Data Mining and Data Warehousing

Data Mining and Data Warehousing

- Decision Support Systems
- Data Warehousing
- Data Mining
- Classification
- Clustering

Decision Support Systems

- Decision-support systems are used to make business decisions, often based on data collected by on-line transaction-processing systems.
- Examples of business decisions:
 - What items to stock?
 - What insurance premium to change?
 - To whom to send advertisements?
- Examples of data used for making decisions
 - Retail sales transaction details
 - Customer profiles (income, age, gender, etc.)

Decision-Support Systems: Overview

- Data analysis tasks are simplified by specialized tools and SQL extensions
 - Example tasks
 - For each product category and each region, what were the total sales in the last quarter and how do they compare with the same quarter last year
 - As above, for each product category and each customer category
- Statistical analysis packages (e.g., : S++) can be interfaced with databases
 - Statistical analysis is a large field, but not covered here
- Data mining seeks to discover knowledge automatically in the form of statistical rules and patterns from large databases.
- A data warehouse archives information gathered from multiple sources, and stores it under a unified schema, at a single site.
 - Important for large businesses that generate data from multiple divisions, possibly at multiple sites
 - Data may also be purchased externally

Data Warehousing

- Data sources often store only current data, not historical data
- Corporate decision making requires a unified view of all organizational data, including historical data
- A data warehouse is a repository (archive) of information gathered from multiple sources, stored under a unified schema, at a single site
 - Greatly simplifies querying, permits study of historical trends
 - Shifts decision support query load away from transaction processing systems

Data Warehousing

Design Issues

- When and how to gather data
 - Source driven architecture: data sources transmit new information to warehouse, either continuously or periodically (e.g., at night)
 - Destination driven architecture: warehouse periodically requests new information from data sources
 - Keeping warehouse exactly synchronized with data sources (e.g., using two-phase commit) is too expensive
 - Usually OK to have slightly out-of-date data at warehouse
 - Data/updates are periodically downloaded form online transaction processing (OLTP) systems.
- What schema to use
 - Schema integration

More Warehouse Design Issues

- Data cleansing
 - E.g., correct mistakes in addresses (misspellings, zip code errors)
 - Merge address lists from different sources and purge duplicates
- How to propagate updates
 - Warehouse schema may be a (materialized) view of schema from data sources
- What data to summarize
 - Raw data may be too large to store on-line
 - Aggregate values (totals/subtotals) often suffice
 - Queries on raw data can often be transformed by query optimizer to use aggregate values

Warehouse Schemas

- Dimension values are usually encoded using small integers and mapped to full values via dimension tables
- Resultant schema is called a star schema
 - More complicated schema structures
 - Snowflake schema: multiple levels of dimension tables
 - Constellation: multiple fact tables

Example of Fact Constellation

Multidimensional Data

□ Sales volume as a function of product, month, and region

Data Warehouse Schema

Data Mining

- Data mining is the process of semi-automatically analyzing large databases to find useful patterns
- Prediction based on past history
 - Predict if a credit card applicant poses a good credit risk, based on some attributes (income, job type, age, ..) and past history
 - Predict if a pattern of phone calling card usage is likely to be fraudulent
- Some examples of prediction mechanisms:
 - Classification
 - Given a new item whose class is unknown, predict to which class it belongs
 - Regression formulae
 - Given a set of mappings for an unknown function, predict the function result for a new parameter value

Data Mining (Cont.)

Descriptive Patterns

Associations

- Find books that are often bought by "similar" customers. If a new such customer buys one such book, suggest the others too.
- Associations may be used as a first step in detecting causation
 - E.g., association between exposure to chemical X and cancer,

Clusters

- E.g., typhoid cases were clustered in an area surrounding a contaminated well
- Detection of clusters remains important in detecting epidemics

Classification Rules

- Classification rules help assign new objects to classes.
 - □ E.g., given a new automobile insurance applicant, should he or she be classified as low risk, medium risk or high risk?
- Classification rules for above example could use a variety of data, such as educational level, salary, age, etc.
 - □ ∀ person P, P.degree = masters **and** P.income > 75,000

 \Rightarrow P.credit = excellent

- □ ∀ person P, P.degree = bachelors **and**(P.income ≥ 25,000 and P.income ≤ 75,000)
 - \Rightarrow P.credit = good
- □ Rules are not necessarily exact: there may be some misclassifications
- Classification rules can be shown compactly as a decision tree.

Decision Tree

Construction of Decision Trees

- Training set: a data sample in which the classification is already known.
- Greedy top down generation of decision trees.
 - Each internal node of the tree partitions the data into groups based on a partitioning attribute, and a partitioning condition for the node
 - Leaf node:
 - all (or most) of the items at the node belong to the same class,
 or
 - all attributes have been considered, and no further partitioning is possible.

Best Splits

- Pick best attributes and conditions on which to partition
- The purity of a set S of training instances can be measured quantitatively in several ways.
 - □ Notation: number of classes = k, number of instances = |S|, fraction of instances in class $i = p_i$.
- ☐ The **Gini** measure of purity is defined as

Gini (S) = 1 - $\sum_{i=1}^{k} p_{i}^{2}$

- When all instances are in a single class, the Gini value is 0
- □ It reaches its maximum (of 1-1/k) if each class the same number of instances.

Best Splits (Cont.)

Another measure of purity is the entropy measure, which is defined as

entropy (S) =
$$-\sum_{i=1}^{k} p_i log_2 p_i$$

When a set S is split into multiple sets Si, I=1, 2, ..., r, we can measure the purity of the resultant set of sets as:

purity(
$$S_1, S_2, ..., S_r$$
) = $\sum_{i=1}^{r} \frac{|S_i|}{|S|}$ purity (S_i)

The information gain due to particular split of S into S_i, i = 1, 2,, r Information-gain $(S, \{S_1, S_2,, S_r) = purity(S) - purity(S_1, S_2, ..., S_r)$

Best Splits (Cont.)

- Measure of "cost" of a split:

 Information-content $(S, \{S_1, S_2, \ldots, S_r\}) = -\sum_{i=1}^r \frac{|S_i|}{|S|} \log_2 \frac{|S_i|}{|S|}$
- □ Information-gain ratio = Information-gain $(S, \{S_1, S_2, ..., S_r\})$ Information-content $(S, \{S_1, S_2, ..., S_r\})$
- ☐ The best split is the one that gives the maximum information gain ratio

Finding Best Splits

- Categorical attributes (with no meaningful order):
 - Multi-way split, one child for each value
 - Binary split: try all possible breakup of values into two sets, and pick the best
- Continuous-valued attributes (can be sorted in a meaningful order)
 - Binary split:
 - Sort values, try each as a split point
 - E.g., if values are 1, 10, 15, 25, split at \leq 1, \leq 10, \leq 15
 - Pick the value that gives best split
 - Multi-way split:
 - A series of binary splits on the same attribute has roughly equivalent effect

Decision-Tree Construction Algorithm

```
Procedure GrowTree (S)
 Partition (S);
Procedure Partition (S)
 if (purity(S) > \delta_p \text{ or } |S| < \delta_s) then
 return;
 for each attribute A
 evaluate splits on attribute A;
 Use best split found (across all attributes) to partition
 S into S_1, S_2, ..., S_n
 for i = 1, 2, ...., r
 Partition (S_i);
```

Other Types of Classifiers

- Neural net classifiers are studied in artificial intelligence and are not covered here
- □ Bayesian classifiers use Bayes theorem, which says

$$p(c_j|d) = p(d|c_j) p(c_j)$$
$$p(d)$$

where

```
p(c_j | d) = probability of instance d being in class c_j, p(d | c_j) = probability of generating instance d given class c_j, p(c_j) = probability of occurrence of class c_j, and p(d) = probability of instance d occurring
```


Naïve Bayesian Classifiers

- Bayesian classifiers require
 - \Box computation of $p(d | c_i)$
 - \square precomputation of $p(c_i)$
 - p(d) can be ignored since it is the same for all classes
- □ To simplify the task, **naïve Bayesian classifiers** assume attributes have independent distributions, and thereby estimate

$$p(d | c_i) = p(d_1 | c_i) * p(d_2 | c_i) ** (p(d_n | c_i))$$

- Each of the p (d_i | c_j) can be estimated from a histogram on d_i
 values for each class c_j
 - the histogram is computed from the training instances
- Histograms on multiple attributes are more expensive to compute and store

Regression

- Regression deals with the prediction of a value, rather than a class.
 - Given values for a set of variables, $X_1, X_2, ..., X_n$, we wish to predict the value of a variable Y.
- One way is to infer coefficients a_0 , a_1 , a_1 , ..., a_n such that $Y = a_0 + a_1 * X_1 + a_2 * X_2 + ... + a_n * X_n$
- ☐ Finding such a linear polynomial is called **linear regression**.
 - In general, the process of finding a curve that fits the data is also called curve fitting.
- ☐ The fit may only be approximate

していれかれてす

- because of noise in the data, or
- because the relationship is not exactly a polynomial
- Regression aims to find coefficients that give the best possible fit.

What is clustering?

- Clustering: the process of grouping a set of objects into classes of similar objects
 - Documents within a cluster should be similar.
 - Documents from different clusters should be dissimilar.
- The commonest form of unsupervised learning
 - Unsupervised learning = learning from raw data, as opposed to supervised data where a classification of examples is given
 - A common and important task that finds many applications in IR and other places

Cluster Analysis

□ Finding groups of objects such that the objects in a group will be similar (or related) to one another and different from (or unrelated to) the objects in other groups

Ch. 16

A data set with clear cluster structure

How would you design an algorithm for finding the three clusters in this case?

Types of Clusterings

- A clustering is a set of clusters
- Important distinction between <u>hierarchical</u> and partitional sets of clusters
- Partitional Clustering
 - A division data objects into non-overlapping subsets (clusters) such that each data object is in exactly one subset
- Hierarchical clustering
 - A set of nested clusters organized as a hierarchical tree

à la participation de la participation della participation de la participation della participation della p

Clustering

- Clustering: Intuitively, finding clusters of points in the given data such that similar points lie in the same cluster
- Can be formalized using distance metrics in several ways
 - Group points into k sets (for a given k) such that the average distance of points from the centroid of their assigned group is minimized
 - Centroid point defined by taking average of coordinates in each dimension.
 - Another metric: minimize average distance between every pair of points in a cluster
- Has been studied extensively in statistics, but on small data sets
 - Data mining systems aim at clustering techniques that can handle very large data sets
 - □ E.g., the Birch clustering algorithm (more shortly)

Hierarchical Clustering

- Example from biological classification
 - (the word classification here does not mean a prediction mechanism)

- Other examples: Internet directory systems (e.g., Yahoo, more on this later)
- Agglomerative clustering algorithms
 - Build small clusters, then cluster small clusters into bigger clusters, and so on
- Divisive clustering algorithms
 - Start with all items in a single cluster, repeatedly refine (break) clusters into smaller ones

Clustering Algorithms

- Clustering algorithms have been designed to handle very large datasets
- □ E.g., the **Birch algorithm**
 - Main idea: use an in-memory R-tree to store points that are being clustered
 - Insert points one at a time into the R-tree, merging a new point with an existing cluster if is less than some δ distance away
 - If there are more leaf nodes than fit in memory, merge existing clusters that are close to each other
 - At the end of first pass we get a large number of clusters at the leaves of the R-tree
 - Merge clusters to reduce the number of clusters