Third Edition

DATA MINING Concepts and Techniques

Data Mining

Third Edition

The Morgan Kaufmann Series in Data Management Systems (Selected Titles)

Joe Celko's Data, Measurements, and Standards in SQL

Joe Celko

Information Modeling and Relational Databases, 2nd Edition

Terry Halpin, Tony Morgan

Joe Celko's Thinking in Sets

Joe Celko

Business Metadata

Bill Inmon, Bonnie O'Neil, Lowell Fryman

Unleashing Web 2.0

Gottfried Vossen, Stephan Hagemann

Enterprise Knowledge Management

David Loshin

The Practitioner's Guide to Data Quality Improvement

David Loshin

Business Process Change, 2nd Edition

Paul Harmon

IT Manager's Handbook, 2nd Edition

Bill Holtsnider, Brian Jaffe

Joe Celko's Puzzles and Answers, 2nd Edition

Joe Celko

Architecture and Patterns for IT Service Management, 2nd Edition, Resource Planning and Governance

Charles Betz

Joe Celko's Analytics and OLAP in SQL

Joe Celko

Data Preparation for Data Mining Using SAS

Mamdouh Refaat

Querying XML: XQuery, XPath, and SQL/XML in Context

Jim Melton, Stephen Buxton

Data Mining: Concepts and Techniques, 3rd Edition

Jiawei Han, Micheline Kamber, Jian Pei

Database Modeling and Design: Logical Design, 5th Edition

Toby J. Teorey, Sam S. Lightstone, Thomas P. Nadeau, H. V. Jagadish

Foundations of Multidimensional and Metric Data Structures

Hanan Samet

Joe Celko's SQL for Smarties: Advanced SQL Programming, 4th Edition

Joe Celko

Moving Objects Databases

Ralf Hartmut Güting, Markus Schneider

Joe Celko's SQL Programming Style

Joe Celko

Fuzzy Modeling and Genetic Algorithms for Data Mining and Exploration

Earl Cox

Data Modeling Essentials, 3rd Edition

Graeme C. Simsion, Graham C. Witt

Developing High Quality Data Models

Matthew West

Location-Based Services

Jochen Schiller, Agnes Voisard

Managing Time in Relational Databases: How to Design, Update, and Query Temporal Data Tom Johnston, Randall Weis

Database Modeling with Microsoft[®] Visio for Enterprise Architects

Terry Halpin, Ken Evans, Patrick Hallock, Bill Maclean

Designing Data-Intensive Web Applications

Stephano Ceri, Piero Fraternali, Aldo Bongio, Marco Brambilla, Sara Comai, Maristella Matera

Mining the Web: Discovering Knowledge from Hypertext Data

Soumen Chakrabarti

Advanced SQL: 1999—Understanding Object-Relational and Other Advanced Features Iim Melton

Database Tuning: Principles, Experiments, and Troubleshooting Techniques

Dennis Shasha, Philippe Bonnet

SQL: 1999—Understanding Relational Language Components

Jim Melton, Alan R. Simon

Information Visualization in Data Mining and Knowledge Discovery

Edited by Usama Fayyad, Georges G. Grinstein, Andreas Wierse

Transactional Information Systems

Gerhard Weikum, Gottfried Vossen

Spatial Databases

Philippe Rigaux, Michel Scholl, and Agnes Voisard

Managing Reference Data in Enterprise Databases

Malcolm Chisholm

Understanding SQL and Java Together

Jim Melton, Andrew Eisenberg

Database: Principles, Programming, and Performance, 2nd Edition

Patrick and Elizabeth O'Neil

The Object Data Standard

Edited by R. G. G. Cattell, Douglas Barry

Data on the Web: From Relations to Semistructured Data and XML

Serge Abiteboul, Peter Buneman, Dan Suciu

Data Mining: Practical Machine Learning Tools and Techniques with Java Implementations, 3rd Edition

Ian Witten, Eibe Frank, Mark A. Hall

Joe Celko's Data and Databases: Concepts in Practice

Joe Celko

Developing Time-Oriented Database Applications in SQL

Richard T. Snodgrass

Web Farming for the Data Warehouse

Richard D. Hackathorn

Management of Heterogeneous and Autonomous Database Systems

Edited by Ahmed Elmagarmid, Marek Rusinkiewicz, Amit Sheth

Object-Relational DBMSs, 2nd Edition

Michael Stonebraker, Paul Brown, with Dorothy Moore

Universal Database Management: A Guide to Object/Relational Technology

Cynthia Maro Saracco

Readings in Database Systems, 3rd Edition

Edited by Michael Stonebraker, Joseph M. Hellerstein

Understanding SQL's Stored Procedures: A Complete Guide to SQL/PSM

Jim Melton

Principles of Multimedia Database Systems

V. S. Subrahmanian

Principles of Database Query Processing for Advanced Applications

Clement T. Yu, Weiyi Meng

Advanced Database Systems

Carlo Zaniolo, Stefano Ceri, Christos Faloutsos, Richard T. Snodgrass, V. S. Subrahmanian,

Roberto Zicari

Principles of Transaction Processing, 2nd Edition

Philip A. Bernstein, Eric Newcomer

Using the New DB2: IBM's Object-Relational Database System

Don Chamberlin

Distributed Algorithms

Nancy A. Lynch

Active Database Systems: Triggers and Rules for Advanced Database Processing

Edited by Jennifer Widom, Stefano Ceri

Migrating Legacy Systems: Gateways, Interfaces, and the Incremental Approach

Michael L. Brodie, Michael Stonebraker

Atomic Transactions

Nancy Lynch, Michael Merritt, William Weihl, Alan Fekete

Query Processing for Advanced Database Systems

Edited by Johann Christoph Freytag, David Maier, Gottfried Vossen

Transaction Processing

Jim Gray, Andreas Reuter

Database Transaction Models for Advanced Applications

Edited by Ahmed K. Elmagarmid

A Guide to Developing Client/Server SQL Applications

Setrag Khoshafian, Arvola Chan, Anna Wong, Harry K. T. Wong

Data Mining Concepts and Techniques

Third Edition

Jiawei Han University of Illinois at Urbana–Champaign

> Micheline Kamber Jian Pei Simon Fraser University

Morgan Kaufmann Publishers is an imprint of Elsevier. 225 Wyman Street, Waltham, MA 02451, USA

© 2012 by Elsevier Inc. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from the publisher. Details on how to seek permission, further information about the Publisher's permissions policies and our arrangements with organizations such as the Copyright Clearance Center and the Copyright Licensing Agency, can be found at our website: www.elsevier.com/permissions.

This book and the individual contributions contained in it are protected under copyright by the Publisher (other than as may be noted herein).

Notices

Knowledge and best practice in this field are constantly changing. As new research and experience broaden our understanding, changes in research methods or professional practices, may become necessary. Practitioners and researchers must always rely on their own experience and knowledge in evaluating and using any information or methods described herein. In using such information or methods they should be mindful of their own safety and the safety of others, including parties for whom they have a professional responsibility.

To the fullest extent of the law, neither the Publisher nor the authors, contributors, or editors, assume any liability for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions, or ideas contained in the material herein.

Library of Congress Cataloging-in-Publication Data

Han, Jiawei.

Data mining: concepts and techniques / Jiawei Han, Micheline Kamber, Jian Pei. - 3rd ed.

p. cm.

ISBN 978-0-12-381479-1

1. Data mining. I. Kamber, Micheline. II. Pei, Jian. III. Title.

QA76.9.D343H36 2011

006.3'12-dc22

2011010635

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

For information on all Morgan Kaufmann publications, visit our Web site at www.mkp.com or www.elsevierdirect.com

Printed in the United States of America

11 12 13 14 15

10 9 8 7 6 5 4 3 2 1

Working together to grow libraries in developing countries

www.elsevier.com | www.bookaid.org | www.sabre.org

ELSEVIER

BOOK AID International

Sabre Foundation

To Y. Dora and Lawrence for your love and encouragement

J.H.

To Erik, Kevan, Kian, and Mikael for your love and inspiration

M.K.

To my wife, Jennifer, and daughter, Jacqueline

J.P.

This page intentionally left blank

Contents

	Abo	About the Authors xxxv			
Chapter I	Intro	Introduction I			
	1.1	Why Data Mining? I 1.1.1 Moving toward the Information Age I 1.1.2 Data Mining as the Evolution of Information Technology 2			
	1.2	What Is Data Mining? 5			
	1.3	What Kinds of Data Can Be Mined? 8 1.3.1 Database Data 9 1.3.2 Data Warehouses 10 1.3.3 Transactional Data 13 1.3.4 Other Kinds of Data 14			
	1.4	What Kinds of Patterns Can Be Mined? 15 1.4.1 Class/Concept Description: Characterization and Discrimination 15 1.4.2 Mining Frequent Patterns, Associations, and Correlations 17 1.4.3 Classification and Regression for Predictive Analysis 18 1.4.4 Cluster Analysis 19 1.4.5 Outlier Analysis 20 1.4.6 Are All Patterns Interesting? 21			
	1.5	Which Technologies Are Used? 23 1.5.1 Statistics 23 1.5.2 Machine Learning 24 1.5.3 Database Systems and Data Warehouses 26 1.5.4 Information Retrieval 26			

Foreword xix

Preface xxiii

Foreword to Second Edition xxi

Acknowledgments xxxi

Chapter 2

2.7

Bibliographic Notes 81

1.6	Which Kinds of Applications Are Targeted? 27
	I.6.1 Business Intelligence 27I.6.2 Web Search Engines 28
1.7	Major Issues in Data Mining 29
1.7	1.7.1 Mining Methodology 29 1.7.2 User Interaction 30 1.7.3 Efficiency and Scalability 31 1.7.4 Diversity of Database Types 32 1.7.5 Data Mining and Society 32
1.8	Summary 33
1.9	Exercises 34
1.10	Bibliographic Notes 35
Getti	ng to Know Your Data 39
2.1	Data Objects and Attribute Types 40
	 2.1.1 What Is an Attribute? 40 2.1.2 Nominal Attributes 41 2.1.3 Binary Attributes 41 2.1.4 Ordinal Attributes 42 2.1.5 Numeric Attributes 43 2.1.6 Discrete versus Continuous Attributes 44
2.2	Basic Statistical Descriptions of Data 44
	 2.2.1 Measuring the Central Tendency: Mean, Median, and Mode 45 2.2.2 Measuring the Dispersion of Data: Range, Quartiles, Variance, Standard Deviation, and Interquartile Range 48 2.2.3 Graphic Displays of Basic Statistical Descriptions of Data 51
2.3	Data Visualization 56
	 2.3.1 Pixel-Oriented Visualization Techniques 57 2.3.2 Geometric Projection Visualization Techniques 58 2.3.3 Icon-Based Visualization Techniques 60 2.3.4 Hierarchical Visualization Techniques 63 2.3.5 Visualizing Complex Data and Relations 64
2.4	Measuring Data Similarity and Dissimilarity 65
	 2.4.1 Data Matrix versus Dissimilarity Matrix 67 2.4.2 Proximity Measures for Nominal Attributes 68 2.4.3 Proximity Measures for Binary Attributes 70 2.4.4 Dissimilarity of Numeric Data: Minkowski Distance 72 2.4.5 Proximity Measures for Ordinal Attributes 74 2.4.6 Dissimilarity for Attributes of Mixed Types 75 2.4.7 Cosine Similarity 77
2.5	Summary 79
2.6	Exercises 79

Chapter	3	Data	Preprocessing 83
		3.1	Data Preprocessing: An Overview 84
			3.1.1 Data Quality: Why Preprocess the Data? 84
			3.1.2 Major Tasks in Data Preprocessing 85
		3.2	Data Cleaning 88
			3.2.1 Missing Values 88
			3.2.2 Noisy Data 89
			3.2.3 Data Cleaning as a Process 91
		3.3	Data Integration 93
			3.3.1 Entity Identification Problem 943.3.2 Redundancy and Correlation Analysis 94
			3.3.3 Tuple Duplication 98
			3.3.4 Data Value Conflict Detection and Resolution 99
		3.4	Data Reduction 99
		311	3.4.1 Overview of Data Reduction Strategies 99
			3.4.2 Wavelet Transforms 100
			3.4.3 Principal Components Analysis 102
			3.4.4 Attribute Subset Selection 103
			3.4.5 Regression and Log-Linear Models: Parametric Data Reduction 105
			3.4.6 Histograms 106
			3.4.7 Clustering 108
			3.4.8 Sampling 108
			3.4.9 Data Cube Aggregation 110
		3.5	Data Transformation and Data Discretization
			3.5.1 Data Transformation Strategies Overview 112
			3.5.2 Data Transformation by Normalization 113
			3.5.3 Discretization by Binning 115
			3.5.4 Discretization by Histogram Analysis 115
			3.5.5 Discretization by Cluster, Decision Tree, and Correlation Analyses 116
			3.5.6 Concept Hierarchy Generation for Nominal Data 117
		3.6	Summary 120
		3.7	Exercises 121
		3.8	Bibliographic Notes 123
Chapter ·	4	Data	Warehousing and Online Analytical Processing 125
•		4.1	Data Warehouse: Basic Concepts 125
			4.1.1 What Is a Data Warehouse? 126
			4.1.2 Differences between Operational Database Systems and Data Warehouses 128
			4.1.3 But, Why Have a Separate Data Warehouse? 129

		4.1.4 Data Warehousing: A Multitiered Architecture 1304.1.5 Data Warehouse Models: Enterprise Warehouse, Data Mart,
		and Virtual Warehouse 132
		4.1.6 Extraction, Transformation, and Loading 134
	4.2	4.1.7 Metadata Repository 134 Data Warehouse Modeling: Data Cube and OLAP 135
	1.∠	4.2.1 Data Cube: A Multidimensional Data Model 136
		4.2.2 Stars, Snowflakes, and Fact Constellations: Schemas for Multidimensional Data Models 139
		4.2.3 Dimensions: The Role of Concept Hierarchies 142
		4.2.4 Measures: Their Categorization and Computation 144 4.2.5 Typical OLAP Operations 146
		4.2.5 Typical OLAP Operations 1464.2.6 A Starnet Query Model for Querying Multidimensional
		Databases 149
	4.3	Data Warehouse Design and Usage 150
		4.3.1 A Business Analysis Framework for Data Warehouse Design 150
		4.3.2 Data Warehouse Design Process 1514.3.3 Data Warehouse Usage for Information Processing 153
		4.3.4 From Online Analytical Processing to Multidimensional
		Data Mining 155
	4.4	Data Warehouse Implementation 156
		4.4.1 Efficient Data Cube Computation: An Overview 1564.4.2 Indexing OLAP Data: Bitmap Index and Join Index 160
		4.4.3 Efficient Processing of OLAP Queries 163
		4.4.4 OLAP Server Architectures: ROLAP versus MOLAP
	4.5	versus HOLAP 164
	4.5	Data Generalization by Attribute-Oriented Induction 166 4.5.1 Attribute-Oriented Induction for Data Characterization 167
		4.5.2 Efficient Implementation of Attribute-Oriented Induction 172
		4.5.3 Attribute-Oriented Induction for Class Comparisons 175
	4.6	Summary 178
	4.7	Exercises 180
	4.8	Bibliographic Notes 184
Chapter 5	Data	Cube Technology 187
	5.1	Data Cube Computation: Preliminary Concepts 188
		5.1.1 Cube Materialization: Full Cube, Iceberg Cube, Closed Cube,
		and Cube Shell 188 5.1.2 General Strategies for Data Cube Computation 192
	5.2	Data Cube Computation Methods 194
		5.2.1 Multiway Array Aggregation for Full Cube Computation 195

		5.2.2 BUC: Computing Iceberg Cubes from the Apex Cuboid Downward 200
		5.2.3 Star-Cubing: Computing Iceberg Cubes Using a Dynamic Star-Tree Structure 204
		5.2.4 Precomputing Shell Fragments for Fast High-Dimensional OLAP 210
	5.3	Processing Advanced Kinds of Queries by Exploring Cube
		Technology 218
		5.3.1 Sampling Cubes: OLAP-Based Mining on Sampling Data 2185.3.2 Ranking Cubes: Efficient Computation of Top-k Queries 225
	5.4	Multidimensional Data Analysis in Cube Space 227
		 5.4.1 Prediction Cubes: Prediction Mining in Cube Space 227 5.4.2 Multifeature Cubes: Complex Aggregation at Multiple Granularities 230
		5.4.3 Exception-Based, Discovery-Driven Cube Space Exploration 231
	5.5	Summary 234
	5.6	Exercises 235
	5.7	Bibliographic Notes 240
Chapter 6		ng Frequent Patterns, Associations, and Correlations: Basic cepts and Methods 243
	6.1	Basic Concepts 243
		6.1.1 Market Basket Analysis: A Motivating Example 244
		6.1.2 Frequent Itemsets, Closed Itemsets, and Association Rules 246
	6.2	Frequent Itemset Mining Methods 248
		6.2.1 Apriori Algorithm: Finding Frequent Itemsets by Confined Candidate Generation 248
		6.2.2 Generating Association Rules from Frequent Itemsets 254
		6.2.3 Improving the Efficiency of Apriori 254
		6.2.4 A Pattern-Growth Approach for Mining Frequent Itemsets 257
		6.2.5 Mining Frequent Itemsets Using Vertical Data Format 259
	()	6.2.6 Mining Closed and Max Patterns 262
	6.3	Which Patterns Are Interesting?—Pattern Evaluation Methods 264
		6.3.1 Strong Rules Are Not Necessarily Interesting 264
		6.3.2 From Association Analysis to Correlation Analysis 265
		6.3.3 A Comparison of Pattern Evaluation Measures 267
	6.4	Summary 271
	6.5	Exercises 273
	6.6	Bibliographic Notes 276

6.4 6.5 6.6

Chapter /	Adva	anced Pattern Mining 279
	7.1	Pattern Mining: A Road Map 279
	7.2	Pattern Mining in Multilevel, Multidimensional Space 283
		7.2.1 Mining Multilevel Associations 283
		7.2.2 Mining Multidimensional Associations 287
		7.2.3 Mining Quantitative Association Rules 289
		7.2.4 Mining Rare Patterns and Negative Patterns 291
	7.3	Constraint-Based Frequent Pattern Mining 294
		7.3.1 Metarule-Guided Mining of Association Rules 295
		7.3.2 Constraint-Based Pattern Generation: Pruning Pattern Space
		and Pruning Data Space 296
	7.4	Mining High-Dimensional Data and Colossal Patterns 301
		7.4.1 Mining Colossal Patterns by Pattern-Fusion 302
	7.5	Mining Compressed or Approximate Patterns 307
		7.5.1 Mining Compressed Patterns by Pattern Clustering 308
		7.5.2 Extracting Redundancy-Aware Top-k Patterns 310
	7.6	Pattern Exploration and Application 313
		7.6.1 Semantic Annotation of Frequent Patterns 313
		7.6.2 Applications of Pattern Mining 317
	7.7	Summary 319
	7.8	Exercises 321
	7.9	Bibliographic Notes 323
		6
Chapter 8	Clas	sification: Basic Concepts 327
	8.1	Basic Concepts 327
		8.1.1 What Is Classification? 327
		8.1.2 General Approach to Classification 328
	8.2	Decision Tree Induction 330
		8.2.1 Decision Tree Induction 332
		8.2.2 Attribute Selection Measures 336
		8.2.3 Tree Pruning 344
		8.2.4 Scalability and Decision Tree Induction 347
		8.2.5 Visual Mining for Decision Tree Induction 348
	8.3	Bayes Classification Methods 350
		8.3.1 Bayes' Theorem 350
		8.3.2 Naïve Bayesian Classification 351
	8.4	Rule-Based Classification 355
		8.4.1 Using IF-THEN Rules for Classification 355
		8.4.2 Rule Extraction from a Decision Tree 357
		8.4.3 Rule Induction Using a Sequential Covering Algorithm 359

	8.5	 Model Evaluation and Selection 364 8.5.1 Metrics for Evaluating Classifier Performance 364 8.5.2 Holdout Method and Random Subsampling 370 8.5.3 Cross-Validation 370 8.5.4 Bootstrap 371 8.5.5 Model Selection Using Statistical Tests of Significance 372 8.5.6 Comparing Classifiers Based on Cost—Benefit and ROC Curves 373
	8.6	Techniques to Improve Classification Accuracy 377 8.6.1 Introducing Ensemble Methods 378 8.6.2 Bagging 379 8.6.3 Boosting and AdaBoost 380 8.6.4 Random Forests 382 8.6.5 Improving Classification Accuracy of Class-Imbalanced Data 383
	8.7	Summary 385
	8.8	Exercises 386
	8.9	Bibliographic Notes 389
Chapter 9	Class	sification: Advanced Methods 393
•	9.1	Bayesian Belief Networks 393 9.1.1 Concepts and Mechanisms 394 9.1.2 Training Bayesian Belief Networks 396
	9.2	Classification by Backpropagation 398 9.2.1 A Multilayer Feed-Forward Neural Network 398 9.2.2 Defining a Network Topology 400 9.2.3 Backpropagation 400 9.2.4 Inside the Black Box: Backpropagation and Interpretability 406
	9.3	 Support Vector Machines 408 9.3.1 The Case When the Data Are Linearly Separable 408 9.3.2 The Case When the Data Are Linearly Inseparable 413
	9.4	Classification Using Frequent Patterns 415 9.4.1 Associative Classification 416 9.4.2 Discriminative Frequent Pattern–Based Classification 419
	9.5	Lazy Learners (or Learning from Your Neighbors) 422 9.5.1 <i>k</i> -Nearest-Neighbor Classifiers 423 9.5.2 Case-Based Reasoning 425
	9.6	Other Classification Methods 426 9.6.1 Genetic Algorithms 426 9.6.2 Rough Set Approach 427 9.6.3 Fuzzy Set Approaches 428
	9.7	Additional Topics Regarding Classification 429 9.7.1 Multiclass Classification 430

	0.7.2 . 6 . 1.6 . 1.1.6 . 1.0 . 1.1 1.2.2
	9.7.2 Semi-Supervised Classification 432 9.7.3 Active Learning 433
	9.7.4 Transfer Learning 434
9.8	Summary 436
9.9	Exercises 438
9.10	Bibliographic Notes 439
Chapter 10 Clust	ter Analysis: Basic Concepts and Methods 443
10.1	Cluster Analysis 444
	10.1.1 What Is Cluster Analysis? 444
	10.1.2 Requirements for Cluster Analysis 44510.1.3 Overview of Basic Clustering Methods 448
10.2	
	10.2.1 k-Means: A Centroid-Based Technique 451
	10.2.2 k-Medoids: A Representative Object-Based Technique 454
10.3	Hierarchical Methods 457
	10.3.1 Agglomerative versus Divisive Hierarchical Clustering 45910.3.2 Distance Measures in Algorithmic Methods 461
	10.3.3 BIRCH: Multiphase Hierarchical Clustering Using Clustering
	Feature Trees 462
	10.3.4 Chameleon: Multiphase Hierarchical Clustering Using Dynamic
	Modeling 466 10.3.5 Probabilistic Hierarchical Clustering 467
10.4	Density-Based Methods 471
10.1	10.4.1 DBSCAN: Density-Based Clustering Based on Connected
	Regions with High Density 471
	10.4.2 OPTICS: Ordering Points to Identify the Clustering Structure 473
10 5	10.4.3 DENCLUE: Clustering Based on Density Distribution Functions 476
10.5	Grid-Based Methods 479 10.5.1 STING: STatistical INformation Grid 479
	10.5.2 CLIQUE: An Apriori-like Subspace Clustering Method 481
10.6	Evaluation of Clustering 483
	10.6.1 Assessing Clustering Tendency 484
	10.6.2 Determining the Number of Clusters 486
10.7	10.6.3 Measuring Clustering Quality 487 Summary 490
10.7	Exercises 491
10.9	Bibliographic Notes 494
,	anced Cluster Analysis 497
11.1	Probabilistic Model-Based Clustering 497 11.1.1 Fuzzy Clusters 499

	11.1.2 Probabilistic Model-Based Clusters 50111.1.3 Expectation-Maximization Algorithm 505
11.2	•
	 11.2.1 Clustering High-Dimensional Data: Problems, Challenges, and Major Methodologies 508 11.2.2 Subspace Clustering Methods 510 11.2.3 Biclustering 512
11.2	11.2.4 Dimensionality Reduction Methods and Spectral Clustering 519
11.3	Clustering Graph and Network Data 522 11.3.1 Applications and Challenges 523 11.3.2 Similarity Measures 525 11.3.3 Graph Clustering Methods 528
11.4	Clustering with Constraints 532 11.4.1 Categorization of Constraints 533 11.4.2 Methods for Clustering with Constraints 535
11.5	Summary 538
11.6	Exercises 539
11.7	Bibliographic Notes 540
Chapter 12 Outli	ier Detection 543
12.1	Outliers and Outlier Analysis 544 12.1.1 What Are Outliers? 544 12.1.2 Types of Outliers 545 12.1.3 Challenges of Outlier Detection 548
12.2	Outlier Detection Methods 549 12.2.1 Supervised, Semi-Supervised, and Unsupervised Methods 549 12.2.2 Statistical Methods, Proximity-Based Methods, and Clustering-Based Methods 551
12.3	Statistical Approaches 553 12.3.1 Parametric Methods 55312.3.2 Nonparametric Methods 558
12.4	Proximity-Based Approaches 560 12.4.1 Distance-Based Outlier Detection and a Nested Loop Method 561 12.4.2 A Grid-Based Method 562
	12.4.3 Density-Based Outlier Detection 564
12.5	Clustering-Based Approaches 567
12.6	Classification-Based Approaches 571
12.7	Mining Contextual and Collective Outliers 573 12.7.1 Transforming Contextual Outlier Detection to Conventional Outlier Detection 573

		12.7.2 Modeling Normal Behavior with Respect to Contexts 57412.7.3 Mining Collective Outliers 575
	12.8	Outlier Detection in High-Dimensional Data 576 12.8.1 Extending Conventional Outlier Detection 577 12.8.2 Finding Outliers in Subspaces 578 12.8.3 Modeling High-Dimensional Outliers 579
	12.9	Summary 581
	12.10	Exercises 582
	12.11	Bibliographic Notes 583
Chapter I	3 Data	Mining Trends and Research Frontiers 585
	13.1	Mining Complex Data Types 585 13.1.1 Mining Sequence Data: Time-Series, Symbolic Sequences, and Biological Sequences 586 13.1.2 Mining Graphs and Networks 591 13.1.3 Mining Other Kinds of Data 595
	13.2	Other Methodologies of Data Mining 598 13.2.1 Statistical Data Mining 598 13.2.2 Views on Data Mining Foundations 600 13.2.3 Visual and Audio Data Mining 602
	13.3	Data Mining Applications 607 13.3.1 Data Mining for Financial Data Analysis 607 13.3.2 Data Mining for Retail and Telecommunication Industries 609 13.3.3 Data Mining in Science and Engineering 611 13.3.4 Data Mining for Intrusion Detection and Prevention 614 13.3.5 Data Mining and Recommender Systems 615
	13.4	Data Mining and Society 618 13.4.1 Ubiquitous and Invisible Data Mining 618 13.4.2 Privacy, Security, and Social Impacts of Data Mining 620
	13.5	Data Mining Trends 622
	13.6	Summary 625
	13.7	Exercises 626
	13.8	Bibliographic Notes 628
	Bibli	ography 633
	Inde	c 673

Foreword

Analyzing large amounts of data is a necessity. Even popular science books, like "super crunchers," give compelling cases where large amounts of data yield discoveries and intuitions that surprise even experts. Every enterprise benefits from collecting and analyzing its data: Hospitals can spot trends and anomalies in their patient records, search engines can do better ranking and ad placement, and environmental and public health agencies can spot patterns and abnormalities in their data. The list continues, with cybersecurity and computer network intrusion detection; monitoring of the energy consumption of household appliances; pattern analysis in bioinformatics and pharmaceutical data; financial and business intelligence data; spotting trends in blogs, Twitter, and many more. Storage is inexpensive and getting even less so, as are data sensors. Thus, collecting and storing data is easier than ever before.

The problem then becomes *how to analyze* the data. This is exactly the focus of this Third Edition of the book. Jiawei, Micheline, and Jian give encyclopedic coverage of all the related methods, from the classic topics of clustering and classification, to database methods (e.g., association rules, data cubes) to more recent and advanced topics (e.g., SVD/PCA, wavelets, support vector machines).

The exposition is extremely accessible to beginners and advanced readers alike. The book gives the fundamental material first and the more advanced material in follow-up chapters. It also has numerous rhetorical questions, which I found extremely helpful for maintaining focus.

We have used the first two editions as textbooks in data mining courses at Carnegie Mellon and plan to continue to do so with this Third Edition. The new version has significant additions: Notably, it has more than 100 citations to works from 2006 onward, focusing on more recent material such as graphs and social networks, sensor networks, and outlier detection. This book has a new section for visualization, has expanded outlier detection into a whole chapter, and has separate chapters for advanced

xx Foreword

methods—for example, pattern mining with top-k patterns and more and clustering methods with biclustering and graph clustering.

Overall, it is an excellent book on classic and modern data mining methods, and it is ideal not only for teaching but also as a reference book.

Christos Faloutsos Carnegie Mellon University

Foreword to Second Edition

We are deluged by data—scientific data, medical data, demographic data, financial data, and marketing data. People have no time to look at this data. Human attention has become the precious resource. So, we must find ways to automatically analyze the data, to automatically classify it, to automatically summarize it, to automatically discover and characterize trends in it, and to automatically flag anomalies. This is one of the most active and exciting areas of the database research community. Researchers in areas including statistics, visualization, artificial intelligence, and machine learning are contributing to this field. The breadth of the field makes it difficult to grasp the extraordinary progress over the last few decades.

Six years ago, Jiawei Han's and Micheline Kamber's seminal textbook organized and presented Data Mining. It heralded a golden age of innovation in the field. This revision of their book reflects that progress; more than half of the references and historical notes are to recent work. The field has matured with many new and improved algorithms, and has broadened to include many more datatypes: streams, sequences, graphs, time-series, geospatial, audio, images, and video. We are certainly not at the end of the golden age—indeed research and commercial interest in data mining continues to grow—but we are all fortunate to have this modern compendium.

The book gives quick introductions to database and data mining concepts with particular emphasis on data analysis. It then covers in a chapter-by-chapter tour the concepts and techniques that underlie classification, prediction, association, and clustering. These topics are presented with examples, a tour of the best algorithms for each problem class, and with pragmatic rules of thumb about when to apply each technique. The Socratic presentation style is both very readable and very informative. I certainly learned a lot from reading the first edition and got re-educated and updated in reading the second edition.

Jiawei Han and Micheline Kamber have been leading contributors to data mining research. This is the text they use with their students to bring them up to speed on

xxii Foreword to Second Edition

the field. The field is evolving very rapidly, but this book is a quick way to learn the basic ideas, and to understand where the field is today. I found it very informative and stimulating, and believe you will too.

Jim Gray In his memory

Preface

The computerization of our society has substantially enhanced our capabilities for both generating and collecting data from diverse sources. A tremendous amount of data has flooded almost every aspect of our lives. This explosive growth in stored or transient data has generated an urgent need for new techniques and automated tools that can intelligently assist us in transforming the vast amounts of data into useful information and knowledge. This has led to the generation of a promising and flourishing frontier in computer science called *data mining*, and its various applications. Data mining, also popularly referred to as *knowledge discovery from data (KDD)*, is the automated or convenient extraction of patterns representing knowledge implicitly stored or captured in large databases, data warehouses, the Web, other massive information repositories, or data streams.

This book explores the concepts and techniques of *knowledge discovery* and *data mining*. As a multidisciplinary field, data mining draws on work from areas including statistics, machine learning, pattern recognition, database technology, information retrieval, network science, knowledge-based systems, artificial intelligence, high-performance computing, and data visualization. We focus on issues relating to the feasibility, usefulness, effectiveness, and scalability of techniques for the discovery of patterns hidden in *large data sets*. As a result, this book is not intended as an introduction to statistics, machine learning, database systems, or other such areas, although we do provide some background knowledge to facilitate the reader's comprehension of their respective roles in data mining. Rather, the book is a comprehensive introduction to data mining. It is useful for computing science students, application developers, and business professionals, as well as researchers involved in any of the disciplines previously listed.

Data mining emerged during the late 1980s, made great strides during the 1990s, and continues to flourish into the new millennium. This book presents an overall picture of the field, introducing interesting data mining techniques and systems and discussing applications and research directions. An important motivation for writing this book was the need to build an organized framework for the study of data mining—a challenging task, owing to the extensive multidisciplinary nature of this fast-developing field. We hope that this book will encourage people with different backgrounds and experiences to exchange their views regarding data mining so as to contribute toward the further promotion and shaping of this exciting and dynamic field.

Organization of the Book

Since the publication of the first two editions of this book, great progress has been made in the field of data mining. Many new data mining methodologies, systems, and applications have been developed, especially for handling new kinds of data, including information networks, graphs, complex structures, and data streams, as well as text, Web, multimedia, time-series, and spatiotemporal data. Such fast development and rich, new technical contents make it difficult to cover the full spectrum of the field in a single book. Instead of continuously expanding the coverage of this book, we have decided to cover the core material in sufficient scope and depth, and leave the handling of complex data types to a separate forthcoming book.

The third edition substantially revises the first two editions of the book, with numerous enhancements and a reorganization of the technical contents. The core technical material, which handles mining on general data types, is expanded and substantially enhanced. Several individual chapters for topics from the second edition (e.g., data preprocessing, frequent pattern mining, classification, and clustering) are now augmented and each split into two chapters for this new edition. For these topics, one chapter encapsulates the basic concepts and techniques while the other presents advanced concepts and methods.

Chapters from the second edition on mining complex data types (e.g., stream data, sequence data, graph-structured data, social network data, and multirelational data, as well as text, Web, multimedia, and spatiotemporal data) are now reserved for a new book that will be dedicated to *advanced topics in data mining*. Still, to support readers in learning such advanced topics, we have placed an electronic version of the relevant chapters from the second edition onto the book's web site as companion material for the third edition.

The chapters of the third edition are described briefly as follows, with emphasis on the new material.

Chapter 1 provides an *introduction* to the multidisciplinary field of data mining. It discusses the evolutionary path of information technology, which has led to the need for data mining, and the importance of its applications. It examines the data types to be mined, including relational, transactional, and data warehouse data, as well as complex data types such as time-series, sequences, data streams, spatiotemporal data, multimedia data, text data, graphs, social networks, and Web data. The chapter presents a general classification of data mining tasks, based on the kinds of knowledge to be mined, the kinds of technologies used, and the kinds of applications that are targeted. Finally, major challenges in the field are discussed.

Chapter 2 introduces the *general data features*. It first discusses data objects and attribute types and then introduces typical measures for basic statistical data descriptions. It overviews data visualization techniques for various kinds of data. In addition to methods of numeric data visualization, methods for visualizing text, tags, graphs, and multidimensional data are introduced. Chapter 2 also introduces ways to measure similarity and dissimilarity for various kinds of data.

Chapter 3 introduces *techniques for data preprocessing*. It first introduces the concept of data quality and then discusses methods for data cleaning, data integration, data reduction, data transformation, and data discretization.

Chapters 4 and 5 provide a solid introduction to *data warehouses*, *OLAP* (online analytical processing), and *data cube technology*. **Chapter 4** introduces the basic concepts, modeling, design architectures, and general implementations of data warehouses and OLAP, as well as the relationship between data warehousing and other data generalization methods. **Chapter 5** takes an in-depth look at data cube technology, presenting a detailed study of methods of data cube computation, including Star-Cubing and high-dimensional OLAP methods. Further explorations of data cube and OLAP technologies are discussed, such as sampling cubes, ranking cubes, prediction cubes, multifeature cubes for complex analysis queries, and discovery-driven cube exploration.

Chapters 6 and 7 present methods for *mining frequent patterns, associations*, and *correlations* in large data sets. **Chapter 6** introduces fundamental concepts, such as market basket analysis, with many techniques for frequent itemset mining presented in an organized way. These range from the basic Apriori algorithm and its variations to more advanced methods that improve efficiency, including the frequent pattern growth approach, frequent pattern mining with vertical data format, and mining closed and max frequent itemsets. The chapter also discusses pattern evaluation methods and introduces measures for mining correlated patterns. **Chapter 7** is on advanced pattern mining methods. It discusses methods for pattern mining in multilevel and multidimensional space, mining rare and negative patterns, mining colossal patterns and high-dimensional data, constraint-based pattern mining, and mining compressed or approximate patterns. It also introduces methods for pattern exploration and application, including semantic annotation of frequent patterns.

Chapter 8 and 9 describe methods for *data classification*. Due to the importance and diversity of classification methods, the contents are partitioned into two chapters. **Chapter 8** introduces basic concepts and methods for classification, including decision tree induction, Bayes classification, and rule-based classification. It also discusses model evaluation and selection methods and methods for improving classification accuracy, including ensemble methods and how to handle imbalanced data. **Chapter 9** discusses advanced methods for classification, including Bayesian belief networks, the neural network technique of backpropagation, support vector machines, classification using frequent patterns, *k*-nearest-neighbor classifiers, case-based reasoning, genetic algorithms, rough set theory, and fuzzy set approaches. Additional topics include multiclass classification, semi-supervised classification, active learning, and transfer learning.

Cluster analysis forms the topic of Chapters 10 and 11. **Chapter 10** introduces the basic concepts and methods for data clustering, including an overview of basic cluster analysis methods, partitioning methods, hierarchical methods, density-based methods, and grid-based methods. It also introduces methods for the evaluation of clustering. **Chapter 11** discusses advanced methods for clustering, including probabilistic model-based clustering, clustering high-dimensional data, clustering graph and network data, and clustering with constraints.

Chapter 12 is dedicated to *outlier detection*. It introduces the basic concepts of outliers and outlier analysis and discusses various outlier detection methods from the view of degree of supervision (i.e., supervised, semi-supervised, and unsupervised methods), as well as from the view of approaches (i.e., statistical methods, proximity-based methods, clustering-based methods, and classification-based methods). It also discusses methods for mining contextual and collective outliers, and for outlier detection in high-dimensional data.

Finally, in **Chapter 13**, we discuss *trends*, *applications*, and *research frontiers* in data mining. We briefly cover mining complex data types, including mining sequence data (e.g., time series, symbolic sequences, and biological sequences), mining graphs and networks, and mining spatial, multimedia, text, and Web data. In-depth treatment of data mining methods for such data is left to a book on advanced topics in data mining, the writing of which is in progress. The chapter then moves ahead to cover other data mining methodologies, including statistical data mining, foundations of data mining, visual and audio data mining, as well as data mining applications. It discusses data mining for financial data analysis, for industries like retail and telecommunication, for use in science and engineering, and for intrusion detection and prevention. It also discusses the relationship between data mining and recommender systems. Because data mining is present in many aspects of daily life, we discuss issues regarding data mining and society, including ubiquitous and invisible data mining, as well as privacy, security, and the social impacts of data mining. We conclude our study by looking at data mining trends.

Throughout the text, *italic* font is used to emphasize terms that are defined, while **bold** font is used to highlight or summarize main ideas. Sans serif font is used for reserved words. Bold italic font is used to represent multidimensional quantities.

This book has several strong features that set it apart from other texts on data mining. It presents a very broad yet in-depth coverage of the principles of data mining. The chapters are written to be as self-contained as possible, so they may be read in order of interest by the reader. Advanced chapters offer a larger-scale view and may be considered optional for interested readers. All of the major methods of data mining are presented. The book presents important topics in data mining regarding multidimensional OLAP analysis, which is often overlooked or minimally treated in other data mining books. The book also maintains web sites with a number of online resources to aid instructors, students, and professionals in the field. These are described further in the following.

To the Instructor

This book is designed to give a broad, yet detailed overview of the data mining field. It can be used to teach an introductory course on data mining at an advanced undergraduate level or at the first-year graduate level. Sample course syllabi are provided on the book's web sites (www.cs.uiuc.edu/~hanj/bk3 and www.booksite.mkp.com/datamining3e) in addition to extensive teaching resources such as lecture slides, instructors' manuals, and reading lists (see p. xxix).

Figure P.I A suggested sequence of chapters for a short introductory course.

Depending on the length of the instruction period, the background of students, and your interests, you may select subsets of chapters to teach in various sequential orderings. For example, if you would like to give only a short introduction to students on data mining, you may follow the suggested sequence in Figure P.1. Notice that depending on the need, you can also omit some sections or subsections in a chapter if desired.

Depending on the length of the course and its technical scope, you may choose to selectively add more chapters to this preliminary sequence. For example, instructors who are more interested in advanced classification methods may first add "Chapter 9. Classification: Advanced Methods"; those more interested in pattern mining may choose to include "Chapter 7. Advanced Pattern Mining"; whereas those interested in OLAP and data cube technology may like to add "Chapter 4. Data Warehousing and Online Analytical Processing" and "Chapter 5. Data Cube Technology."

Alternatively, you may choose to teach the whole book in a two-course sequence that covers all of the chapters in the book, plus, when time permits, some advanced topics such as graph and network mining. Material for such advanced topics may be selected from the companion chapters available from the book's web site, accompanied with a set of selected research papers.

Individual chapters in this book can also be used for tutorials or for special topics in related courses, such as machine learning, pattern recognition, data warehousing, and intelligent data analysis.

Each chapter ends with a set of exercises, suitable as assigned homework. The exercises are either short questions that test basic mastery of the material covered, longer questions that require analytical thinking, or implementation projects. Some exercises can also be used as research discussion topics. The bibliographic notes at the end of each chapter can be used to find the research literature that contains the origin of the concepts and methods presented, in-depth treatment of related topics, and possible extensions.

To the Student

We hope that this textbook will spark your interest in the young yet fast-evolving field of data mining. We have attempted to present the material in a clear manner, with careful explanation of the topics covered. Each chapter ends with a summary describing the main points. We have included many figures and illustrations throughout the text to make the book more enjoyable and reader-friendly. Although this book was designed as a textbook, we have tried to organize it so that it will also be useful to you as a reference

book or handbook, should you later decide to perform in-depth research in the related fields or pursue a career in data mining.

What do you need to know to read this book?

- You should have some knowledge of the concepts and terminology associated with statistics, database systems, and machine learning. However, we do try to provide enough background of the basics, so that if you are not so familiar with these fields or your memory is a bit rusty, you will not have trouble following the discussions in the book.
- You should have some programming experience. In particular, you should be able to read pseudocode and understand simple data structures such as multidimensional arrays.

To the Professional

This book was designed to cover a wide range of topics in the data mining field. As a result, it is an excellent handbook on the subject. Because each chapter is designed to be as standalone as possible, you can focus on the topics that most interest you. The book can be used by application programmers and information service managers who wish to learn about the key ideas of data mining on their own. The book would also be useful for technical data analysis staff in banking, insurance, medicine, and retailing industries who are interested in applying data mining solutions to their businesses. Moreover, the book may serve as a comprehensive survey of the data mining field, which may also benefit researchers who would like to advance the state-of-the-art in data mining and extend the scope of data mining applications.

The techniques and algorithms presented are of practical utility. Rather than selecting algorithms that perform well on small "toy" data sets, the algorithms described in the book are geared for the discovery of patterns and knowledge hidden in large, real data sets. Algorithms presented in the book are illustrated in pseudocode. The pseudocode is similar to the C programming language, yet is designed so that it should be easy to follow by programmers unfamiliar with C or C++. If you wish to implement any of the algorithms, you should find the translation of our pseudocode into the programming language of your choice to be a fairly straightforward task.

Book Web Sites with Resources

The book has a web site at www.cs.uiuc.edu/~hanj/bk3 and another with Morgan Kaufmann Publishers at www.booksite.mkp.com/datamining3e. These web sites contain many supplemental materials for readers of this book or anyone else with an interest in data mining. The resources include the following:

■ **Slide presentations for each chapter.** Lecture notes in Microsoft PowerPoint slides are available for each chapter.

- Companion chapters on advanced data mining. Chapters 8 to 10 of the second edition of the book, which cover mining complex data types, are available on the book's web sites for readers who are interested in learning more about such advanced topics, beyond the themes covered in this book.
- Instructors' manual. This complete set of answers to the exercises in the book is available only to instructors from the publisher's web site.
- Course syllabi and lecture plans. These are given for undergraduate and graduate versions of introductory and advanced courses on data mining, which use the text and slides.
- **Supplemental reading lists with hyperlinks**. Seminal papers for supplemental reading are organized per chapter.
- Links to data mining data sets and software. We provide a set of links to data mining data sets and sites that contain interesting data mining software packages, such as IlliMine from the University of Illinois at Urbana-Champaign (http://illimine.cs.uiuc.edu).
- Sample assignments, exams, and course projects. A set of sample assignments, exams, and course projects is available to instructors from the publisher's web site.
- **Figures from the book**. This may help you to make your own slides for your classroom teaching.
- **Contents** of the book in PDF format.
- Errata on the different printings of the book. We encourage you to point out any errors in this book. Once the error is confirmed, we will update the errata list and include acknowledgment of your contribution.

Comments or suggestions can be sent to *hanj@cs.uiuc.edu*. We would be happy to hear from you.

This page intentionally left blank

Acknowledgments

Third Edition of the Book

We would like to express our grateful thanks to all of the previous and current members of the Data Mining Group at UIUC, the faculty and students in the Data and Information Systems (DAIS) Laboratory in the Department of Computer Science at the University of Illinois at Urbana-Champaign, and many friends and colleagues, whose constant support and encouragement have made our work on this edition a rewarding experience. We would also like to thank students in CS412 and CS512 classes at UIUC of the 2010–2011 academic year, who carefully went through the early drafts of this book, identified many errors, and suggested various improvements.

We also wish to thank David Bevans and Rick Adams at Morgan Kaufmann Publishers, for their enthusiasm, patience, and support during our writing of this edition of the book. We thank Marilyn Rash, the Project Manager, and her team members, for keeping us on schedule.

We are also grateful for the invaluable feedback from all of the reviewers. Moreover, we would like to thank U.S. National Science Foundation, NASA, U.S. Air Force Office of Scientific Research, U.S. Army Research Laboratory, and Natural Science and Engineering Research Council of Canada (NSERC), as well as IBM Research, Microsoft Research, Google, Yahoo! Research, Boeing, HP Labs, and other industry research labs for their support of our research in the form of research grants, contracts, and gifts. Such research support deepens our understanding of the subjects discussed in this book. Finally, we thank our families for their wholehearted support throughout this project.

Second Edition of the Book

We would like to express our grateful thanks to all of the previous and current members of the Data Mining Group at UIUC, the faculty and students in the Data and

Information Systems (DAIS) Laboratory in the Department of Computer Science at the University of Illinois at Urbana-Champaign, and many friends and colleagues, whose constant support and encouragement have made our work on this edition a rewarding experience. These include Gul Agha, Rakesh Agrawal, Loretta Auvil, Peter Bajcsy, Geneva Belford, Deng Cai, Y. Dora Cai, Roy Cambell, Kevin C.-C. Chang, Surajit Chaudhuri, Chen Chen, Yixin Chen, Yuguo Chen, Hong Cheng, David Cheung, Shengnan Cong, Gerald DeJong, AnHai Doan, Guozhu Dong, Charios Ermopoulos, Martin Ester, Christos Faloutsos, Wei Fan, Jack C. Feng, Ada Fu, Michael Garland, Johannes Gehrke, Hector Gonzalez, Mehdi Harandi, Thomas Huang, Wen Jin, Chulyun Kim, Sangkyum Kim, Won Kim, Won-Young Kim, David Kuck, Young-Koo Lee, Harris Lewin, Xiaolei Li, Yifan Li, Chao Liu, Han Liu, Huan Liu, Hongyan Liu, Lei Liu, Ying Lu, Klara Nahrstedt, David Padua, Jian Pei, Lenny Pitt, Daniel Reed, Dan Roth, Bruce Schatz, Zheng Shao, Marc Snir, Zhaohui Tang, Bhavani M. Thuraisingham, Josep Torrellas, Peter Tzvetkov, Benjamin W. Wah, Haixun Wang, Jianyong Wang, Ke Wang, Muyuan Wang, Wei Wang, Michael Welge, Marianne Winslett, Ouri Wolfson, Andrew Wu, Tianyi Wu, Dong Xin, Xifeng Yan, Jiong Yang, Xiaoxin Yin, Hwanjo Yu, Jeffrey X. Yu, Philip S. Yu, Maria Zemankova, ChengXiang Zhai, Yuanyuan Zhou, and Wei Zou.

Deng Cai and ChengXiang Zhai have contributed to the text mining and Web mining sections, Xifeng Yan to the graph mining section, and Xiaoxin Yin to the multirelational data mining section. Hong Cheng, Charios Ermopoulos, Hector Gonzalez, David J. Hill, Chulyun Kim, Sangkyum Kim, Chao Liu, Hongyan Liu, Kasif Manzoor, Tianyi Wu, Xifeng Yan, and Xiaoxin Yin have contributed to the proofreading of the individual chapters of the manuscript.

We also wish to thank Diane Cerra, our Publisher at Morgan Kaufmann Publishers, for her constant enthusiasm, patience, and support during our writing of this book. We are indebted to Alan Rose, the book Production Project Manager, for his tireless and ever-prompt communications with us to sort out all details of the production process. We are grateful for the invaluable feedback from all of the reviewers. Finally, we thank our families for their wholehearted support throughout this project.

First Edition of the Book

We would like to express our sincere thanks to all those who have worked or are currently working with us on data mining—related research and/or the DBMiner project, or have provided us with various support in data mining. These include Rakesh Agrawal, Stella Atkins, Yvan Bedard, Binay Bhattacharya, (Yandong) Dora Cai, Nick Cercone, Surajit Chaudhuri, Sonny H. S. Chee, Jianping Chen, Ming-Syan Chen, Qing Chen, Qiming Chen, Shan Cheng, David Cheung, Shi Cong, Son Dao, Umeshwar Dayal, James Delgrande, Guozhu Dong, Carole Edwards, Max Egenhofer, Martin Ester, Usama Fayyad, Ling Feng, Ada Fu, Yongjian Fu, Daphne Gelbart, Randy Goebel, Jim Gray, Robert Grossman, Wan Gong, Yike Guo, Eli Hagen, Howard Hamilton, Jing He, Larry Henschen, Jean Hou, Mei-Chun Hsu, Kan Hu, Haiming Huang, Yue Huang, Julia Itskevitch, Wen Jin, Tiko Kameda, Hiroyuki Kawano, Rizwan Kheraj, Eddie Kim, Won Kim, Krzysztof Koperski, Hans-Peter Kriegel, Vipin Kumar, Laks V. S. Lakshmanan, Joyce

Man Lam, James Lau, Deyi Li, George (Wenmin) Li, Jin Li, Ze-Nian Li, Nancy Liao, Gang Liu, Junqiang Liu, Ling Liu, Alan (Yijun) Lu, Hongjun Lu, Tong Lu, Wei Lu, Xuebin Lu, Wo-Shun Luk, Heikki Mannila, Runying Mao, Abhay Mehta, Gabor Melli, Alberto Mendelzon, Tim Merrett, Harvey Miller, Drew Miners, Behzad Mortazavi-Asl, Richard Muntz, Raymond T. Ng, Vicent Ng, Shojiro Nishio, Beng-Chin Ooi, Tamer Ozsu, Jian Pei, Gregory Piatetsky-Shapiro, Helen Pinto, Fred Popowich, Amynmohamed Rajan, Peter Scheuermann, Shashi Shekhar, Wei-Min Shen, Avi Silberschatz, Evangelos Simoudis, Nebojsa Stefanovic, Yin Jenny Tam, Simon Tang, Zhaohui Tang, Dick Tsur, Anthony K. H. Tung, Ke Wang, Wei Wang, Zhaoxia Wang, Tony Wind, Lara Winstone, Ju Wu, Betty (Bin) Xia, Cindy M. Xin, Xiaowei Xu, Qiang Yang, Yiwen Yin, Clement Yu, Jeffrey Yu, Philip S. Yu, Osmar R. Zaiane, Carlo Zaniolo, Shuhua Zhang, Zhong Zhang, Yvonne Zheng, Xiaofang Zhou, and Hua Zhu.

We are also grateful to Jean Hou, Helen Pinto, Lara Winstone, and Hua Zhu for their help with some of the original figures in this book, and to Eugene Belchev for his careful proofreading of each chapter.

We also wish to thank Diane Cerra, our Executive Editor at Morgan Kaufmann Publishers, for her enthusiasm, patience, and support during our writing of this book, as well as Howard Severson, our Production Editor, and his staff for their conscientious efforts regarding production. We are indebted to all of the reviewers for their invaluable feedback. Finally, we thank our families for their wholehearted support throughout this project.

This page intentionally left blank

About the Authors

Jiawei Han is a Bliss Professor of Engineering in the Department of Computer Science at the University of Illinois at Urbana-Champaign. He has received numerous awards for his contributions on research into knowledge discovery and data mining, including ACM SIGKDD Innovation Award (2004), IEEE Computer Society Technical Achievement Award (2005), and IEEE W. Wallace McDowell Award (2009). He is a Fellow of ACM and IEEE. He served as founding Editor-in-Chief of ACM Transactions on Knowledge Discovery from Data (2006–2011) and as an editorial board member of several journals, including IEEE Transactions on Knowledge and Data Engineering and Data Mining and Knowledge Discovery.

Micheline Kamber has a master's degree in computer science (specializing in artificial intelligence) from Concordia University in Montreal, Quebec. She was an NSERC Scholar and has worked as a researcher at McGill University, Simon Fraser University, and in Switzerland. Her background in data mining and passion for writing in easy-to-understand terms help make this text a favorite of professionals, instructors, and students.

Jian Pei is currently an associate professor at the School of Computing Science, Simon Fraser University in British Columbia. He received a Ph.D. degree in computing science from Simon Fraser University in 2002 under Dr. Jiawei Han's supervision. He has published prolifically in the premier academic forums on data mining, databases, Web searching, and information retrieval and actively served the academic community. His publications have received thousands of citations and several prestigious awards. He is an associate editor of several data mining and data analytics journals.

This page intentionally left blank

Introduction

This book is an introduction to the young and fast-growing field of *data mining* (also known as *knowledge discovery from data*, or *KDD* for short). The book focuses on fundamental data mining concepts and techniques for discovering interesting patterns from data in various applications. In particular, we emphasize prominent techniques for developing effective, efficient, and scalable data mining tools.

This chapter is organized as follows. In Section 1.1, you will learn why data mining is in high demand and how it is part of the natural evolution of information technology. Section 1.2 defines data mining with respect to the knowledge discovery process. Next, you will learn about data mining from many aspects, such as the kinds of data that can be mined (Section 1.3), the kinds of knowledge to be mined (Section 1.4), the kinds of technologies to be used (Section 1.5), and targeted applications (Section 1.6). In this way, you will gain a multidimensional view of data mining. Finally, Section 1.7 outlines major data mining research and development issues.

Why Data Mining?

Necessity, who is the mother of invention. - Plato

We live in a world where vast amounts of data are collected daily. Analyzing such data is an important need. Section 1.1.1 looks at how data mining can meet this need by providing tools to discover knowledge from data. In Section 1.1.2, we observe how data mining can be viewed as a result of the natural evolution of information technology.

I.I. Moving toward the Information Age

"We are living in the information age" is a popular saying; however, we are actually living in the data age. Terabytes or petabytes¹ of data pour into our computer networks, the World Wide Web (WWW), and various data storage devices every day from business,

¹A petabyte is a unit of information or computer storage equal to 1 quadrillion bytes, or a thousand terabytes, or 1 million gigabytes.