

S2-20_DSECLZC415
Introduction to Data Mining

Plani|Dubai|Goa|Hyderabad

- The slides presented here are obtained from the authors of the books and from various other contributors. I hereby acknowledge all the contributors for their material and inputs.
- I have added and modified a few slides to suit the requirements of the course.

Textbooks/Reference Books

Text Books

Tan P. N., Steinbach M & Kumar V. "Introduction to Data Mining" Pearson Education, 2006
 Data Mining: Concepts and Techniques, Third Edition by Jiawei Han and Micheline Kamber Morgan Kaufmann Publishers, 2011

Reference Book(s) & other resources

R1 Predictive Analytics and Data Mining: Concepts and Practice with
RapidMiner by Vijay Kotu and Bala Deshpande Morgan Kaufmann
Publishers © 2015
Additional references may be given during lectures

Modular Structure

<u>No</u>	<u>Title of the Module</u>			
M1	Introduction to Data Mining			
M2	Data Preprocessing			
M3	Data Exploration			
M4	Classification and Prediction			
M5	Clustering			
M6	Association Analysis			
M7	Anomaly Detection			
M8	Data mining on unstructured (Big) data			
M9	Data Mining Applications			

Evaluation Scheme

No	Name	Туре	Weight
1.	Quiz-l	Online	5%
	Quiz-II	Online	5%
	Assignment	Group	10%
2.	Mid-Semester Test		30%
3.	Comprehensive Exam 50%		50%

Data Mining Defined

What Is Data Mining?

Data mining (knowledge discovery from data)

 Extraction of interesting (<u>non-trivial</u>, <u>implicit</u>, <u>previously 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

What is (not) Data Mining?

- What is not Data Mining?
 - Look upphone numberin phonedirectory
 - Query a Web search engine for information about "Amazon"

- What is Data Mining?
 - Certain names are more prevalent in certain US locations (O'Brien, O'Rurke, O'Reilly... in Boston area)
 - Group together similar documents returned by search engine according to their context (e.g. Amazon rainforest, Amazon.com,)

Why Data Mining?

The Explosive Growth of Data: from terabytes to petabytes

- Data collection and data availability
 - Automated data collection tools, database systems, Web, computerized society
- Major sources of abundant data
 - Business: Web, e-commerce, transactions, stocks, ...
 - Science: Remote sensing, bioinformatics, scientific simulation, ...
 - Society and everyone: news, digital cameras, YouTube

We are drowning in data, but starving for knowledge!

"Necessity is the mother of invention"—Data mining—Automated analysis of massive data sets

Why Data Mining

A search engine (e.g., Google) receives hundreds of millions of queries every day. Each query can be viewed as a transaction where the user describes her or his information need.

What novel and useful knowledge can a search engine learn from such a huge collection of queries collected from users over time? Some patterns found in user search queries can disclose invaluable knowledge that cannot be obtained by reading individual data items alone.

For example, Google's *Flu Trends* uses specific search terms as indicators of flu activity. It found a close relationship between the number of people who search for flu-related information and the number of people who actually have flu symptoms. A pattern emerges when all of the search queries related to flu are aggregated. Using aggregated Google search data, *Flu Trends* can estimate flu activity up to two weeks faster than traditional systems can.

This example shows how data mining can turn a large collection of data into knowledge that can help meet a challenge.

Evolution of Database 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

Origins of Data Mining

Draws ideas from machine learning/AI, pattern recognition, statistics, and database systems

Traditional Techniques may be unsuitable due to

- Enormity of data
- High dimensionality of data
- Heterogeneous,
 distributed nature
 of data

Data Mining in Business Intelligence

Data Mining/KDD Process

KDD – Knowledge Discovery in Databases

Data Mining & Machine Learning

According to Tom M. Mitchell, Chair of Machine Learning at Carnegie Mellon University and author of the book *Machine Learning* (McGraw-Hill),

A computer program is said to learn from experience E with respect to some class of tasks T and performance measure P, if its performance at tasks in T, as measured by P, improves with the experience E.

We now have a set of objects to define machine learning:

Task (T), Experience (E), and Performance (P)

With a computer running a set of tasks, the experience should be leading to performance increases (to satisfy the definition)

Many data mining tasks are executed successfully with help of machine learning

Multi-Dimensional View of Data Mining

Data to be mined

Database data (extended-relational, object-oriented, heterogeneous, legacy),
 data warehouse, transactional data, stream, spatiotemporal, time-series,
 sequence, text and web, multi-media, graphs & social and information networks

Knowledge to be mined (or: Data mining functions)

- Characterization, discrimination, association, classification, clustering, trend/deviation, outlier analysis, etc.
- Descriptive vs. predictive data mining
- Multiple/integrated functions and mining at multiple levels

Techniques utilized

 Data-intensive, data warehouse (OLAP), machine learning, statistics, pattern recognition, visualization, high-performance, etc.

Applications adapted

 Retail, telecommunication, banking, fraud analysis, bio-data mining, stock market analysis, text mining, Web mining, etc.

Data Mining on Diverse kinds of Data

Besides relational database data (from operational or analytical systems), there are many other kinds of data that have diverse forms and structures and different semantic meanings.

Examples of data can be:

time-related or sequence data (e.g., historical records, stock exchange data, and time-series and biological sequence data),

data streams (e.g., video surveillance and sensor data, which are continuously transmitted),

spatial data (e.g., maps),

engineering design data (e.g., the design of buildings, system components, or integrated circuits),

hypertext and multimedia data (including text, image, video, and audio data), graph and networked data (e.g., social and information networks), and the Web (a widely distributed information repository).

Diversity of data brings in new challenges such as handling special structures (e.g., sequences, trees, graphs, and networks) and specific semantics (such as ordering, image, audio and video contents, and connectivity)

Data Mining Activities

Data Mining Tasks

Prediction Methods

Use some variables to predict unknown or future values of other variables.

Description Methods

Find human-interpretable patterns that describe the data.

Data Mining Tasks...

Classification [Predictive]

Clustering [Descriptive]

Association Rule Discovery [Descriptive]

Sequential Pattern Discovery [Descriptive]

Regression [Predictive]

Deviation Detection [Predictive]

Classification: Definition

Given a collection of records (training set)

Each record contains a set of attributes, one of the attributes is the class.

Find a *model* for class attribute as a function of the values of other attributes.

Goal: <u>previously unseen</u> records should be assigned a class as accurately as possible.

 A test set is used to determine the accuracy of the model. Usually, the given data set is divided into training and test sets, with training set used to build the model and test set used to validate it.

Classification Example

categorical categorical continuous

Tid	Refund	Marital Status	Taxable Income	Cheat
1	Yes	Single	125K	No
2	No	Married	100K	No
3	No	Single	70K	No
4	Yes	Married	120K	No
5	No	Divorced	95K	Yes
6	No	Married	60K	No
7	Yes	Divorced	220K	No
8	No	Single	85K	Yes
9	No	Married	75K	No
10	No	Single	90K	Yes

Refund	Marital Status	Taxable Income	Cheat		
No	Single	75K	?		
Yes	Married	50K	?		
No	Married	150K	?	\	
Yes	Divorced	90K	?		
No	Single	40K	?	7	
No	Married	80K	?		Test Set
ining Set		Learn Classific	er -	→	Model

Classification: Application 1

Direct Marketing

- Goal: Reduce cost of mailing by targeting a set of consumers likely to buy a new cell-phone 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 attribute.
 - 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 learn a classifier model.

Classification: Application 2

Fraud Detection

- Goal: Predict fraudulent cases in credit card transactions.
- Approach:
 - Use credit card transactions and the information on its accountholder as attributes.
 - When does a customer buy, what does he buy, how often he pays on time, etc
 - Label past transactions as fraud or fair transactions. This forms the class attribute.
 - Learn a model for the class of the transactions.
 - Use this model to detect fraud by observing credit card transactions on an account.

Classification: Application 3

Customer Attrition/Churn:

- Goal: To predict whether a customer is likely to be lost to a competitor.
- Approach:
 - Use detailed record of transactions with each of the past and present customers, to find attributes.
 - How often the customer calls, where he calls, what time-of-the day he calls most, his financial status, marital status, etc.
 - Label the customers as loyal or disloyal.
 - Find a model for loyalty.

Clustering Definition

Given a set of data points, each having a set of attributes, and a similarity measure among them, find clusters such that

- Data points in one cluster are more similar to one another.
- Data points in separate clusters are less similar to one another.

Similarity Measures:

- Euclidean Distance if attributes are continuous.
- Other Problem-specific Measures.

Illustrating Clustering

Intracluster distances are minimized

Intercluster distances are maximized

Euclidean Distance Based Clustering in 3-D space

Clustering: Application 1

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.
- 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.

Clustering: Application 2

Document Clustering:

- Goal: To find groups of documents that are similar to each other based on the important terms appearing in them.
- Approach: To identify frequently occurring terms in each document.
 Form a similarity measure based on the frequencies of different terms.
 Use it to cluster.
- Gain: Information Retrieval can utilize the clusters to relate a new document or search term to clustered documents.

Association Rule Discovery: Definition

Given a set of records each of which contain some number of items from a given collection;

 Produce dependency rules which will predict occurrence of an item based on occurrences of other items.

Example of Association Rules

TID	Items		
1	Bread, Milk		
2	Bread, Diaper, Butter, Beans		
3	Milk, Diaper, Butter, Coke		
4	Bread, Milk, Diaper, Butter		
5	Bread, Milk, Diaper, Coke		

$${Diaper} \rightarrow {Butter},$$

 ${Milk, Bread} \rightarrow {Beans, Coke},$
 ${Butter, Bread} \rightarrow {Milk},$

Association Rule Discovery: Application 1

Marketing and Sales Promotion:

Let the rule discovered be

```
{Bagels, ... } --> {Potato Chips}
```

- Potato Chips as consequent => Can be used to determine what should be done to boost its sales.
- Bagels in the antecedent => Can be used to see which products would be affected if the store discontinues selling bagels.
- <u>Bagels in antecedent and Potato chips in consequent</u> => Can be used to see what products should be sold with Bagels to promote sale of Potato chips!

Association Rule Discovery: Application

Inventory Management:

- Goal: A consumer appliance repair company wants to anticipate the nature of repairs on its consumer products and keep the service vehicles equipped with right parts to reduce on number of visits to consumer households.
- Approach: Process the data on tools and parts required in previous repairs at different consumer locations and discover the co-occurrence patterns.

Sequential Pattern Discovery: Definition

Given is a set of *objects*, with each object associated with its own *timeline of events*, find rules that predict strong sequential dependencies among different events.

$$(A B) \quad (C) \longrightarrow (D E)$$

Rules are formed by first discovering patterns. Event occurrences in the patterns are governed by timing constraints.

Timing constraints include maxgap (xg), mingap (ng), windowsize (ws), maxspan (ms)

Sequential Pattern Discovery: Examples

In telecommunications alarm logs,

```
— (Inverter_Problem Excessive_Line_Current)
(Rectifier_Alarm) --> (Fire_Alarm)
```

In point-of-sale transaction sequences,

– Computer Bookstore:

– Athletic Apparel Store:

```
(Shoes) (Racket, Racketball) --> (Sports_Jacket)
```

Prediction/Regression

Predict a value of a given continuous valued variable based on the values of other variables, assuming a linear or nonlinear model of dependency.

Greatly studied in statistics, neural network fields.

Examples:

- Predicting sales amounts of new product based on advertising expenditure.
- Predicting wind velocities as a function of temperature, humidity, air pressure, etc.
- Time series prediction of stock market indices.

Deviation/Anomaly Detection

Detect significant deviations from normal behavior Applications:

- Credit Card Fraud Detection
- Network Intrusion Detection

DM Process & Challenges

DM Process

The standard data mining process involves

- 1. understanding the problem,
- 2. preparing the data (samples),
- 3. developing the model,
- 4. applying the model on a data set to see how the model may work in real world, and
- 5. production deployment.

A popular data mining process frameworks is CRISP-DM (Cross Industry Standard Process for Data Mining). This framework was developed by a consortium of companies involved in data mining

Generic Data Mining Process

Prior Knowledge

Data Mining tools/solutions identify hidden patterns.

- Generally we get many patterns
- Out of them many could be false or trivial.
- Filtering false patterns requires domain understanding.

Understanding how the data is collected, stored, transformed, reported, and used is essential.

Data Preparation

Data needs to be understood. It requires descriptive statistics such as mean, median, mode, standard deviation, and range for each attribute

Data quality is an ongoing concern wherever data is collected, processed, and stored.

- The data cleansing practices include elimination of duplicate records, quarantining outlier records that exceed the bounds, standardization of attribute values, substitution of missing values, etc.
- it is critical to check the data using data exploration techniques in addition to using prior knowledge
 of the data and business before building models to ensure a certain degree of data quality

Missing Values

Need to track the data lineage of the data source to find right solution

Data Types and Conversion

- The attributes in a data set can be of different types, such as continuous numeric (interest rate), integer numeric (credit score), or categorical
- data mining algorithms impose different restrictions on what data types they accept as inputs

Transformation

Can go beyond type conversion, may include dimensionality reduction or numerosity reduction

Outliers are anomalies in the data set

May occur legitimately or erroneously.

Feature Selection

 Many data mining problems involve a data set with hundreds to thousands of attributes, most of which may not be helpful. Some attributes may be correlated, e.g. sales amount and tax.

Data Sampling may be adequate in many cases

Modeling & Evaluation

A model is the abstract. representation of the data and its relationships in a given data set. Data mining models can be classified into the following categories: classification, regression, association analysis, clustering, and outlier or anomaly detection. Each category has a few dozen different algorithms; each takes a slightly different approach to solve the problem at hand

Application

The model deployment stage considerations:

 assessing model readiness, technical integration, response time, model maintenance, and assimilation

Production Readiness

Real-time response capabilities, and other business requirements

Technical Integration

 Use of modeling tools (e.g. RapidMiner), Use of PMML for portable and consistent format of model description, integration with other tools

Timeliness

The trade-offs between production responsiveness and build time need to be considered

Remodeling

The conditions in which the model is built may change after deployment

Assimilation

The challenge is to assimilate the knowledge gained from data mining in the organization.
 For example, the objective may be finding logical clusters in the customer database so that separate treatment can be provided to each customer cluster.

CRISP data mining framework

CRISP is the most popular methodology for analytics, data mining, and data science projects, with 43% share as per 2014 KDnuggets Poll.

CRISP-DM was conceived in 1996. In 1997 it got underway as a European Union project, led by SPSS, Teradata, Daimler AG, NCR Corporation and OHRA.

DM Issues/Challenges

DM Issues/Challenges – Mining Methodology

- Mining various and new kinds of knowledge
- Mining knowledge in multidimensional space
- Data mining—an interdisciplinary effort
- Boosting the power of discovery in a networked environment
- Handling uncertainty, noise, or incompleteness of data
- Pattern evaluation and pattern- or constraint-guided mining

DM Issues/Challenges

DM Issues/Challenges – User Interaction

Interactive mining

Incorporation of background knowledge

Ad hoc data mining and data mining query languages

Presentation and visualization of data mining results

DM Issues/Challenges - Efficiency and Scalability

Efficiency and scalability of data mining algorithms

Parallel, distributed, and incremental mining algorithms

Cloud computing and cluster computing

Text Books

	Author(s), Title, Edition, Publishing House
T1	Tan P. N., Steinbach M & Kumar V. "Introduction to Data Mining" Pearson Education
T2	Data Mining: Concepts and Techniques, Third Edition by Jiawei Han, Micheline Kamber and Jian Pei Morgan Kaufmann Publishers
R1	Predictive Analytics and Data Mining: Concepts and Practice with RapidMiner by Vijay Kotu and Bala Deshpande Morgan Kaufmann Publishers

Thank You