC)	109	102	102	98	85	95	96	98	123	94	102
<i>Number of films Nicolas Cage appeared in</i>											
Films (IMDB)	2	2	2	3	1	1	2	3	4	1	4

Correlation: 0.666004

Total revenue generated by arcades
correlates with
Computer science doctorates awarded in the US

<http://www.tylervigen.com>

Worldwide non-commercial space launches correlates with **Sociology doctorates awarded (US)**

<http://www.tylervigen.com>

Per capita consumption of mozzarella cheese
correlates with
Civil engineering doctorates awarded

tylervigen.com

<http://www.tylervigen.com>

Japanese passenger cars sold in the US correlates with Suicides by crashing of motor vehicle

tylervigen.com

Statistics, Machine Learning, and Data Mining

- Statistics is more theory-based, focuses on testing hypotheses
- Machine learning is more based on heuristic, focuses on building program that learns, more general than Data Mining
- Data Mining
 - Integrates theory and heuristics
 - Focus on the entire process of discovery, including data cleaning, learning, integration and visualization

Distinctions are blurred!

Ed Begley, Jr. Patricia Clarkson Larry David Conleth Hill Michael McKean Evan Rachel Wood

Whatever Works

<http://www.imdb.com/title/tt1178663/>

- Tremendous amount of data
 - High scalability to handle terabytes of data
- High-dimensionality of data
 - Micro-array may have tens of thousands of dimensions
- High complexity of data
 - Data streams and sensor data
 - Time-series data, temporal data, sequence data
 - Structure data, graphs, social networks and multi-linked data
 - Heterogeneous databases and legacy databases
 - Spatial, spatiotemporal, multimedia, text and Web data
 - Software programs, scientific simulations
- New and sophisticated applications

Knowledge Discovery Process

40

Knowledge Discovery Process

What are the main steps?

- Learning the application domain to extract relevant prior knowledge and goals
- Data selection
- Data cleaning
- Data reduction and transformation
- Mining
 - Select the mining approach: classification, regression, association, clustering, etc.
 - Choosing the mining algorithm(s)
 - Perform mining: search for patterns of interest
- Pattern evaluation and knowledge presentation
 - visualization, transformation, removing redundant patterns, etc.
- Use of discovered knowledge

What are the typical
Data Mining tasks?

What are the Major Data Mining Tasks?

43

- Classification: predicting an item class
- Clustering: finding clusters in data
- Associations: frequent occurring events...
- Visualization: to facilitate human discovery
- Summarization: describing a group
- Deviation Detection: finding changes
- Estimation: predicting a continuous value
- Link Analysis: finding relationship
- “Sentiment” Analysis, “Opinion” Mining
- But many appears as time goes by, opinion mining, sentiment mining

Prediction & Regression

Input variable: LSTAT - % lower status of the population

Output variable: MEDV - Median value of owner-occupied homes in \$1000's

Input variable: LSTAT - % lower status of the population

Output variable: MEDV - Median value of owner-occupied homes in \$1000's

Classification

Clustering

Associations

Bread
Peanuts
Milk
Fruit
Jam

Bread
Jam
Soda
Chips
Milk
Fruit

Steak
Jam
Soda
Chips
Bread

Jam
Soda
Peanuts
Milk
Fruit

Is there something interesting to be noted?

Jam
Soda
Chips
Milk
Bread

Fruit
Soda
Chips
Milk

Fruit
Soda
Peanuts
Milk

Peanuts
Cheese
Yogurt

- Finds interesting associations and/or correlation relationships among large set of data items.
- E.g., 98% of people who purchase tires and auto accessories also get automotive services done

- Outlier analysis
 - Outlier: a data object that does not comply with the general behavior of the data
 - It can be considered as noise or exception but is quite useful in fraud detection, rare events analysis
- Trend and evolution analysis
 - Trend and deviation: regression analysis
 - Sequential pattern mining, periodicity analysis
 - Similarity-based analysis
- Text Mining, Topic Modeling, Graph Mining, Data Streams
- Sentiment Analysis, Opinion Mining, etc.
- Other pattern-directed or statistical analyses

Relevant Issues

Are all the “Discovered” Patterns Interesting?

- Data Mining may generate thousands of patterns, not all of them are interesting.
- Interestingness measures: a pattern is interesting if it is easily understood by humans, valid on new or test data with some degree of certainty, potentially useful, novel, or validates some hypothesis that a user seeks to confirm
- Objective vs. subjective interestingness measures:
- Objective: based on statistics and structures of patterns, e.g., support, confidence, etc.
- Subjective: based on user’s belief in the data, e.g., unexpectedness, novelty, etc.

Can We Find All and Only Interesting Patterns?

58

- Completeness
 - Find all the interesting patterns
 - Can a data mining system find all the interesting patterns?
 - Association vs. classification vs. clustering
- Optimization
 - Search for only interesting patterns:
 - Can a data mining system find only the interesting patterns?
 - Two approaches: (1) first general all the patterns and then filter out the uninteresting ones; (2) generate only the interesting patterns—mining query optimization

- A typical kind of background knowledge: Concept hierarchies
- Schema hierarchy
 - E.g., Street < City < ProvinceOrState < Country
- Set-grouping hierarchy
 - E.g., {20-39} = young, {40-59} = middle_aged
- Operation-derived hierarchy
 - email address: hagonzal@cs.uiuc.edu
 - login-name < department < university < country
- Rule-based hierarchy
 - $\text{LowProfitMargin}(X) \leq \text{Price}(X, P1) \text{ and } \text{Cost}(X, P2)$
and $(P1 - P2) < \$50$

<https://www.youtube.com/watch?v=CO2mGny6fFs>

- Mining of Massive Datasets (Chapter 1)