

Course Introduction

Course Details

What is Data Mining?

Course Details

- Course Description: The course of Data Mining teaches the students
 - Basic principles, techniques, tools and applications of Data Mining.
 - Science of data mining as the automatic extraction of patterns representing knowledge stored in large databases, data warehouses, and other massive information repositories
 - About the overlap that exists with areas such as machine learning and pattern recognition.
 - The concepts of data pre-processing, cluster analysis, classification and prediction, frequent pattern mining and data warehousing.

Course Resources

Text book:

 Data Mining: Concepts and Techniques (3rd Edition) by Jiawei Han and Micheline Kamber

Reference book:

- Elements of Statistical Learning by Hastie, Tibshirani and Friedman
- Freely available online (google for it)

Course Requirement

- You should have some knowledge of the concepts and terminology associated with
 - database systems,
 - statistics,
 - machine learning.


How Data Mining?

- It evolved in to being as the science of databases evolved
- Process similar to how science evolved
- Data Mining and Data Analytics is the fastest growing discipline worldwide with plenty of jobs

Evolution of Sciences

- Before 1600, empirical science
- 1600-1950s, theoretical science
 - Each discipline has grown a theoretical component. Theoretical models
 often motivate experiments and generalize our understanding.
- 1950s-1990s, computational science
 - Over the last 50 years, most disciplines have grown a third, computational branch (e.g. empirical, theoretical, and computational ecology, or physics, or linguistics.)
 - Computational Science traditionally meant simulation. It grew out of our inability to find closed-form solutions for complex mathematical models.
- 1990-now, data science
 - The flood of data from new scientific instruments and simulations
 - The ability to economically store and manage petabytes of data online
 - The Internet and computing Grid that makes all these archives universally accessible
 - Scientific info. management, acquisition, organization, query, and visualization tasks scale almost linearly with data volumes. Data mining is a major new challenge!

Technology

- 1960s:
 - Data collection, database creation, IMS and 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
 - Data mining and its applications
 - Web technology (XML, data integration) and global information systems

Data Mining Definition

- Data mining (knowledge discovery from data)
 - Extraction of interesting (<u>implicit</u>, <u>previously</u> <u>unknown</u> and <u>potentially useful</u>) patterns or knowledge from huge amount of data
- Alternative names
 - Knowledge discovery (mining) in databases (KDD), knowledge extraction, data/pattern analysis, data archeology, data dredging, information harvesting, business intelligence, etc.
- Watch out: Is everything "data mining"?
 - Simple search and query processing
 - (Deductive) expert systems


Why Data Mining?

- Huge volumes of Data available: from terabytes to petabytes
 - Data collection and data availability
 - Automated data collection tools, database systems, Web, computerized society
 - Cameras, publication tools, scanned text and images
 - Major sources of abundant data
 - Business: Web, e-commerce, transactions, stocks, ...
 - Science: Remote sensing, bioinformatics, scientific simulation, ...
 - Society and everyone: news, digital cameras, YouTube
 - Medical data, demographic data, financial data and marketing data
- We are drowning in data, but starving for knowledge!
- Data mining—Automated analysis of massive data sets

Applications

- Data analysis and decision support
 - Market analysis and management
 - Target marketing, customer relationship management (CRM), market basket analysis, cross selling, market segmentation
 - Risk analysis and management
 - Forecasting, customer retention, improved underwriting, quality control, competitive analysis
 - Fraud detection and detection of unusual patterns (outliers)
- Other Applications
 - Text mining (news group, email, documents) and Web mining
 - Stream data mining
 - Bioinformatics and bio-data analysis

Ex. 1: Market Analysis and Management

- Where does the data come from?—Credit card transactions, loyalty cards, discount coupons, customer complaint calls, plus (public) lifestyle studies
- Target marketing
 - Find clusters of "model" customers who share the same characteristics: interest, income level, spending habits, etc.
 - Determine customer purchasing patterns over time
- Cross-market analysis—Find associations/co-relations between product sales, & predict based on such association
- Customer profiling—What types of customers buy what products (clustering or classification)
- Customer requirement analysis
 - Identify the best products for different groups of customers
 - Predict what factors will attract new customers
- Provision of summary information
 - Multidimensional summary reports
 - Statistical summary information (data central tendency and variation)


Ex. 2: Fraud Detection & Mining Unusual Patterns

- Approaches: Clustering & model construction for frauds, outlier analysis
- Applications: Health care, retail, credit card service, telecomm.
 - Auto insurance: ring of collisions
 - Money laundering: suspicious monetary transactions
 - Medical insurance
 - Professional patients, ring of doctors, and ring of references
 - Unnecessary or correlated screening tests
 - Telecommunications: phone-call fraud
 - Phone call model: destination of the call, duration, time of day or week. Analyze patterns that deviate from an expected norm
 - Retail industry
 - Analysts estimate that 38% of retail shrink is due to dishonest employees
 - Anti-terrorism


Ex.4: Biomedical Applications

- Approaches: Clustering & Classification
- Applications:
 - Automated diagnosis
 - Discovery of disease trends
 - Prediction of epidemics
 - Discovering causes for certain conditions
 - Patient data retrieval

Data Mining: Confluence of Multiple Disciplines


Knowledge Discovery (KDD) Process


KDD Process: Several Key Steps

- Learning the application domain
 - relevant prior knowledge and goals of application
- Creating a target data set: data selection
- Data cleaning and preprocessing: (may take 60% of effort!)
- Data reduction and transformation
 - Find useful features, dimensionality/variable reduction, invariant representation
- Choosing functions of data mining
 - summarization, classification, regression, association, clustering
- Choosing the mining algorithm(s)
- Data mining: search for patterns of interest
- Pattern evaluation and knowledge presentation
 - visualization, transformation, removing redundant patterns, etc.
- Use of discovered knowledge