Knowledge Discovery and Data Mining 1 (VO) (707.003)

Denis Helic

KTI, TU Graz

Oct 1, 2015

Lecturer

Name: Denis Helic Office: IWT, Inffeldgasse 13, 5th Floor, Room 070

Office hours: Tuesday from 12 til 13

Phone: +43-316/873-30610

email: dhelic@tugraz.at

2 / 55

Lecturer

Name: Roman Kern

Office: IWT, Inffeldgasse 13, 6th Floor, Room 072

Office hours: By appointment

Phone: +43-316/873-30860

email: rkern@know-center.at


Language

- Lectures in English
- Communication in German/English
- If in German: please informally (Du)!
- Examination: German/English

Outline

- Welcome and Introduction
- 2 Course Organization
- Motivation
- 4 Course Overview
- Course Highlights

Teaching @ KTI


Course context

- Knowledge Discovery and Data Mining 1 (VO) (707.003)
- Obligatory course Master Software Development and Business (1st Semester)
- Elective course in subject catalogue "Knowledge Technologies"
- Computer Science, Telematics

Course context

- Knowledge Discovery and Data Mining 1 (KU) (707.004)
- Free course
- An add-on for the theoretical part
- Highly suggested

Goals of the course

- The overall goal of KDDM and related courses is to learn how to discover patterns and models in data. Discovered patterns need to be:
 - (i) Valid: hold for new data with high probability
 - (ii) Useful: we can base further actions on them
 - (iii) Unexpected: non-obvious
 - (iv) Understandable: humans can intepret them


Goals of the course: patterns example

1854 Broad Street cholera outbreak

Extracting clusters of cholera outbreak in the city of London in 1854. The cases clusterd around some intersections of roads in London. These had contaminated water wells.

 http://en.wikipedia.org/wiki/1854_Broad_Street_cholera_ outbreak

Goals of the course: patterns example


Goals of the course

- Specific goals of this course are to learn about two (three) cruicial elements of that discovery:
 - (i) Tools: mathematical tools such as probability theory, linear algebra, information theory, and statistical inference
 - (ii) Infrastructure: models of computation for large data (KDDM2 has also a practical part)
 - (iii) Process: steps that are needed to discover patterns
- I assume here that you already know how to program and develop software

Goals of the course

- Student goals: to pass the examination
- Bonus goal for all: to have fun!

Course Calendar

- 01.10.2015: Course organization, Introduction and Motivation (Denis)
- 08.10.2015: Preprocessing (Roman)
- 15.10.2015: Feature Extraction (Roman)
- 22.10.2015: Partial Exam 1 / Project presentations (KU)
- 29.10.2015: Feature Engineering (Roman)

Course Calendar

- 05.11.2015: Data Matrices (Denis)
- 12.11.2015: Principal Component Analysis (Denis)
- 19.11.2015: SVD and Latent Semantic Analysis (Denis)
- 26.11.2015: Recommender Systems: Matrix Factorization (Denis)
- 03.12.2015: Partial Exam 2 / Project presentations (KU)

Course Calendar

- 10.12.2015: Classification (Denis)
- 17.12.2015: Clustering (Roman)
- 14.01.2016: Pattern Mining (Roman)
- 21.01.2016: Partial Exam 3 / Project presentations (KU)
- 28.01.2016: Examination

Course Logistics

- Course website: http://kti.tugraz.at/staff/denis/courses/kddm1
- Slides will be made available on the course website.
- Additional readings, references, links, etc. also on the website
- We expect that you have basic knowledge in probability theory and linear algebra
- To freshen the knowledge in the first midterm there will be questions from these topics!
- Please check the homepage for details
- As a side note: we also expect that you know how to program (relevant for the practical part)

Grading

- Partial examinations within the class
- Written examination at the end of the class
- Two additional examinations in winter semester
- Three examinations in summer semester
- Examination material: contents of slides
- In class we will discuss certain types of exam questions

Partial Examinations

- 3 written examinations
- In the beginning of a lecture: 30 minutes
- Each partial examination 2 questions
- Difficulty adjusted to solve both problems in approx. 25 minutes
- Max 15 points for each question
- Total points: 90

Examination

- Written examination 90 minutes
- 4 questions
- Difficulty adjusted to solve all four in approx. 70-80 minutes
- Max 20 points for each question
- Total points: 80

Grading

- 0-40 points: 5
- 41-50 points: 4
- 51-60 points: 3
- 61-70 points: 2
- 71-80 points: 1

KU Organization

• KU organization on 22.10.2015


Questions?


- Raise them now (+1 +1)
- Ask after the lecture (+1)
- Visit me in the office hours (+1)
- Send me an e-mail (± 1)
- As a side note: you should(!) interrupt me immediately (+1 +1 +1) and ask any question you might have during the lecture

- Study at Berkley: http://www2.sims.berkeley.edu/research/ projects/how-much-info-2003/
- The World Wide Web contains about 170 terabytes of information on its surface
- This is seventeen times the size of the Library of Congress print collections
- Instant messaging generates five billion messages a day
- This is 274 terabytes a year

- Email generates about 400,000 terabytes of new information each year worldwide
- P2P file exchange on the Internet is growing rapidly
- That was 2003, what do we have today?
- In 1993: 100.000G transferred over the Internet per year

- Email generates about 400,000 terabytes of new information each year worldwide
- P2P file exchange on the Internet is growing rapidly
- That was 2003, what do we have today?
- In 1993: 100.000G transferred over the Internet per year
- In 2008: 100.000G transferred over the Internet in a second


Data, data everywhere:
http://www.economist.com/node/15557443


- We are producing more data than we are able to store
- We should extract and describe useful data
- We can store that data
- We should also try to predict future data

Knowledge discovery

- Discover patterns and models in data. These patterns need to be:
 - (i) Valid: hold for new data with high probability
 - (ii) Useful: we can base further actions on them
 - (iii) Unexpected: non-obvious
 - (iv) Understandable: humans can interpret them


- PageRank
 - (i) Valid: holds for all new data
 - (ii) Useful: we base rankings of search results on PageRank
 - (iii) Unexpected: non-obvious and non-trivial to calculate
 - (iv) Understandable: popularity, importance of Web pages, etc.


Albert Einstein

Albert Einstein war ein theoretischer Physiker. Seine Forschungen zur Struktur von Materie, Raum und Zeit sowie dem Wesen der Gravitation veränderten maßgeblich das physikalische Weltbild. Er gilt daher als einer der größten Physiker aller Zeiten. Wicipedia

Geboren: 14. März 1879, Ulm, Deutschland

Gestorben: 18. April 1955, Princeton, New Jersey, Vereinigte Staaten Ausbildung: Universität Zürich (1905), ETH Zürich (1901), Mehr Kinder: Eduard Einstein, Hans Albert Einstein, Lieserl Marić Ehepartnerinnen: Elsa Einstein (verh. 1919-1936), Mileva Marić (verh. 1903-1919)

Bücher


und die al... Relativität... Weltordn...

Wird auch oft gesucht


- Knowledge Graph
 - (i) Valid: holds for new data with high probability
 - (ii) Useful: users can explore connections between concepts
 - (iii) Unexpected: non-obvious and non-trivial
 - (iv) Understandable: related, similar, etc

- https://www.google.at/#q=albert+einstein
- http://www.youtube.com/watch?v=mmQ16VGvX-c


TechMeme

- (i) Valid: holds for new data with high probability
- (ii) Useful: users can find and explore the news about technology
- (iii) Unexpected: non-obvious and non-trivial
- (iv) Understandable: summaries of tech news, etc.


- Amazon product recommendations
 - (i) Valid: holds for new data with high probability
 - (ii) Useful: users can find and explore new products
 - (iii) Unexpected: non-obvious and non-trivial
 - (iv) Understandable: related articles, etc.


Figure 9: Earthquake location estimation based on tweets. Balloons show the tweets on the earthquake. The cross shows the earthquake center. Red represents early tweets; blue represents later tweets.


Figure 10: Typhoon trajectory estimation based on tweets.

- Twitter earthquake and typhoon prediction
 - (i) Valid: holds for new data with high probability
 - (ii) Useful: can save lives
 - (iii) Unexpected: non-obvious and non-trivial
 - (iv) Understandable: trajectories of typhoons, positions of earthquakes


- Graph of ideas http://zoom.it/13dq
 - (i) Valid: holds for new data with high probability
 - (ii) Useful: development of ideas
 - (iii) Unexpected: non-obvious and non-trivial
 - (iv) Understandable: who influenced whom, etc

Knowledge discovery vs. data mining

- Knowledge discovery refers to the entire process, of which knowledge is the end-product
- It is iterative and interactive
- Data mining refers to a specific step in this process
- It is the step consisting of applying data analysis and discovery algorithms that produce a particular enumeration of patterns over data
- Additional steps are necessary to ensure that the process produces useful knowledge


- Developing an understanding of the application domain and the relevant prior knowledge and identifying the goal of the KDD process from the customers viewpoint
- Creating a target data set: selecting a data set or focusing on a subset of variables or data samples on which discovery is to be performed
- Oata cleaning and preprocessing: basic operations such as the removal of noise. If appropriate collecting the necessary information to model or account for noise, deciding on strategies for handling missing data fields, accounting for time sequence information and known changes

- Data reduction and projection: finding useful features to represent the data depending on the goal of the task. Using dimensionality reduction or transformation methods to reduce the effective number of variables under consideration or to find invariant representations for the data
- Matching the goals of the KDD process step to a particular data mining method e.g. summarization, classification, regression, clustering, etc
- Choosing the data mining algorithms: selecting methods to be used for searching for patterns in the data. This includes deciding which models and parameters may be appropriate e.g. models for categorical data are different than models on vectors over the reals. Matching a particular data mining method with the overall criteria of the KDD process e.g. the enduser may be more interested in understanding the model than its predictive capabilities


- Data mining searching for patterns of interest in a particular representational form or a set of such representations, classification rules or trees, regression, clustering and so forth. The user can significantly aid the data mining method by correctly performing the preceding steps
- Interpreting mined patterns: possibly return to any of the steps for further iteration. This step can also involve visualization of the extracted patterns, models or visualization of the data given the extracted models
- Consolidating discovered knowledge: incorporating this knowledge into another system for further action or simply documenting it and reporting it to interested parties. This also includes checking for and resolving potential conflicts with previously believed or extracted knowledge

Reading!

Knowledge Discovery and Data Mining: Towards a Unifying Framework (1996) Usama Fayyad, Gregory Piatetsky-Shapiro, Padhraic Smyth


Big picture: KDDM


Teaching @ KTI and KDDM1

- KDDM1: Basics, theory and KDD process until step 8 (no visualization, no interpretation). We will only shortly mention graph-based data mining
- KDDM2: Implementation and practice of the theory from KDDM1
- MMIS2: KDD process steps 8 and 9 (interpretation and visualization)
- Network Science: graph and networks mining


Teaching @ KTI


Data mining and other fields

- Data mining overlaps with
 - (i) Databases: Large-scale data, simple queries
 - (ii) Machine learning: Small data, complex models, model parameters
 - (iii) Statistics: Theory, predictive models, no algorithms
- Data mining: Algorithms, simple and predictive models, large-scale data

Data mining and other fields


KDDM1: some thoughts

- Big data, data science, ...
- Many buzzwords
- But in the end:
 - You need to know how to program and how to develop software systems
 - You need to understand the math behind it: linear algebra, probability, statistics
- If you know both of these you are in the top 10% of developers in the field;)

KDDM1: some highlights

- Bayesian inference: update your prior knowledge with new evidence
- Recommender systems: decompose the matrix and find out what your users really like:)
- PCA: reduce the dimensionality of the data
- LSA: analyze relationships between set of documents with linear algebra