Data Warehousi ng and Data Mi ni ng

S. K. Ghosh

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur 721302 skg@cse.iitkgp.ac.in

Data, Data everywhere yet ...

- I can't find the data I need
 - data is scattered over the network
 - many versions, subtle differences
- I can't get the data I need
 - need an expert to get the data
- I can't understand the data I found
 - available data poorly documented
- I can't use the data I found
 - results are unexpected
 - data needs to be transformed from one form to other

What is Data Warehousing?

Information

Data

A process of transforming data into information and making it available to users in a timely enough manner to make a difference

[Forrester Research, April 1996]

Data Warehouse?

- Different definitions -
 - A decision support database that is maintained separately from the organization's operational database
 - Support information processing by providing a solid platform of consolidated, historical data for analysis.
- "A data warehouse is a <u>subject-oriented</u>, <u>integrated</u>, <u>time-variant</u>, and <u>nonvolatile</u> collection of data in support of management's decision-making process."—W. H. Inmon
- Data warehousing:
 - The process of constructing and using data warehouses

Data Warehouse—Subject-Oriented

- Organized around major subjects.[For example customer, product, sales]
- Focusing on the modeling and analysis of data for decision makers, not on daily operations or transaction processing.
- Provide a simple and concise view around particular subject issues by excluding data that are not useful in the decision support process.

Data Warehouse—Integrated

- Constructed by integrating multiple, heterogeneous data sources
 - relational databases, flat files, on-line transaction records
- Data cleaning and data integration techniques are applied.
 - Ensure consistency in naming conventions, encoding structures, attribute measures, etc. among different data sources
 - "Interoperability"
 - When data is moved to the warehouse, it is converted.

Data Warehouse—Time Variant

- The time horizon for the data warehouse is significantly longer than that of operational systems.
 - Operational database: current value data.
 - Data warehouse data: provide information from a historical perspective (e.g., past 5-10 years)
- Every key structure in the data warehouse
 - Contains an element of time, explicitly or implicitly
 - But the key of operational data may or may not contain "time element".

Data Warehouse—Non-Volatile

- A physically separate store of data transformed from the operational environment.
- Operational update of data does not occur in the data warehouse environment.
 - Does not require transaction processing, recovery, and concurrency control mechanisms
 - Requires only two operations in data accessing:
 - initial loading of data and access of data.

Data Warehouse vs. Heterogeneous DBMS

- Traditional heterogeneous DB integration:
 - Build wrappers/mediators on top of heterogeneous databases
 - Query driven approach
 - When a query is posed to a client site, a meta-dictionary is used to translate the query into queries appropriate for individual heterogeneous sites involved, and the results are integrated into a global answer set
 - Complex information filtering, compete for resources
- Data warehouse: update-driven, high performance
 - Information from heterogeneous sources is integrated in advance and stored in warehouses for direct query and analysis

Data Warehouse vs. Operational DBMS

- OLTP (on-line transaction processing)
 - Major task of traditional relational DBMS
 - Day-to-day operations: purchasing, inventory, banking, manufacturing, payroll, registration, accounting, etc.
- OLAP (on-line analytical processing)
 - Major task of data warehouse system
 - Data analysis and decision making
- □ Distinct features (OLTP vs. OLAP):
 - User and system orientation: customer vs. market
 - Data contents: current, detailed vs. historical, consolidated
 - Database design: ER + application vs. star + subject
 - View: current, local vs. evolutionary, integrated
 - Access patterns: update vs. read-only but complex queries

Why Data Warehouse?

- High performance for both systems
 - DBMS— tuned for OLTP: access methods, indexing, concurrency control, recovery
 - Warehouse—tuned for OLAP: complex OLAP queries, multidimensional view, consolidation.
- Different functions and different data:
 - missing data: Decision support requires historical data which operational DBs do not typically maintain
 - data consolidation: DS requires consolidation (aggregation, summarization) of data from heterogeneous sources
 - data quality: different sources typically use inconsistent data representations, codes and formats which have to be reconciled

Multi-dimensional Data Model –

From Tables and Spreadsheets to Data Cubes

- A data warehouse is based on a multidimensional data model which views data in the form of a data cube
- A data cube, such as sales, allows data to be modeled and viewed in multiple dimensions
 - Dimension tables, such as item (item_name, brand, type), or time(day, week, month, quarter, year)
 - Fact table contains measures (such as dollars_sold) and keys to each of the related dimension tables
- In data warehousing literature, an n-D base cube is called a base cuboid. The top most 0-D cuboid, which holds the highest-level of summarization, is called the apex cuboid. The lattice of cuboids forms a data cube.

Conceptual Modeling of Data Warehouses

- Modeling data warehouses: dimensions & measures
 - Star schema: A fact table in the middle connected to a set of dimension tables
 - Snowflake schema: A refinement of star schema where some dimensional hierarchy is normalized into a set of smaller dimension tables, forming a shape similar to snowflake
 - <u>Fact constellations</u>: Multiple fact tables share dimension tables, viewed as a collection of stars, therefore called galaxy schema or fact constellation

Cuboids Corresponding to the Cube

Typical OLAP Operations

- Roll up (drill-up): summarize data
 - by climbing up hierarchy or by dimension reduction
- □ Drill down (roll down): reverse of roll-up
 - from higher level summary to lower level summary or detailed data, or introducing new dimensions
- Slice and dice:
 - project and select
- Pivot (rotate):
 - reorient the cube, visualization, 3D to series of 2D planes.
- Other operations
 - drill across: involving (across) more than one fact table
 - drill through: through the bottom level of the cube to its back-end relational tables (using SQL)

DATA MINING

Data Mining

- Data mining refers to the discovery of new information in terms of patterns or rules from vast amounts of data
- Data warehousing and Data mining
 - The goal of data warehouse is to support decision making process
 - Data mining can be used in conjunction with a data warehouse to help with certain decisions
 - Data mining can be applied to operational databases but to make it more efficient and meaningful it is applied to data warehouses
- Data mining applications should be considered early during the design of a data warehouse

Data Mining and Knowledge Discovery

- Knowledge discovery in databases (KDD) --more general than data mining
- KDD process consists of six phases
 - 1. Data selection
- 2. Data cleaning
- 3. Enrichment
- 4. Data transformation
- 5. Data mining
- 6. Display and reporting
- Example

Consumer goods retailer

- Association rule: whenever a customer buys product X he also buys product Y
- Sequential pattern: whenever a customer buys a camera then within six months he buys photographic supplies
- Classification trees: credit-card customers, cash customers, etc.

Goals of Data Mining

- Prediction --- data mining can show how certain attributes within the data will behave in the future
- Identification --- data patterns can be used to identify the existence of an item, event, or an activity
- Classification --- data mining can partition the data so that different classes or categories can be identified based on combinations of parameters
- Optimization --- one eventual goal of data mining may be to optimize the use of limited resources such as time, space, money, or materials

Knowledge Discovery during Data Mining

- Raw data ⇒ Information ⇒ knowledge
- Deductive knowledge
 - Deduce new information based on applying prespecified logical rules of deduction on the given data
- Inductive knowledge
 - Discover new rules and patterns from the available data
- Data mining addresses inductive knowledge
 - Discovered knowledge can be
 - Unstructured like rules or propositional logic
 - Structured like decision trees, semantic network, neural networks, etc

Types of Knowledge Discovered

- The knowledge discovered during data mining can be described as
 - Association rules --- correlate the presence of a set of items with another range of values for another set of variables
 - Classification hierarchies --- create hierarchies of classes
 - Sequential patterns --- sequence of actions or events
 - Pattern with time series --- similarities detected within positions of the time series
 - Categorization and segmentation --- partition a given population of events or items into sets of "similar" elements.

Association Rules

- An **association rule** is of the form $X \Rightarrow Y$ where $X = \{x_1, x_2,, x_n\}$ and $Y = \{y_1, y_2, ..., y_m\}$ are sets of distinct items

 The rule states that if a customer buys X, he is also likely to buy Y
- The set LHS ∪ RHS is called an itemset
- Interest measures
 - Support (prevalence) for the rule LHS ⇒ RHS is the percentage of transactions that hold all the items in the itemset.
 - Confidence (strength) for the rule LHS ⇒ RHS is the percentage (fraction) of all transactions that include items in LHS and out of these the ones that include items of RHS.
 - $\hfill\Box$ Confidence is computed as support (LHS \cup RHS) / support (LHS)

Example

Tid	time	Items
101	6:35	milk, bread, cookies, juice
102	7:38	milk, juice
103	8:05	milk, eggs
104	8:40	bread, cookies, coffee
_		

Consider two rules milk ⇒ juice and bread ⇒ juice
 Support {milk, juice} is 50%
 Support {bread, juice} is 25%
 Confidence of milk ⇒ juice is 66.7%
 Confidence of Bread ⇒ juice is 50%

Data Mining Objectives:

- Forecasting what may happen in the future
- Classifying people or things into groups by recognizing patterns
- □ <u>Clustering</u> people or things into groups based on their attributes
- Associating what events are likely to occur together
- Sequencing what events are likely to lead to later events

