Web Mining: Accomplishments & Future Directions

Jaideep Srivastava
University of Minnesota
USA

<u>srivasta@cs.umn.edu</u> http://www.cs.umn.edu/faculty/srivasta.html

Mr. Prasanna Desikan's help in preparing these slides is acknowledged

Web Mining

- Web is a collection of inter-related files on one or more Web servers.
- Web mining is
 - the application of data mining techniques to extract knowledge from Web data
- Web data is
 - Web content text, image, records, etc.
 - Web structure hyperlinks, tags, etc.
 - Web usage http logs, app server logs, etc.

Pre-processing Web Data

Web Content

Extract "snippets" from a Web document that represents the Web Document

Web Structure

Identifying interesting graph patterns or preprocessing the whole web graph to come up with metrics such as PageRank

■ Web Usage

User identification, session creation, robot detection and filtering, and extracting usage path patterns

Web Usage Mining

What is Web Usage Mining?

- A Web is a collection of inter-related files on one or more Web servers
- Web Usage Mining
 - Discovery of meaningful patterns from data generated by client-server transactions on one or more Web localities
- Typical Sources of Data
 - automatically generated data stored in server access logs, referrer logs, agent logs, and client-side cookies
 - → user profiles
 - → meta data: page attributes, content attributes, usage data

ECLF Log File Format

IP Address	rfc931	authuser	Date and time of request	request	status	bytes	referer	user agent
128.101.35.92	-	-	[09/Mar/2002:00:03:18 -0600]	"GET /~harum/ HTTP/1.0"	200	3014	http://www.cs.umn.edu/	Mozilla/4.7 [en] (X11; I; SunOS 5.8 sun4u)

IP address: IP address of the

remote host

Rfc931: the remote login name of

the user

Authuser: the username as which

the user has authenticated

himself

Date: date and time of the request

Request: the request line exactly

as it came from the client

Status: the HTTP response code

returned to the client

Bytes: The number of bytes

transferred

Referer: The url the client was on

before requesting your url

User_agent: The software the

client claims to be using

Issues in Usage Data

- Session Identification
- CGI Data
- Caching
- Dynamic Pages
- Robot Detection and Filtering
- Transaction Identification
 - Identify Unique Users
 - Identify Unique User transaction

- "AOL Effect": Single IP Address/ Multiple Users
 - ISP Proxy Servers
 - Public Access Machines
- "WebTV Effect": Multiple IP Addresses/ Single Session
 - Rotating IP for load balancing
 - Privacy tools

Session Identification Solutions

- Cookies small piece of code that is saved on the client machine
- User Login Require user to use login ID with password
- Embedded SessionID.
- IP+Agent.
- Client-side tracking

Caching Problems

- Clients and Proxy Servers save local copies of pages that have been accessed
- Uses of the "back" and "forward" buttons on a browser may access local copy instead of requesting a new one from the server

Server Log Incompleteness due to Caching

Access pattern: index, page1, index, page2

Record in server log:: index, page1, page2

Wrong Access Timings Recorded at Server

Missed Page Views at Server

•Viewing time for cached pages

Caching Solutions

- Dynamic content greatly reduces the number of cached page accesses
 - Advantages: Fewer "missed" page views
 - Disadvantages: Increased Server traffic
- "Negative" expiration dates for pages force browsers to request a new version

- Association Rules:
 - → discovers affinities among sets of items across transactions

where *X*, *Y* are sets of items, $\alpha = confidence$, $\sigma = support$

- Examples:
 - → 60% of clients who accessed /products/, also accessed /products/software/webminer.htm.
 - → 30% of clients who accessed /special-offer.html, placed an online order in /products/software/.
 - → (Actual Example from IBM official Olympics Site) {Badminton, Diving} ===> {Table Tennis} ($\alpha = 69.7\%$, $\sigma = 0.35\%$)

Other Patterns from Web Transactions

- Sequential Patterns:
 - → 30% of clients who visited /products/software/, had done a search in Yahoo using the keyword "software" before their visit
 - → 60% of clients who placed an online order for WEBMINER, placed another online order for software within 15 days
- Clustering and Classification
 - → clients who often access /products/software/webminer.html tend to be from educational institutions.
 - → clients who placed an online order for software tend to be students in the 20-25 age group and live in the United States.
 - → 75% of clients who download software from /products/software/demos/ visit between 7:00 and 11:00 pm on weekends.

Path and Usage Pattern Discovery

- Types of Path/Usage Information
 - Most Frequent paths traversed by users
 - → Entry and Exit Points
 - → Distribution of user session durations / User Attrition

Examples:

- → 60% of clients who accessed /home/products/file1.html, followed the path /home ==> /home/whatsnew ==> /home/products ==> /home/products/file1.html
- → (Olympics Web site) 30% of clients who accessed sport specific pages started from the *Sneakpeek* page.
- → 65% of clients left the site after 4 or less references.

Implications of Web Usage Mining for E-commerce

- Electronic Commerce
 - → determine lifetime value of clients
 - design cross marketing strategies across products
 - evaluate promotional campaigns
 - → target electronic ads and coupons at user groups based on their access patterns
 - predict user behavior based on previously learned rules and users' profile
 - present dynamic information to users based on their interests and profiles

Implications for Other Applications

- Effective and Efficient Web Presence
 - determine the best way to structure the Web site
 - → identify "weak links" for elimination or enhancement
 - → A "site-specific" web design agent
 - Pre-fetch files that are most likely to be accessed
- Intra-Organizational Applications
 - → enhance workgroup management & communication
 - evaluate Intranet effectiveness and identify structural needs & requirements

Web Content Mining

Definition

- Web Content Mining is the process of extracting useful information from the contents of Web documents.
 - Content data corresponds to the collection of facts a Web page was designed to convey to the users. It may consist of text, images, audio, video, or structured records such as lists and tables.
- Research activities in this field also involve using techniques from other disciplines such as Information Retrieval (IR) and natural language processing (NLP).

Pre-processing Content

Content Preparation

- Extract text from HTML.
- Perform Stemming.
- Remove Stop Words.
- Calculate Collection Wide Word Frequencies (DF).
- Calculate per Document Term Frequencies (TF).

Vector Creation

- Common Information Retrieval Technique.
- Each document (HTML page) is represented by a sparse vector of term weights.
- TFIDF weighting is most common.
- Typically, additional weight is given to terms appearing as keywords or in titles.

Common Mining Techniques

- Classification
- Clustering
- Associations

The other significant ideas:

- * Topic Identification, tracking and drift analysis
- Concept hierarchy creation
- Relevance of content.

Document Classification

- "Supervised" technique
- Categories are defined and documents are assigned to one or more existing categories
- The "definition" of a category is usually in the form of a term vector that is produced during a "training" phase
- Training is performed through the use of documents that have already been classified (often by hand) as belonging to a category

Document Clustering

- "Unsupervised" technique
- Documents are divided into groups based on a similarity metric
- No pre-defined notion of what the groups should be
- Most common similarity metric is the dot product between two document vectors

- Combination of Clustering and Classification
- As new documents are added to a collection
 - An attempt is made to assign each document to an existing topic (category)
 - The collection is also checked for the emergence of new topics
 - The drift in the topic(s) are also identified

- Creation of concept hierarchies is important to understand the category and sub categories a document belongs to
- Key Factors
 - Organization of categories; e.g. Flat, Tree, or Network
 - Maximum number of categories per document.
 - Category Dimensions; e.g. Subject, Location, Time, Alphabetical, Numerical

- Identify the topics represented by a Web Documents
- Categorize Web Documents
- Find Web Pages across different servers that are similar
- Applications related to relevance
 - Queries Enhance standard Query Relevance with User, Role, and/or Task Based Relevance
 - Recommendations List of top "n" relevant documents in a collection or portion of a collection.
 - √ Filters Show/Hide documents based on relevance score