COMP6237 Data Mining: Introduction to Data Mining

Sarah Hewitt and Markus Brede

Sarah.Hewitt@soton.ac.uk

Brede.Markus@gmail.com

Teaching Staff

 Credit goes to Jon Hare who developed a large part of the module

- Sarah Hewitt WAIS
 - Sarah.Hewitt@soton.ac.uk
 - 32/3017

- Markus Brede AIC
 - Markus.Brede@soton.ac.uk
 - 32/4033

Module Overview

- Not quite so new module, run for the 5th time
 - See feedback from last year
- Created to fill a gap
 - Data mining is almost synonymous with advanced machine learning
 - Inevitably some overlaps with COMP3206/COMP6208
 - Should be complementary and offer different views
 - Slightly more applied pragmatic focus
 - How do you work with real world data?
 - How do you solve real problems?

Module Structure

- Around 28 lectures + additional tutorials
 - Wide range of data mining topics

- Assessment
 - 50% 2 hour examination
 - 20% Individual coursework
 - 30% Group coursework

http://comp6237.ecs.soton.ac.uk/

The lecture slots are as follows:				
	Day	Time	Room	
	Mondays	4PM	58/1067 (Murray)	
	Tuesdays	11AM	29/1101 (Graham Hills)	
	Thursdays	4PM	58/1067 (Murray)	
	Fridays	11AM	29/1101 (Graham Hills)	

There will generally be three lectures each week, making use of the Monday, Tuesday and Friday slots. For some of the weeks we will also use the Thursday slot.

When we are not using sessions for formal teaching, the rooms are available for you to use for the group project. At those times both Sarah & Markus will endeavour to be in their respective offices should you wish to get assistance with any aspects of the course (it is advisable to email us before to give us a heads-up that you're coming though).

The current timetable is shown below - be aware that this might change (especially if you ask us to add additional tutorial sessions):

Date	Semester Week	Lecturer(s)	Topic/Title
27-Jan	1	Sarah & Markus	Intro to data mining
28-Jan			
30-Jan	Markus		Linear Regression
31-Jan	Markus	Markus	Maximum Likelihood Estimation
03-Feb	2	Markus	Tutorial/seminar: linear regression and MLE; CW1 set
04-Feb			
06-Feb		Markus	Logistic regression
07-Feb		Sarah & Markus	Group coursework Q & A
10-Feb	3	Sarah & Markus	Group coursework Q & A
11-Feb		Sarah & Markus	Group coursework Q & A (if needed)
13-Feb		Markus	Dealing with non-linear data
14-Feb		Markus	Tutorial/seminar: logistic regression
17-Feb	4	Sarah	Making recommendations; CW2 set
18-Feb		Sarah	Discovering Groups

Module Timetable

- We have 4 slots timetabled for every week
 - Will not use all slots every week (some weeks we'll use all of them, in other weeks only 2 of them)
 - Have a look at the course webpage!
 - This may sometimes also change we'll update you by email (check ECS module page)
- Roughly the plan is:

Markus – Sarah – Markus – Revisions

Coursework Timetable

- Group coursework
 - Set next week; report submission at the end of the term (May 15)
 - Will have presentation sessions before Easter
 - More in CW Q & A session Feb 7 in which we want you to have formed groups
- Individual coursework
 - Set week 4 (Feb 17)
 - Due before the Easter break (March 20)

Resources

- Course website [handouts, slides, interactive demos]
 - http://comp6237.ecs.soton.ac.uk
- ECS module pages [syllabus, announcements]
 - https://secure.ecs.soton.ac.uk:/module/comp6237
- Reading material
 - Toby Segaran. Programming Collective Intelligence:
 Building Smart Web 2.0 Applications. O'Reilly, 2007
 - Aurélien Géron. Hands-On Machine Learning with Scikit-Learn and TensorFlow: Concepts, Tools, and Techniques to Build Intelligent Systems. O'Reilly Media. March 2017

What is Data Mining?

"Data mining is an interdisciplinary subfield of computer science. It is the computational process of discovering patterns in large data sets involving methods at the intersection of artificial intelligence, machine learning, statistics, and database systems. The overall goal of the data mining process is to extract information from a data set and transform it into an understandable structure for further use."

wikipedia

What is Data Mining?

"Generally, data mining (sometimes called data or knowledge discovery) is the process of analyzing data from different perspectives and summarizing it into useful information information that can be used to increase revenue, cuts costs, or both."

 Bill Palace, Anderson Graduate School of Management at UCLA, 1996

What is Data?

- Data is any sequence of one or more symbols given meaning by specific act(s) of interpretation.
- Data (or datum a single unit of data) is not information.
 - Data requires interpretation to become information.
 - To translate data to information, there must be several known factors considered. The factors involved are determined by the creator of the data and the desired information.

What is Information?

 There is a formal definition → Information theory ... will have a bit of a look at this later.

- "Actionable knowledge"
 - Prediction
 - Christoph Adami (Michigan State) defines information as: 'the ability to make predictions with a likelihood better than chance'.
 - Understanding
 - Making sense of the data

What is Data Mining?

- Given lots of data ...
- Discover patterns and models that are:
 - Valid: hold on new data with some certainty
 - **Useful**: should be possible to act on the item
 - Unexpected: non-obvious to the system
 - Understandable: humans should be able to interpret the pattern

Two Complementary Goals of Data Mining

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

Find human-interpretable patterns that describe the data

What kinds of data are we interested in mining?

; back id, e is still e up 17 en my ibow ian up his

ere ling in that old sea-song that he sang so often afterwards:

'Fifteen men on the dead man's chest-Yo-ho-ho, and a bottle of rum!' in the high, old tottering voice that seemed to have been tuned and broken at the capstan bars. Then he rapped on the door with a bit of stick like a handspike that he carried, and when my father appeared, called roughly for a glass of rum. This, when it was

berth f he crie the bar and he here a plain n eggs is up then What y mough see wh he thre

Categorizing data: Structured/ Unstructured

; back
id,
: is still
e up
17—
en my
ibow

ere Jing

up his

in that old sea-song that he sang so often afterwards:

'Fifteen men on the dead man's chest-Yo-ho-ho, and a bottle of rum!' in the high, old tottering voice that seemed to have been tuned and broken at the capstan bars. Then he rapped on the door with a bit of stick like a handspike that he carried, and when my father appeared, called roughly for a glass of rum. This, when it was

berth f he crie the bar and he here al plain n eggs is up thei What y mough see wh he thre

Categorizing data: Dynamic/static

t back id, is still e up 17 en my ibow nan up his

ere Jing in that old sea-song that he sang so often afterwards:

'Fifteen men on the dead man's chest-Yo-ho-ho, and a bottle of rum!' in the high, old tottering voice that seemed to have been tuned and broken at the capstan bars. Then he rapped on the door with a bit of stick like a handspike that he carried, and when my father appeared, called roughly for a glass of rum. This, when it was

berth f he crie the bar and he here a plain n eggs is up ther What y mough see wh he thre

Categorizing data: Unimodal/multimodal

t back id, is still e up 17 en my ibow ian up his

ere

ding

in that old sea-song that he sang so often afterwards:

'Fifteen men on the dead man's chest-Vo-ho-ho, and a bottle of rum!' in the high, old tottering voice that seemed to have been tuned and broken at the capstan bars. Then he rapped on the door with a bit of stick like a handspike that he carried, and when my father appeared, called roughly for a glass of rum. This, when it was

berth f
he crie
the bar
and he
here a
plain n
eggs is
up then
What y
mough
see wh
he thre

Typical Data Mining Pipeline

Descriptive Techniques

Predictive Techniques

PCA
ICA
MDS
Clustering
Anomaly Detection

Intelligent Algorithm Classification
Ranking
Regression
Matrix Completion

. . .

The Plan for the Next 12 Weeks

- You will learn to solve real-world problems e.g.:
 - Recommender systems
 - Market Basket Analysis
 - Document filtering and spam detection
 - Duplicate document detection
 - Link prediction
 - Ranking search results
- You will also learn various tools & techniques e.g.:
 - Linear algebra (SVD, Eigendecomposition & PCA, NNMF, etc.)
 - Optimisation (e.g. stochastic gradient descent)
 - Dynamic programming (frequent itemsets)
 - Hashing (LSH, Sketching, Bloom Filters)
 - Statistics of regression analysis
 - Information theory
 - Network theory

The Group Coursework

- You need to form groups
 - Target size is 8 (+/- 1)
 - As a group, you need to choose a predictive data mining problem to work on
 - (You'll need to train and evaluate models and compare their performance [possibly against approaches from others])
- Come along to Thursday/Friday slots next week to discuss your ideas for problems to work on with us
- Enter your team name and team members on the student wiki:

https://secure.ecs.soton.ac.uk/student/wiki/w/COMP6237-1920-classlist

Key Dates

- Each team needs to submit a 1-page project brief by the end of the day of the 14th of Feb.
- In week 8 must present their idea and approaches to the class.
 - Teams should be prepared to present in the first slot; to ensure fairness we will pick teams at random
- Teams must submit a conference paper by 4pm on May 15.