

Introduction

IT 326: Data Mining

First Semester 2021-2022

Outline

2

- Why Data Mining?
- What Is Data Mining?
- Knowledge Discovery (KDD) Process
- Data Mining Tasks
- Data Mining Functions
- Summary

Why Data Mining? ↗?

to get knowledge ✓

- The Explosive Growth of Data: from terabytes to petabytes
 - Data collection and data availability → a lot of data
 - Automated data collection tools, database systems, Web, computerized society
 - Major sources of data:
 - Business: Web, e-commerce, transactions, stocks, ...
 - Science: Remote sensing, bioinformatics, scientific simulation, ...
 - Society and everyone: news, cameras, YouTube
 - We are drowning in data, but starving for knowledge!
 - Data mining → Automated analysis of massive data sets

↑ من الطرق
To get knowledge

What is Data Mining?

4

- **Data mining** (knowledge discovery from data)
جزء من علم البيانات
- Extraction of interesting (non-trivial, implicit, previously unknown and potentially useful) patterns or knowledge from huge amount of data.

معلمات مفيدة
في الواقع

- Alternative names:

- Knowledge discovery (mining) from data (KDD), knowledge extraction, data/pattern analysis, business intelligence, etc...

✓ ↳ Decision making

Data Mining – interdisciplinary

ترتبط أكثر من علم مع بعض

5

يستزدجم أكثر
من علم

What is Data Mining?

What is the difference between data mining and database query?

Difference

Database Query

- Find all credit applicants with last name of Smith. ✓
- Identify customers who have purchased more than \$10,000 in the last month. \geq
- Find all customers who have purchased milk

فقط
بعن للا شعراون

Data Mining Tasks

نحوی معلومات
خرافه فی
Database

- Find all credit applicants who are high credit risks. (classification)
جیزد اولاً $\xrightarrow{\text{build model to know}}$
- Identify customers with similar buying habits. (Clustering)
 $\xrightarrow{\text{عن جمیع احتمالات}} \xleftarrow{\text{نقسم احتمالات}} \xrightarrow{\text{ای جمیع احتمالات}} \xleftarrow{\text{Data mining}} \xrightarrow{\text{خدمات ابزار}} \xleftarrow{\text{سیاست ابزار}}$
- Find all items which are frequently purchased with milk. (association rules)
Pattern
معرفة المنتجات التي يتم شراءها مع بعض

Knowledge Discovery (KDD) Process

7

- Data mining plays an essential role in the knowledge discovery process:

1. Data collection
2. Data selection
3. Data cleaning
4. Data integration
5. Data transformation
6. Data mining
7. Pattern evaluation
8. Knowledge presentation

KDD Process

Data Mining Tasks

8

- Two main types of data mining tasks: \Rightarrow نوعين
- ① □ **Descriptive** mining tasks characterize properties of the data in a target data set.
- ② □ **Predictive** mining tasks perform induction on the current data in order to predict values of new data. جناء على داتا ماضيه
- Data mining functions are used to specify the **kinds** of patterns to be found in data mining tasks.

Classification

9

- Classification is the process of finding a model (or function) that describes and distinguishes data classes or concepts.
- The model is derived based on the analysis of a set of training data (i.e., data objects for which the class labels are known).
- The model is used to predict the class label of objects for which the class label is unknown.

Classification: Application

10

□ Direct Marketing:

□ **Goal:** Reduce cost of mailing/advertising by targeting a set of consumers likely to buy a new product.

□ **Approach:**

- Use the data for a similar product introduced before. We know which customers decided to buy and which decided otherwise. This **{buy, don't buy}** decision forms the **class label**.
- Collect various demographic, lifestyle, and company-interaction related information about all such customers.
 - Type of business, where they stay, how much they earn, etc...
- Use this information as input attributes to train a classifier model.

Clustering

11

- Clustering analyzes data objects without labels.
نحوه انجام کردن ① بین جمیع اجسام.
- can be used to generate class labels for a group of objects.
- The objects are clustered or grouped based on the **similarity**.
نحوه انجام کردن ② بر اساس اینکه چه مطابقی باشند.
 - That is, clusters of objects are formed so that objects within a cluster have high similarity in comparison to one another, but are rather dissimilar to objects in other clusters.

سُلْطَانِيَّة الْرَّاجِعَة
(Similarity)

Clustering: Application

12

□ Market Segmentation:

□ **Goal:** subdivide a market into distinct subsets of customers where any subset may conceivably be selected as a market target to be reached with a distinct marketing mix. \Rightarrow

□ **Approach:**

- Collect different attributes of customers based on their geographical and lifestyle related information.
- Find clusters of similar customers. ✓
- Measure the clustering quality by observing buying patterns of customers in same cluster vs. those from different clusters.

Frequent patterns, Association and Correlation Analysis

13

- Frequent patterns are patterns that occur frequently in data. ➔
- Mining frequent patterns leads to the discovery of interesting [associations and correlations] within data.
- **Example:** What items are frequently purchased together in the supermarket?

Outlier Analysis

14

- **Outlier:** A data object that does not comply with the general behavior of the data.
- Useful in fraud detection, and rare events analysis.
- **Example:** “Find unusual activity in a client’s banking transactions”?

unusual activity

Outlier analysis may uncover fraudulent usage of credit cards by detecting purchases of **unusually large amounts** for a given account number in comparison to regular charges incurred by the same account. Outlier values may also be detected with respect to the **locations** and **types** of purchase, or the purchase **frequency**.

Summary

15

- Data mining is the discovery of interesting patterns and knowledge from massive amount of data.
- A KDD process includes data cleaning, data integration, data selection, transformation, data mining, pattern evaluation, and knowledge presentation.
- Mining can be performed in a variety of data.
- Data mining functions: classification, clustering, association and outlier analysis.

