UNIT III

Data Mining primitives, languages & system architecture

Data Mining primitives:

- Task relevant data
- kind of knowledge to be mined
- Background knowledge
- Interestingness measures
- presentation & visualization of discovered pattern -
- Data Mining Query language
 - Designing Graphical User interfaces based on DMQL
 - Architecture of Data mining

What Defines a Data Mining Task?

- Task-relevant data
 - Typically interested in only a subset of the entire database
 - Specify
 - the name of database/data warehouse (AllElectronics_db)
 - names of tables/data cubes containing relevant data (item, customer, purchases, items_sold)
 - conditions for selecting the relevant data (purchases made in Canada for relevant year)
 - relevant attributes or dimensions (name and price from item, income and age from customer)

What Defines a Data Mining Task? (continued)

- Type of knowledge to be mined
 - Concept description, association, classification, prediction, clustering, and evolution analysis
 - Studying buying habits of customers, mine associations between customer profile and the items they like to buy
 - Use this info to recommend items to put on sale to increase revenue
 - Studying real estate transactions, mine clusters to determine house characteristics that make for fast sales
 - Use this info to make recommendations to house sellers who want/need to sell their house quickly
 - Study relationship between individual's sport statistics and salary
 - Use this info to help sports agents and sports team owners negotiate an individual's salary

What Defines a Data Mining Task? (continued)

- Type of knowledge to be mined
 - Pattern templates that all discovered patterns must match
 - P(X:Customer, W) and Q(X, Y) => buys(X, Z)
 - X is key of customer relation
 - P & Q are predicate variables, instantiated to relevant attributes
 - W & Z are object variables that can take on the value of their respective predicates
 - Search for association rules is confined to those matching some set of rules, such as:
 - Age(X, "30..39") & income (X, "40K..49K") => buys (X, "VCR")
 [2.2%, 60%]
 - Customers in their thirties, with an annual income of 40-49K, are likely (with 60% confidence) to purchase a VCR, and such cases represent about 2.2% of the total number of transactions

What Defines a Data Mining Task?

- Task-relevant data
- Type of knowledge to be mined
- Background knowledge
- Pattern interestingness measurements
- Visualization of discovered patterns

Task-Relevant Data (Minable View)

- Database or data warehouse name
- Database tables or data warehouse cubes
- Condition for data selection
- Relevant attributes or dimensions
- Data grouping criteria

Types of knowledge to be mined

- Characterization
- Discrimination
- Association
- Classification/prediction
- Clustering
- Outlier analysis
- Other data mining tasks

- Allow discovery of knowledge at multiple levels of abstraction
- Represented as a set of nodes organized in a tree
 - Each node represents a concept
 - Special node, all, reserved for root of tree
- Concept hierarchies allow raw data to be handled at a higher, more generalized level of abstraction
- Four major types of concept hierarchies, schema, setgrouping, operation derived, rule based

Define a sequence of mappings from a set of low level concepts to higher-level, more general concepts

- Schema hierarchy total or partial order among attributes in the database schema, formally expresses existing semantic relationships between attributes
 - Table address
 - create table address (street char (50), city char (30), province_or_state char (30), country char (40));
 - Concept hierarchy location
 - street < city < province_or_state < country
- Set-grouping hierarchy organizes values for a given attribute or dimension into groups or constant range values
 - {young, middle_aged, senior} subset of all(age)
 - {20-39} = young
 - {40-59} = middle_aged
 - {60-89} = senior

- Operation-derived hierarchy based on operations specified by users, experts, or the data mining system
 - email address or a URL contains hierarchy info relating departments, universities (or companies) and countries
 - E-mail address
 - dmbook@cs.sfu.ca
 - Partial concept hierarchy
 - login-name < department < university < country

- Rule-based hierarchy either a whole concept hierarchy or a portion of it is defined by a set of rules and is evaluated dynamically based on the current data and rule definition
 - Following rules used to categorize items as low profit margin, medium profit margin and high profit margin
 - Low profit margin < \$50
 - Medium profit margin between \$50 & \$250
 - High profit margin > \$250
 - Rule based concept hierarchy
 - low_profit_margin (X) <= price(X, P1) and cost (X, P2) and (P1 P2) < \$50
 - medium_profit_margin (X) <= price(X, P1) and cost (X, P2) and (P1 P2)
 >= \$50 and (P1 P2) <= \$250
 - high_profit_margin (X) <= price(X, P1) and cost (X, P2) and (P1 P2) > \$250

Measurements of Pattern Interestingness

- After specification of task relevant data and kind of knowledge to be mined, data mining process may still generate a large number of patterns
- Typically, only a small portion of these patterns will actually be of interest to a user
- The user needs to further confine the number of uninteresting patterns returned by the data mining process
 - Utilize interesting measures
- Four types: simplicity, certainty, utility,

Measurements of Pattern Interestingness (continued)

- Simplicity A factor contributing to interestingness of pattern is overall simplicity for comprehension
 - Objective measures viewed as functions of the pattern structure or number of attributes or operators
 - More complex a rule, more difficult it is to interpret, thus less interesting
 - Example measures: rule length or number of leaves in a decision tree
- Certainty Measure of certainty associated with pattern that assesses validity or trustworthiness
 - Confidence (A=>B) = # tuples containing both A & B/ #tuples containing A
 - Confidence of 85% for association rule buys (X, computer) => buys (X, software) means 85% of all customers who bought a computer bought software also

Measurements of Pattern Interestingness (continued)

- Utility potential usefulness of a pattern is a factor determining its interestingness
 - Estimated by a utility function such as support percentage of task relevant data tuples for which pattern is true
 - Support (A=>B) = # tuples containing both A & B/ total
 # of tuples
- Novelty those patterns that contribute new information or increased performance to the pattern set
 - not previously known surprising

Visualization of Discovered Patterns

- Different backgrounds/usages may require different forms of representation
 - E.g., rules, tables, crosstabs, pie/bar chart etc.
- Concept hierarchy is also important
 - Discovered knowledge might be more understandable when represented at high level of abstraction
 - Interactive drill up/down, pivoting, slicing and dicing provide different perspective to data
- Different kinds of knowledge require different representation: association, classification, clustering, etc.

A Data Mining Query Language (DMQL)

Motivation

- A DMQL can provide the ability to support ad-hoc and interactive data mining
- By providing a standardized language like SQL
 - Hope to achieve a similar effect like that SQL has on relational database
 - Foundation for system development and evolution
 - Facilitate information exchange, technology transfer, commercialization and wide acceptance

Design

DMQL is designed with the primitives described earlier

Syntax for DMQL

- Syntax for specification of
 - task-relevant data
 - the kind of knowledge to be mined
 - concept hierarchy specification
 - interestingness measure
 - pattern presentation and visualization
- Putting it all together a DMQL query

Syntax for task-relevant data specification

- use database database_name, or use data warehouse data_warehouse_name
 - directs the data mining task to the database or data warehouse specified
- from relation(s)/cube(s) [where condition]
 - specify the database tables or data cubes involved and the conditions defining the data to be retrieved
- in relevance to att_or_dim_list
 - Lists attributes or dimensions for exploration

Syntax for task-relevant data specification

- order by order_list
 - Specifies the sorting order of the task relevant data
- group by grouping_list
 - Specifies criteria for grouping the data
- having condition
 - Specifies the condition by which groups of data are considered relevant

Top Level Syntax of DMQL

```
 (DMQL) ::= (DMQL_Statement); {(DMQL_Statement)}
 (DMQL_Statement) ::= (Data_Mining_Statement) | (Concept_Hierarchy_Definition_Statement) | (Visualization_and_Presentation)
```

```
(Data_Mining_Statement) ::= use database (database_name)
use data warehouse (data_warehouse_name)
 {use
hierarchy (hierarchy name) for (attribute or dimension)}
(Mine Knowledge Specification)
 in
relevance to (attribute_or_dimension_list)
 from
(relation(s)/cube(s))
 [where
(condition)]
 [order by
(order_list)]
 [group by
 [having (condition)]
(grouping_list)]
{with [(interest_measure_name)] threshold = (threshold_value)
[for (attribute(s))]}
```

- (Mine_Knowledge_Specification) ::= (Mine_Char) |
 (Mine_Desc) | (Mine_Assoc) | (Mine_Class)
- (Mine_Char) ::= mine characteristics [as (pattern_name)]
 analyze (measure(s))
- (Mine_Desc) ::= mine comparison [as (pattern_name)]
 for (target_class) where (target_condition)
 {versus (contrast_class_i) where (contrast_condition_i)]
 analyze (measure(s))
- Mine_Assoc) ::= mine association [as (pattern_name)]
 [matching (metapattern)]

```
 (Mine_Class) ::= mine classification [as (pattern_name)]

  analyze (classifying attribute or dimension)
(Concept_Hierarchy_Definition_Statement) ::=
 define
  hierarchy (hierarchy name)
 [for
  (attribute_or_dimension)]
 on
  (relation or cube or hierarchy)
 as
  (hierarchy description)
 [where
  (condition)]
```

(Visualization_and_Presentation) ::= display as (result_form)
 | {(Multilevel_Manipulation)}

```
 (Multilevel_Manipulation) ::= roll
up on (attribute_or_dimension) | drill
down on (attribute_or_dimension) | add
(attribute_or_dimension) | drop
(attribute_or_dimension)
```

Specification of task-relevant data

Example 4.11 This example shows how to use DMQL to specify the task-relevant data described in Example 4.1 for the mining of associations between items frequently purchased at *AllElectronics* by Canadian customers, with respect to customer *income* and *age*. In addition, the user specifies that she would like the data to be grouped by date. The data are retrieved from a relational database.

```
use database AllElectronics_db
in relevance to I.name, I.price, C.income, C.age
from customer C, item I, purchases P, items_sold S
where I.item_ID = S.item_ID and S.trans_ID = P.trans_ID and P.cust_ID = C.cust_ID
and C.address = "Canada"
group by P.date
```

Syntax for specifying the kind of knowledge to be mined

Characterization

Mine_Knowledge_Specification ::=

mine characteristics [as pattern_name]

analyze measure(s)

- Specifies that characteristic descriptions are to be mined
- Analyze specifies aggregate measures
- Example: mine characteristics as customerPurchasing analyze count%

Syntax for specifying the kind of knowledge to be mined

Discrimination

```
Mine_Knowledge_Specification ::=

mine comparison [as pattern_name]

for target_class where target_condition

{versus contrast_class_i where contrast_condition_i}

analyze measure(s)
```

- Specifies that discriminant descriptions are to be mined, compare a given target class of objects with one or more contrasting classes (thus referred to as comparison)
- Analyze specifies aggregate measures
- Example: mine comparison as purchaseGroups for bigSpenders where avg(I.price) >= \$100 versus budgetSpenders where avg(I.price) < \$100 analyze count

Syntax for specifying the kind of knowledge to be mined

Association

Mine_Knowledge_Specification ::=
mine associations [as pattern_name]
[matching (metapattern)]

- Specifies the mining of patterns of association
- Can provide templates (metapattern) with the matching clause
- Example: mine associations as buyingHabits matching P(X: customer, W) and Q(X, Y) => buys (X,Z)

Syntax for specifying the kind of knowledge to be mined (cont.)

Classification

```
Mine_Knowledge_Specification ::=

mine classification [as pattern_name]

analyze classifying_attribute_or_dimension
```

- Specifies that patterns for data classification are to be mined
- Analyze clause specifies that classification is performed according to the values of (classifying_attribute_or_dimension)
- For categorical attributes or dimensions, each value represents a class (such as low-risk, medium risk, high risk)

Syntax for concept hierarchy specification

- To specify what concept hierarchies to use use hierarchy <hierarchy> for <attribute_or_dimension>
- We use different syntax to define different type of hierarchies
 - schema hierarchies
 define hierarchy time_hierarchy on date as [date,month quarter,year]
 - set-grouping hierarchies

define hierarchy age_hierarchy for age on customer as

level1: {young, middle_aged, senior} < level0: all</pre>

level2: {20, ..., 39} < level1: young

level2: {40, ..., 59} < level1: *middle_aged*

level2: {60, ..., 89} < level1: *senior*

Syntax for concept hierarchy specification (Cont.)

```
 operation-derived hierarchies

 define hierarchy age_hierarchy for age on customer as
 {age_category(1), ..., age_category(5)} :=
 cluster(default, age, 5) < all(age)</pre>

 rule-based hierarchies

 define hierarchy profit_margin_hierarchy on item as
 level_1: low_profit_margin < level_0: all</pre>
 if (price - cost)< $50
 level_1: medium-profit_margin < level_0: all</pre>
 if ((price - cost) > $50) and ((price - cost) <=
 $250))
 level_1: high_profit_margin < level_0: all</pre>
```

Syntax for interestingness measure specification

 Interestingness measures and thresholds can be specified by the user with the statement:

```
with <interest_measure_name> threshold = threshold_value
```

Example:

```
with support threshold = 0.05
```

with confidence threshold = 0.7

Syntax for pattern presentation and visualization specification

 We have syntax which allows users to specify the display of discovered patterns in one or more forms

display as <result_form>

Result_form = Rules, tables, crosstabs, pie or bar charts, decision trees, cubes, curves, or surfaces

 To facilitate interactive viewing at different concept level, the following syntax is defined:

```
Multilevel_Manipulation ::= roll up on attribute_or_dimension

| drill down on attribute_or_dimension
| add attribute_or_dimension
| drop attribute_or_dimension
```

Putting it all together: the full specification of a DMQL query

```
use database AllElectronics_db
use hierarchy location_hierarchy for B.address
mine characteristics as customerPurchasing
analyze count%
in relevance to C.age, I.type, I.place_made
from customer C, item I, purchases P, items_sold S, works_at W, branch
where I.item ID = S.item ID and S.trans ID = P.trans ID
 and P.cust_ID = C.cust_ID and P.method_paid = "AmEx"
 and P.empl_ID = W.empl_ID and W.branch_ID =
 B.branch ID and B.address = "Canada" and I.price >=
 100
```

with **noise** threshold = **0.05** display as **table**

Languages & Standardization Efforts

- Association rule language specifications
 - MSQL (Imielinski & Virmani'99)
 - MineRule (Meo Psaila and Ceri'96)
 - Query flocks based on Datalog syntax (Tsur et al'98)
- OLEDB for DM (Microsoft'2000)
 - Based on OLE, OLE DB, OLE DB for OLAP
 - Integrating DBMS, data warehouse and data mining
- CRISP-DM (CRoss-Industry Standard Process for Data Mining)
 - Providing a platform and process structure for effective data mining
 - Emphasizing on deploying data mining technology to solve business problems

Designing Graphical User Interfaces based on a data mining query language

- What tasks should be considered in the design GUIs based on a data mining query language?
 - Data collection and data mining query composition
 - Presentation of discovered patterns
 - Hierarchy specification and manipulation
 - Manipulation of data mining primitives

Data Mining System Architectures

- Coupling data mining system with DB/DW system
 - No coupling—flat file processing, not recommended
 - Loose coupling
 - Fetching data from DB/DW
 - Semi-tight coupling—enhanced DM performance
 - Provide efficient implement a few data mining primitives in a DB/DW system, e.g., sorting, indexing, aggregation, histogram analysis, multiway join, precomputation of some stat functions
 - Tight coupling—A uniform information processing environment
 - DM is smoothly integrated into a DB/DW system, mining query is optimized based on mining query, indexing, query processing methods, etc.

Summary

- Five primitives for specification of a data mining task
 - task-relevant data
 - kind of knowledge to be mined
 - background knowledge
 - interestingness measures
 - knowledge presentation and visualization techniques to be used for displaying the discovered patterns
- Data mining query languages
 - DMQL, MS/OLEDB for DM, etc.
- Data mining system architecture
 - No coupling, loose coupling, semi-tight coupling, tight coupling