COURSE OVERVIEW

Dr. Le Hoang Son

GENERAL INFORMATION

- Subject: DATA MINING
- Credit: 2 (90 hours)
- Objectives:
 - Understand the principle of data mining
 - Understand some preliminary tasks in data mining
 - Do research in the final project (require making real applications)
- Requirements:
 - Mid-term exam: Paper test (30% grade)
 - _____
 - Project: Write an application (30% grade)
 - Standalone Presentation (40% grade)
 - _____
 - Research topic: paper & report for individual (70% grade)

TIMETABLE

- Week 1: Introduction & Data Mining Overview (10/2)
- Week 2: Data Processing (17/2)
- Week 3: Database Technology (24/2)
- Week 4: Data warehouse and OLAP (3/3)
- Week 5: Regression I (10/3)
- Week 6: Regression II (17/3)
- Week 7: Classification I (24/3)
- Week 8: Classification II (31/3)
- Week 9: Mid term paper test examination (7/4/2023)
- Week 10: Prediction I (14/4)
- Week 11: Prediction II (21/4)
- Week 12: Clustering I (28/4)
- Week 13: Clustering II (5/5)
- Week 14: Association Rules Mining (12/5)
- Week 15: Applications & Trends & Visualization Data Mining (19/5)
- Week 17: Final preparation with 6 projects (2/6/2023)

SCHEDULE

56	MAT3534	Khai phá dữ liệu	3	MAT3534 1	30/15/0	25	4	6-10	PM	Tiếng Việt	Lê Hoàng Sơn
57	MAT3534	Khai phá dữ liệu	3	MAT3534 2	30/15/0	25	4	6-10	PM	Tiếng Việt	Lê Hoàng Sơn
57	MAT3534	Khai phá dữ liệu	3	MAT3534 3	30/15/0	20	4	6-10	PM	Tiếng Việt	Lê Hoàng Sơn
57	MAT3534	Khai phá dữ liệu	3	MAT3534 4	30/15/0	20	4	6-10	PM	Tiếng Việt	Lê Hoàng Sơn

FINAL PROJECT INFORMATION

- Project 1: Face recognition
- Project 2: Video detection
- Project 3: Spam FB post
- Project 4: Cancer diagnosis
- Project 5: Customer behavior detection
- Project 6: Blog Feedback Prediction

PROJECT 1: Face recognition

- Objective: Design a Web-based software that recognizes human face online
- Testing Datasets: CMU Face Images Data Set (https://archive.ics.uci.edu/ml/datas ets/CMU+Face+Images)
- Requirement:
 - Implement 3 classification methods (Section 9: 9.4 - 9.6).
 - Show the Accuracy, F1 score of the methods.
 - Testing with real face datasets
- Outputs:
 - A software uploaded to <u>https://sourceforge.net/</u>
 - A report that presents the design, the algorithm and verification of the software followed by the standard coding document guidelines

PROJECT 2: Video detection

- Objective: Design a Web-based software that detect all objects on a Youtube video
- Testing Datasets: Online Video Characteristics and Transcoding Time Dataset Data Set (https://archive.ics.uci.edu/ml/datasets/ Online+Video+Characteristics+and+Transcoding+Time+Dataset)

Requirement:

- Implement 3 clustering methods (Section 11: 11.1 – 11.3).
- Show the Running time and validity index of all methods.
- Testing with Youtube video

Outputs:

- A software uploaded to https://sourceforge.net/
- A report that presents the design, the algorithm and verification of the software followed by the standard coding document guidelines

PROJECT 3: Spam FB post

- Objective: Design a Web-based software that classify a FB post as spam or not?
- Testing Datasets: SMS Spam Collection (https://archive.ics.uci.edu/ml/datasets/SMS+Spam+Collection)
- Requirement:
 - Implement 3 classification methods (Section 9: 9.1 - 9.3).
 - Show the Accuracy, F1 score of the methods.
 - Testing with real SMS datasets
- Outputs:
 - A software uploaded to <u>https://sourceforge.net/</u>
 - A report that presents the design, the algorithm and verification of the software followed by the standard coding document guidelines

Chapter 13. Data Mining Trends and Research Frontier

PROJECT 4: Cancer diagnosis

- Objective: Design a web-based software that analyze an oral image cancer or not?
- Testing Datasets: Oral Cancer Images (http://oralcancerfoundation.org/dental/oral-cancer-images/)
- Requirement:
 - Implement 4 clustering methods (Section 10: 10.2 – 10.5).
 - Show the Running time and validity index of all methods.
 - Testing with real datasets
- Outputs:
 - A software uploaded to https://sourceforge.net/
 - A report that presents the design, the algorithm and verification of the software followed by the standard coding document guidelines

64 year old male with a long history of cigarette smoking presents with an a symetrical nodular mass in the retromolar region.

Diagnosis: Squamous cell carcinoma, nodular/exothytic

PROJECT 5: Customer behavior detection

- Objective: Design a web-based software that finds the customer behavior through buying products
- Testing Datasets: QtyT40I10D100K Data Set (https://archive.ics.uci.edu/ml/datasets/QtyT40I10D100K)
- Requirement:
 - Implement 2 frequent itemset methods (Section 6.2).
 - Display rules by decision trees
 - Evaluate rules
 - Testing with real datasets
- Outputs:
 - A software uploaded to https://sourceforge.net/
 - A report that presents the design, the algorithm and verification of the software followed by the standard coding document quidelines

QtyT40I10D100K Data Set

Download: Data Folder, Data Set Description

Abstract: Since there is no numerical sequential data stream available in standard data sets, this data set is generated from the original T40I10D100K data set

Data Set Characteristics:	Sequential	Number of Instances:	3960456	Area:	N/A
Attribute Characteristics:	Integer	Number of Attributes:	4	Date Donated	2012-10-21
Associated Tasks:	N/A	Missing Values?	N/A	Number of Web Hits:	26901

Source:

Omid Shakeri, M.Sc omid.shakeri '@' tmu.ac.ir ; omid.shakeri '@' gmail.com Data Mining Lab., Computer Engineering Department, Kharazmi University, Karaj/Tehran, Iran

Mir Mohsen Pedram, Ph.D

Data Mining Lab., Computer Engineering Department, Kharazmi University, Karaj/Tehran, Iran

```
Front Cover
Data Mining: Concepts and Techniques
Copyright
Dedication
Table of Contents
Foreword
Foreword to Second Edition
Preface
Acknowledgments
About the Authors
Chapter 1. Introduction
Chapter 2. Getting to Know Your Data
Chapter 3. Data Preprocessing
Chapter 4. Data Warehousing and Online Analytical Proce
Chapter 5. Data Cube Technology
Chapter 6. Mining Frequent Patterns, Associations, and Co
 6.1 Basic Concepts
 6.2 Frequent Itemset Mining Methods
 6.3 Which Patterns Are Interesting?—Pattern Evaluat
 6.5 Exercises
 6.6 Bibliographic Notes
Chapter 7. Advanced Pattern Mining
Chapter 8. Classification: Basic Concepts
Chapter 9. Classification: Advanced Methods
Chapter 10. Cluster Analysis: Basic Concepts and Methods
Chapter 11. Advanced Cluster Analysis
Chapter 12. Outlier Detection
Chapter 13. Data Mining Trends and Research Frontiers
Bibliography
```

PROJECT 6: Blog Feedback Prediction

- Objective: Design a web-based software that predict the number of comments of a Facebook posts in the upcoming 24 hours
- Testing Datasets: BlogFeedback Data Set (https://archive.ics.uci.edu/ml/datase s/BlogFeedback/)
- Requirement:
 - Implement regression methods (Slide).
 - Show the Running time and MSE of all methods.
 - Testing with real datasets
- Outputs:
 - A software uploaded to https://sourceforge.net/
 - A report that presents the design, the algorithm and verification of the software followed by the standard coding document guidelines

BlogFeedback Data Set

Download Data Folder Data Set Description

Abstract: Instances in this dataset contain features extracted from blog posts. The task associated with the data is to predict how many comments the post will receive.

Data Set Characteristics:	Multivariate	ate Number of Instances:		Area:	Social
Attribute Characteristics:	Integer, Real	Number of Attributes:	281	Date Donated	2014-05-29
Associated Tasks:	Regression	Missing Values?	N/A	Number of Web Hits:	42332

Source:

Krisztian Buza
Budapest University of Technology and Economics
buza '@' cs.bme.hu
http://www.cs.bme.hu/-buza

FINAL RESEARCH TOPIC

- Topic 1: N\u00e4n t\u00e4ng t\u00eanh to\u00ean m\u00e4m (Soft Computing Foundation)
- Topic 2: Hệ xử lý tri thức với dữ liệu lớn (Knowledge-Based Systems)
- Topic 3: Học máy tích hợp trong đa phương tiện thông minh (Integrated Machine Learning for Multimedia Intelligence)
- Topic 4: Úng dụng AI đa môi trường (Multi-modal & environmental AI)
- Works-to-do:
- 1) Read papers
- 2) Propose solutions and implement
- 3) Write a report

Reference

LIST TOOLS FOR PRACTISING

- Python https://www.python.org/downloads/
- Anacoda https://www.anaconda.com/
- SublimeText: https://www.sublimetext.com/

Installing Anaconda

Installing TensorFlow

Guidelines and screen shots of each step

conda create --name tensorflow python=3.7

```
(base) F:\thongph\Giang day\datamining\test>conda create --name tensorflow python=3.7
Collecting package metadata (current_repodata.json): done
Solving environment: done
## Package Plan ##
  environment location: E:\Anacoda\envs\tensorflow
  added / updated specs:
 - python=3.7
The following packages will be downloaded:
 build
 package
 ca-certificates-2023.01.10
 haa95532_0
 121 KB
 certifi-2022.12.7
 149 KB
 py37haa95532_0
 openssl-1.1.1s
 h2bbff1b_0
 5.5 MB
 2.7 MB
 pip-22.3.1
 py37haa95532_0
 python-3.7.16
 h6244533 0
 17.2 MB
 setuptools-65.6.3
sqlite-3.40.1
 1.1 MB
 py37haa95532_0
 889 KB
 h2bbff1b_0
 33 KB
15 KB
 wheel-0.37.1
 pyhd3eb1b0_0
 py37haa95532_2
 wincertstore-0.2
 Total:
 27.7 MB
The following NEW packages will be INSTALLED:
  ca-certificates
 pkgs/main/win-64::ca-certificates-2023.01.10-haa95532_0
  certifi
 pkgs/main/win-64::certifi-2022.12.7-py37haa95532_0
 pkgs/main/win-64::openssl-1.1.1s-h2bbff1b_0
  openssl
 pkgs/main/win-64::pip-22.3.1-py37haa95532_0
pkgs/main/win-64::python-3.7.16-h6244533_0
  pip
  python
 pkgs/main/win-64::setuptools-65.6.3-py37haa95532_0
pkgs/main/win-64::sqlite-3.40.1-h2bbff1b_0
pkgs/main/win-64::vc-14.2-h21ff451_1
  setuptools
  sqlite
 pkgs/main/win-64::vs2015_runtime-14.27.29016-h5e58377_2
pkgs/main/noarch::wheel-0.37.1-pyhd3eb1b0_0
  vs2015_runtime
  wheel
  wincertstore
 pkgs/main/win-64::wincertstore-0.2-py37haa95532_2
```


Proceed ([y]/n)?

conda activate tensorflow

```
(base) F:\thongph\Giang day\datamining\test>conda activate tensorflow
(tensorflow) F:\thongph\Giang day\datamining\test>_
```

pip3 install tensorflow

Create file hellow.py:

import tensorflow as tf

msg = tf.constant('Hello, TensorFlow!')

tf.print(msg)

Then run: python hellow.py:

```
(tensorflow) F:\thongph\Giang day\datamining\test>python hellow.py
2023-02-05 11:53:36.828851: I tensorflow/core/platform/cpu_feature_guard.cc:193] This TensorFlow binar
y is optimized with oneAPI Deep Neural Network Library (oneDNN) to use the following CPU instructions
in performance-critical operations: AVX AVX2
To enable them in other operations, rebuild TensorFlow with the appropriate compiler flags.
Hello, TensorFlow!
```


Thank You !

