

Data Mining

George Karypis

Department of Computer Science
Digital Technology Center
University of Minnesota, Minneapolis, USA.

http://www.cs.umn.edu/~karypis karypis@cs.umn.edu

Overview

- Data-mining
 - What is it and why do we care?
- Commercial & Scientific Applications
 - What can it do for me?
- Ongoing Research Activities
 - What is George doing?
- From Research to Technology Transfer
 - How can we help you?

Problem

We have lots of data!

We have little information!

We have no knowledge!

What is Data Mining?

Many Definitions...

A short one...

Search for Valuable Information in Large Volumes of Data.

A long one...

Exploration & Analysis, by Automatic or Semi-Automatic Means, of Large Quantities of Data in order to Discover Meaningful Patterns & Rules.

Origins of Data Mining

A Brief History of Data Mining Activities

- 1989 IJCAI Workshop on Knowledge Discovery in Databases
 - Knowledge Discovery in Databases (G. Piatetsky-Shapiro and W. Frawley, 1991)
- 1991-1994 Workshops on Knowledge Discovery in Databases
 - Advances in Knowledge Discovery and Data Mining (U. Fayyad, G. Piatetsky-Shapiro, P. Smyth, and R. Uthurusamy, 1996)
- 1995-1998 International Conferences on Knowledge Discovery in Databases and Data Mining (KDD'95-98)
 - Journal of Data Mining and Knowledge Discovery (1997)
- 1998 ACM SIGKDD, SIGKDD'1999-2003 conferences, and SIGKDD Explorations
- More conferences on data mining
 - PAKDD, PKDD, SIAM-Data Mining, (IEEE) ICDM, DaWaK, SPIE-DM, etc.

Why Mine Data? Why Now?

- Lots of data is being produced, collected, and warehoused.
- Computing has become affordable.
- Competitive pressures are strong
 - Provide better, customized services for an edge.
 - Information is becoming product in its own right.
- Data mining has become an integral part of modern CRM.

Data Mining Tasks

- Predictive Tasks
 - Use some variables to predict unknown or future values of other variables.
- Descriptive Tasks
 - Find human-interpretable patterns that describe the data.

From [Fayyad, et.al.] Advances in Knowledge Discovery and Data Mining, 1996

What Problems Can Data Mining Solve?

- Better/Effective/Personalized/Real-time Marketing
 - Identify the subset of customers that is most likely to buy products from a particular catalog.
 - Create a product catalog that will lead to the highest profit.
 - Identify which of the users that browse my website are most likely to purchase something.
- Fraud/Anomaly Detection
 - Identify a fraudulent credit card transaction given the past transactions of a particular customer.
- Customer Attrition/Churn
 - Identify my customers that are most likely to be lost to a competitor.
 - Identify any actions that I can take in order to retain them.
- Effective Information Filtering/Compression/Navigation
 - Find today's news articles that I will like to read.
 - Help me find what I'm looking on the web.
 - Please organize my hard-drive (mail folders, bookmarks, contacts, etc).

Ongoing Research Activities

- Customer segmentation
- Marketing campaigns
- Recommender systems
- Document categorization & clustering
- Meta-search engines
- Analysis of web-browsing behavior
- Discovery of complex patterns
- Finding patterns in relational data
- Mining scientific and biological databases

Marketing Campaigns

Problem:

 Identify the set of customers that are most likely to buy a set of products.

Solution:

 Developed prediction algorithms based on past purchasing and demographic information.

Problem

 Create a set of product catalogs and for each catalog identify the subset of customers that it should be mailed to.

Solution:

 Developed algorithms to cluster the customers based on predicted future purchases and create the catalogs by analyzing the characteristics of each cluster.

Recommender Systems

Problem: Information Overload!

Recommender systems help us identify worthwhile stuff!

- Filter articles that we will like.
- Predict how much we will like a particular book or movie.
- Recommend the top-N products that we will most likely buy.

Recommender Systems (cont)

- Developed scalable item-based collaborative filtering-based approaches for rating prediction and top-N recommendations.
- Collaborative Filtering
 - Key insight—No person is an island!
 - Each individual is a member of a group(s) &
 - The group's collective knowledge can help filter the information!

Document Clustering

Problem:

- As the amount of textual information increases, there is a need to automatically organize them into meaningful groups and hierarchies, and provide effective summaries.
 - How do you navigate through the 1000+ results that comes back from a Google query?

Solution:

Document Clustering!

Document Clustering (cont)

Developed scalable document clustering algorithms and effective cluster summarization approaches.

Search to Browse ...

Meta-Search Engines

- March 1992, provides technical, product and marketing information... http://www.can-cia.de/
- 9. Central Intelligence Agency Publications and Reports Chiefs of State and Cabinet Members of Foreign Governments Intelligence in the War of Independence The Office of Strategic Services: America's First Intelligence Agency Black Dispatches: Black American Contributions to Union Intelligence During... U.S.... http://www.odci.gov/cia/publications/pubs.html
- 10. CIA World Factbook Geography About / Science / Geography, an About site, / Deals on PCs / Auctions / CreditReport / Free Web Site, ... Got a question? Ask an Expert. The CIA World Factbook. ... http://geography.miningco.com/library/cia/blcindex.htm
- 11. Central Intelligence Agency. The Official Web site of the US Central Intelligence Agency. http://www.cia.gov/
- 12. Central Intelligence Agency The Official Web site of the US Central Intelligence Agency http://www.odci.gov/
- 13 Central Intelligence Agency. The Official Web site of the LIS Central Intelligence Agency http://navigation.realnames.com/resolver.dll?

From Research to Technology Transfer

- We put a considerable effort to provide industrialstrength implementations of the various algorithms that we are developing.
- Currently available software tools:
 - CLUTO for clustering
 - http://www.cs.umn.edu/~cluto
 - PAFI for frequent pattern discovery
 - http://www.cs.umn.edu/~pafi
 - SUGGEST for top-N recommendation
 - http://www.cs.umn.edu/~karypis/suggest
- These tools are used extensively by various academic, government, and commercial entities.

CLUTO

- Clustering Algorithms
 - High-performance & High-quality partitional clustering
 - High-quality agglomerative clustering
 - High-quality graph-partitioning-based clustering
 - Hybrid partitional & agglomerative algorithms for building trees for very large datasets.
- Cluster Analysis Tools
 - Cluster signature identification
 - Cluster organization identification
- Visualization Tools
 - Hierarchical Trees
 - High-dimensional datasets
 - Cluster relations
- Interfaces
 - Stand-alone programs
 - Library with a fully published API
- Available on Windows, Sun, and Linux

Thank you

George Karypis

Department of Computer Science
Digital Technology Center
University of Minnesota, Minneapolis, USA.

http://www.cs.umn.edu/~karypis karypis@cs.umn.edu

