Data-Centric Systems and Applications

Series Editors

M.J. Carey S. Ceri

Editorial Board

P. Bernstein
U. Dayal
C. Faloutsos
J.C. Freytag
G. Gardarin
W. Jonker
V. Krishnamurthy
M.-A. Neimat
P. Valduriez
G. Weikum
K.-Y. Whang
J. Widom

Bing Liu

Web Data Mining

Exploring Hyperlinks, Contents, and Usage Data

With 177 Figures


Bing Liu

Department of Computer Science University of Illinois at Chicago 851 S. Morgan Street Chicago, IL 60607-7053 USA liub@cs.uic.edu

Library of Congress Control Number: 2006937132

ACM Computing Classification (1998): H.2, H.3, I.2, I.5, E.5

Corrected 2nd printing 2008

ISBN-10 3-540-37881-2 Springer Berlin Heidelberg New York ISBN-13 978-3-540-37881-5 Springer Berlin Heidelberg New York

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilm or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable for prosecution under the German Copyright Law.

Springer is a part of Springer Science+Business Media springer.com

© Springer-Verlag Berlin Heidelberg 2007

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Cover Design: KünkelLopka, Heidelberg Typesetting: by the Author Production: le-tex publishing services oHG, Leipzig

Printed on acid-free paper 45/3180/YL 5 4 3 2 1 0


Preface

The rapid growth of the Web in the last decade makes it the largest publicly accessible data source in the world. Web mining aims to discover useful information or knowledge from Web hyperlinks, page contents, and usage logs. Based on the primary kinds of data used in the mining process, Web mining tasks can be categorized into three main types: Web structure mining, Web content mining and Web usage mining. Web structure mining discovers knowledge from hyperlinks, which represent the structure of the Web. Web content mining extracts useful information/knowledge from Web page contents. Web usage mining mines user access patterns from usage logs, which record clicks made by every user.

The goal of this book is to present these tasks, and their core mining algorithms. The book is intended to be a text with a comprehensive coverage, and yet, for each topic, sufficient details are given so that readers can gain a reasonably complete knowledge of its algorithms or techniques without referring to any external materials. Four of the chapters, structured data extraction, information integration, opinion mining, and Web usage mining, make this book unique. These topics are not covered by existing books, but yet they are essential to Web data mining. Traditional Web mining topics such as search, crawling and resource discovery, and link analysis are also covered in detail in this book.

Although the book is entitled *Web Data Mining*, it also includes the main topics of data mining and information retrieval since Web mining uses their algorithms and techniques extensively. The data mining part mainly consists of chapters on association rules and sequential patterns, supervised learning (or classification), and unsupervised learning (or clustering), which are the three most important data mining tasks. The advanced topic of partially (semi-) supervised learning is included as well. For information retrieval, its core topics that are crucial to Web mining are described. This book is thus naturally divided into two parts. The first part, which consists of Chaps. 2–5, covers data mining foundations. The second part, which contains Chaps. 6–12, covers Web specific mining.

Two main principles have guided the writing of this book. First, the basic content of the book should be accessible to undergraduate students, and yet there are sufficient in-depth materials for graduate students who plan to

pursue Ph.D. degrees in Web data mining or related areas. Few assumptions are made in the book regarding the prerequisite knowledge of readers. One with a basic understanding of algorithms and probability concepts should have no problem with this book. Second, the book should examine the Web mining technology from a practical point of view. This is important because most Web mining tasks have immediate real-world applications. In the past few years, I was fortunate to have worked directly or indirectly with many researchers and engineers in several search engine and e-commerce companies, and also traditional companies that are interested in exploiting the information on the Web in their businesses. During the process. I gained practical experiences and first-hand knowledge of realworld problems. I try to pass those non-confidential pieces of information and knowledge along in the book. The book, thus, should have a good balance of theory and practice. I hope that it will not only be a learning text for students, but also a valuable source of information/knowledge and even ideas for Web mining researchers and practitioners.

Acknowledgements

Many researchers have assisted me technically in writing this book. Without their help, this book might never have become reality. My deepest thanks goes to Filippo Menczer and Bamshad Mobasher, who were so kind to have helped write two essential chapters of the book. They are both experts in their respective fields. Filippo wrote the chapter on Web crawling and Bamshad wrote the chapter on Web usage mining. I am also very grateful to Wee Sun Lee, who helped a great deal in the writing of Chap. 5 on partially supervised learning.

Jian Pei helped with the writing of the PrefixSpan algorithm in Chap. 2, and checked the MS-PS algorithm. Eduard Dragut assisted with the writing of the last section of Chap. 10 and also read the chapter many times. Yuanlin Zhang gave many great suggestions on Chap. 9. I am indebted to all of them.

Many other researchers also assisted in various ways. Yang Dai and Rudy Setiono helped with Support Vector Machines (SVM). Chris Ding helped with link analysis. Clement Yu and ChengXiang Zhai read Chap. 6, and Amy Langville read Chap. 7. Kevin C.-C. Chang, Ji-Rong Wen and Clement Yu helped with many aspects of Chap 10. Justin Zobel helped clarify some issues related to index compression, and Ion Muslea helped clarify some issues on wrapper induction. Divy Agrawal, Yunbo Cao, Edward Fox, Hang Li, Xiaoli Li, Zhaohui Tan, Dell Zhang and Zijian Zheng helped check various chapters or sections. I am very grateful.

Discussions with many researchers helped shape the book as well: Amir Ashkenazi, Imran Aziz, Roberto Bayardo, Wendell Baker, Ling Bao, Jeffrey Benkler, AnHai Doan, Byron Dom, Michael Gamon, Robert Grossman, Jiawei Han, Wynne Hsu, Ronny Kohavi, David D. Lewis, Ian McAllister, Wei-Ying Ma, Marco Maggini, Llew Mason, Kamel Nigan, Julian Qian, Yan Qu, Thomas M. Tirpak, Andrew Tomkins, Alexander Tuzhilin, Weimin Xiao, Gu Xu, Philip S. Yu, and Mohammed Zaki.

My former and current students, Gao Cong, Minqing Hu, Nitin Jindal, Xin Li, Yiming Ma, Yanhong Zhai and Kaidi Zhao checked many algorithms and made numerous corrections. Some chapters of the book have been used in my graduate classes at the University of Illinois at Chicago. I thank the students in these classes for implementing several algorithms. Their questions helped me improve and, in some cases, correct the algorithms. It is not possible to list all their names. Here, I would particularly like to thank John Castano, Xiaowen Ding, Murthy Ganapathibhotla, Cynthia Kersey, Hari Prasad Divyakotti, Ravikanth Turlapati, Srikanth Tadikonda, Makio Tamura, Haisheng Wang, and Chad Williams for pointing out errors in texts, examples or algorithms. Michael Bombyk from DePaul University also found several typing errors.

It was a pleasure working with the helpful staff at Springer. I thank my editor Ralf Gerstner who asked me in early 2005 whether I was interested in writing a book on Web mining. It has been a wonderful experience working with him since. I also thank my copyeditor Mike Nugent for helping me improve the presentation, and my production editor Michael Reinfarth for guiding me through the final production process. Two anonymous reviewers also gave me many insightful comments.

The Department of Computer Science at the University of Illinois at Chicago provided computing resources and a supportive environment for this project.

Finally, I thank my parents, brother and sister for their constant supports and encouragements. My greatest gratitude goes to my own family: Yue, Shelley and Kate. They have helped me in so many ways. Despite their young ages, Shelley and Kate actually read many parts of the book and caught numerous typing errors. My wife has taken care of almost everything at home and put up with me and the long hours that I have spent on this book. I dedicate this book to them.

Table of Contents

1.	Introduction 1				
	1.1.	What is the World Wide Web?	1		
	1.2.	A Brief History of the Web and the Internet	2		
	1.3.	Web Data Mining	····· 4 ····· 6		
	1.4.	Summary of Chapters ·····	8		
	1.5.	How to Read this Book ······			
	Bibli	ographic Notes ·····	··· 12		
P:	art I:	Data Mining Foundations			
2.		ociation Rules and Sequential Patterns			
	2.1.	Basic Concepts of Association Rules ·····	··· 13		
	2.2.	Apriori Algorithm ······	··· 16		
		2.2.1. Frequent Itemset Generation	16		
	2.2				
		Data Formats for Association Rule Mining			
	2.4.	Mining with Multiple Minimum Supports	···· 24 ···· 26		
	2.5.	Mining Class Association Rules	32		
		2.5.2. Mining Algorithm			
		2.5.3. Mining with Multiple Minimum Supports			

	2.6.	Basic Conce	epts of Sequential Patterns	37
	2.7.	2.7.1. GSP	ential Patterns Based on GSP······ Algorithm ······ g with Multiple Minimum Supports ······	39
	2.8.	2.8.1. Prefix	ential Patterns Based on PrefixSpan ······· Span Algorithm ······· g with Multiple Minimum Supports ······	46
	2.9.	2.9.1. Sequ 2.9.2. Label	Rules from Sequential Patterns ential Rules Sequential Rules Sequential Rules	50 50
	Biblio	graphic Note	98	52
3.	Sup	ervised Lea	rning ·····	55
	3.1.	Basic Conce	epts ·····	55
	3.2.	3.2.1. Learn3.2.2. Impui3.2.3. Hand	ee Induction ing Algorithm rity Function ling of Continuous Attributes e Other Issues	62 63 67
	3.3.	3.3.1. Evalu	raluation lation Methodssion, Recall, F-score and Breakeven Point	71
	3.4.	3.4.1. Sequ 3.4.2. Rule	onential Covering Learning: Learn-One-Rule Function Ission	75 78
	3.5.	3.5.1. Class 3.5.2. Class	n Based on Associations	82 86
	3.6.	Naïve Bayes	sian Classification	87
	3.7.	3.7.1. Proba 3.7.2. Naïve	sian Text Classification abilistic Framework Bayesian Model ssion	92 93
	3.8.		tor Machines ·······r SVM: Separable Case ·······	

Partially Supervised Learning 151

5.1. Learning from Labeled and Unlabeled Examples ····· 1515.1.1. EM Algorithm with Naïve Bayesian Classification · 153

5.

		5.1.2. 5.1.3. 5.1.4. 5.1.5. 5.1.6.	Co-Training Self-Training Transductive Support Vector Machines Graph-Based Methods Siscussion	··· 158 ··· 159 ··· 160
	5.2.	Learni 5.2.1. 5.2.2. 5.2.3. 5.2.4. 5.2.5.	ing from Positive and Unlabeled Examples Applications of PU Learning Theoretical Foundation Building Classifiers: Two-Step Approach Building Classifiers: Direct Approach Discussion	··· 165 ··· 168 ··· 169 ··· 175
	Арре	endix: D	Derivation of EM for Naïve Bayesian Classification	·· 179
			ic Notes ·····	
Pa	4. 6	. •••	eb Mining	
Pá 6.		rmatio Basic	on Retrieval and Web Search	··· 184
	Info	rmation Basic Inform 6.2.1. 6.2.2.	Concepts of Information Retrieval Boolean Model Vector Space Model	··· 184 ··· 187 ··· 188 ··· 188
	Info 6.1. 6.2.	rmation Basic Inform 6.2.1. 6.2.2. 6.2.3.	Concepts of Information Retrieval	··· 184 ··· 187 ··· 188 ··· 188 ··· 191
	Info 6.1. 6.2.	rmation Basic Inform 6.2.1. 6.2.2. 6.2.3. Releva	Concepts of Information Retrieval attion Retrieval Models Boolean Model Vector Space Model Statistical Language Model ance Feedback	··· 184 ··· 187 ··· 188 ··· 188 ··· 191 ··· 192
	Info 6.1. 6.2.	rmation Basic Inform 6.2.1. 6.2.2. 6.2.3. Releva	Concepts of Information Retrieval	184 187 188 191 192 195 199 199 200 200 201

6.6.4. Index Compression ------ 209

	6.7.		Semantic Indexing	215
		6.7.1.	Singular Value Decomposition	215
		6.7.2.	Query and Retrieval	
		6.7.3. 6.7.4.	Discussion	
	6.0	-	earch	
	6.9.		Search: Combining Multiple Rankings	
			Combination Using Similarity Scores	226
	0.40	6.9.2.	Combination Using Rank Positions	
	6.10.		pamming	
		6.10.1.	Content Spamming Link Spamming	230
		6.10.2.	Hiding Techniques ·····	233
			Combating Spam ······	
	Riblia		ic Notes ·····	
	יווטוט	ograpin	ic Notes	233
7 .	Link	Analy	sis	237
	7.1.	Social	Network Analysis	238
		7.1.1	Centrality ·····	
		7.1.2	Prestige	241
	7.2.	Co-Cita	ation and Bibliographic Coupling	243
		7.2.1.	Co-Citation ·····	244
		7.2.2.	Bibliographic Coupling	
	7.3.	PageR	ank ·····	245
		7.3.1.	PageRank Algorithm ·····	
		7.3.2.	Strengths and Weaknesses of PageRank	
		7.3.3.	Timed PageRank ······	
	7.4.			
		7.4.1.	HITS Algorithm	
		7.4.2.	Finding Other Eigenvectors	259
		7.4.3.	Relationships with Co-Citation and Bibliographic Coupling	250
		7.4.4.	Strengths and Weaknesses of HITS	
	7 5		-	
	1.5.	7.5.1.	unity DiscoveryProblem Definition	
		7.5.1. 7.5.2.	Bipartite Core Communities	
		7.5.3.	Maximum Flow Communities	
		7.5.4.	Email Communities Based on Betweenness	
		7.5.5.	Overlapping Communities of Named Entities	

	Bibliographic Notes 2				
8.	Web Crawling ·····				
	8.1.	A Basic 8.1.1. 8.1.2.	c Crawler Algorithm Breadth-First Crawlers Preferential Crawlers	275	
	8.2.	8.2.1. 8.2.2. 8.2.3. 8.2.4. 8.2.5. 8.2.6. 8.2.7.	Petching Parsing Stopword Removal and Stemming Link Extraction and Canonicalization Spider Traps Page Repository Concurrency	277 278 280 280 282 283 284	
	8.3.	Univers 8.3.1. 8.3.2.	sal Crawlers ····································	286	
	8.4.	Focuse	ed Crawlers ·····	289	
	8.5.	Topica 8.5.1. 8.5.2. 8.5.3.	I Crawlers Topical Locality and Cues Best-First Variations Adaptation	294 300	
	8.6.	Evalua	tion ·····	310	
	8.7.	Crawle	er Ethics and Conflicts ·····	315	
	8.8.	Some	New Developments	318	
	Biblio	graphic	Notes ·····	320	
9.	Stru	ctured	Data Extraction: Wrapper Generation ·	323	
	9.1	Prelimi 9.1.1. 9.1.2. 9.1.3.	naries Two Types of Data Rich Pages Data Model HTML Mark-Up Encoding of Data Instances	324 326	
	9.2.	Wrapp 9.2.1. 9.2.2. 9.2.3. 9.2.4	er Induction Extraction from a Page Learning Extraction Rules Identifying Informative Examples Wrapper Maintenance	330 333 337	

10.2. Pre-Processing for Schema Matching 384
10.3. Schema-Level Match 385

		10.3.1. Linguistic Approaches	385 386
	10.4.	Domain and Instance-Level Matching	387
	10.5.	Combining Similarities	390
	10.6.	1:m Match ·····	391
	10.7.	Some Other Issues 10.7.1. Reuse of Previous Match Results 10.7.2. Matching a Large Number of Schemas 10.7.3 Schema Match Results 10.7.4 User Interactions	392 393 393 394
	10.8.	Integration of Web Query Interfaces	397 400
	10.9.	Constructing a Unified Global Query Interface 10.9.1. Structural Appropriateness and the Merge Algorithm 10.9.2. Lexical Appropriateness 10.9.3. Instance Appropriateness	406 408
	•	graphic Notes ·····	410
11.	Opin	ion Mining ·····	411
	11.1.	Sentiment Classification	413 415
	11.2.	Feature-Based Opinion Mining and Summarization ··· 11.2.1. Problem Definition ····································	417 418 424
		of Format 1	
		11.2.5. Opinion Orientation Classification	
	11.3.	Comparative Sentence and Relation Mining	432
		Sentences	

		11.3.3. Extraction of Comparative Relations	437
	11.4.	Opinion Search ·····	439
	11.5.	Opinion Spam ······· 11.5.1. Objectives and Actions of Opinion Spamming ····· 11.5.2. Types of Spam and Spammers ······	441
		11.5.3. Hiding Techniques	
		11.5.4. Spam Detection ·····	
	Biblio	graphic Notes ·····	446
12.	Web	Usage Mining	449
	12.1.	Data Collection and Pre-Processing	452
	12.2	Data Modeling for Web Usage Mining	462
	12.3	Discovery and Analysis of Web Usage Patterns 12.3.1. Session and Visitor Analysis	466 467 471 475 479
	12.4.	Discussion and Outlook ······	482
	Biblio	graphic Notes ·····	482
Ref	erenc	es	485
Ind	ex		517