

Introduction

- Data is growing at a phenomenal rate
- Users expect more sophisticated information
- How?

UNCOVER HIDDEN INFORMATION DATA MINING

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG =

3

Data Mining Definition

- Finding hidden information in a database
- Fit data to a model
- Similar terms
 - Exploratory data analysis
 - Data driven discovery
 - Deductive learning

Data Mining Algorithm

- Objective: Fit Data to a Model
 - Descriptive
 - Predictive
- Preference Technique to choose the best model
- Search Technique to search the data
 - "Query"

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

5

Database Processing vs. Data Mining Processing

- Query
 - · Well defined
 - SQL
- Data
 - Operational data
- Output
 - Precise
 - Subset of database

- Query
 - Poorly defined
 - No precise query language
- Data
 - Not operational data
- Output
 - Fuzzy
 - Not a subset of database

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

6

Query Examples

- Database
 - Find all credit applicants with last name of Smith.
 - Identify customers who have purchased more than \$10,000 in the last month.
 - Find all customers who have purchased milk
- Data Mining
 - Find all credit applicants who are poor credit risks. (classification)
 - Identify customers with similar buying habits. (Clustering)
 - Find all items which are frequently purchased with milk. (association rules)

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

7

7

Basic Data Mining Tasks

- Classification maps data into predefined groups or classes
 - Supervised learning
 - Prediction
 - Regression
- Clustering groups similar data together into clusters.
 - Unsupervised learning
 - Segmentation
 - Partitioning

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Basic Data Mining Tasks (cont'd)

- Link Analysis uncovers relationships among data.
 - Affinity Analysis
 - Association Rules
 - Sequential Analysis determines sequential patterns.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

-101

9

CLASSIFICATION

Assign data into predefined groups or classes.

But it isn't Magic

- You must know what you are looking for
- You must know how to look for you

Suppose you knew that a specific cave had gold:

What would you look for?

How would you look for it?

Might need an expert miner

JIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

11

11

"If it looks like a duck, walks like a duck, and quacks like a duck, then it's a duck."

"If it looks like a terrorist, walks like a terrorist, and quacks like a terrorist, then it's a terrorist."

Description

Behavior

Associations

Classification (Profiling)

Clustering (Similarity)

Link Analysis

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

12

Classification Ex: Grading

13

Given a collection of annotated data. (in this case 5 instances of Katydids and five of Grasshoppers), decide what type of insect the unlabeled example is.

The classification problem can now be expressed as:

Given a training database predict the class label of a previously unseen instance

Insect ID	Abdomen Length	Antennae Length	Insect Class
1	2.7	5.5	Grasshopper
2	8.0	9.1	Katydid
3	0.9	4.7	Grasshopper
4	1.1	3.1	Grasshopper
5	5.4	8.5	Katydid
6	2.9	1.9	Grasshopper
7	6.1	6.6	Katydid
8	0.5	1.0	Grasshopper
9	8.3	6.6	Katydid
10	8.1	4.7	Katydid

previously unseen instance =

SOIC

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

15___

15

Anomaly Detection

VIỆN CONG NGHỆ THONG TIN VÀ TRUYỀN THONG

19

19

Fri/Sat/Sun, November 1-3, 2002

But if the largest manhunt in the Washington area since Abraham Lincoln's assassination shows anything, it serves as a reminder that criminal profiling is more art than science. And that multiple killers don't always fit neatly into statistical profiling categories.

Profiling the characteristics of a criminal, once dismissed as conjecture, is widely used to-day to help investigators solve hard-to-crack cases.

"We are going to see new

"What people should know bout profiling is that there's magic to it," says James lan Fox, a criminologist at ortheastern University. "Its asically educated hunches."

20

CLUSTERING

• Partition data into previously undefined groups.

21

What is Similarity?

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

23

Two Types of Clustering

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Hierarchical Clustering Example Iris Data Set

Sentosa

Versicolor

Virginica

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

25

25

http://www.time.com/time/magazine/article/0,9171,1541283,00.html

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

26

Microarray Data Analysis

- Each probe location associated with gene
- Color indicates degree of gene expression
- Compare different samples (normal/disease)
- Track same sample over time
- Questions
 - Which genes are related to this disease?
 - Which genes behave in a similar manner?
 - What is the function of a gene?
- Clustering
 - · Hierarchical
 - K-means

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

27

27

Microarray Data - Clustering

ASSOCIATION RULES/ LINK ANALYSIS

• Find relationships between data

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

29

29

ASSOCIATION RULES EXAMPLES

- People who buy diapers also buy beer
- If gene A is highly expressed in this disease then gene A is also expressed
- Relationships between people
- Book Stores
- Department Stores
- Advertising
- Product Placement

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

30

Data Mining Introductory and Advanced Topics, by Margaret H. Dunham, Prentice Hall, 2003. DILBERT reprinted by permission of United Feature Syndicate, Inc.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

31

31

The Dallas Morning News

Joshua Benton and Holly K. Hacker, "At Charters, Cheating's off the Charts:, Dallas <u>Morning</u> News, June 4, 2007.

VIỆN CÔNG NGHỆ TH

No/Little Cheating

Joshua Benton and Holly K. Hacker, "At Charters, Cheating's off the Charts:, *Dallas Morning News*, June 4, 2007.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

33

33

Rampant Cheating

Joshua
Benton and
Holly K.
Hacker, "At
Charters,
Cheating's
off the
Charts:,
Dallas
Morning
News, June
4, 2007.

Ex: Stock Market Analysis

- Example: Stock Market
- Predict future values
- Determine similar patterns over time
- Classify behavior

Ex: Stock Market Analysis

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

37

37

Data Mining vs. KDD

- Knowledge Discovery in Databases (KDD): process of finding useful information and patterns in data.
- Data Mining: Use of algorithms to extract the information and patterns derived by the KDD process.

KDD Process

Modified from [FPSS96C]

- Selection: Obtain data from various sources.
- Preprocessing: Cleanse data.
- Transformation: Convert to common format. Transform to new format.
- Data Mining: Obtain desired results.
- Interpretation/Evaluation: Present results to user in meaningful manner.

39

KDD Process Ex: Web Log

- Selection:
 - · Select log data (dates and locations) to use
- Preprocessing:
 - · Remove identifying URLs; Remove error logs
- Transformation:
 - Sessionize (sort and group)
- Data Mining:
 - · Identify and count patterns; Construct data structure
- Interpretation/Evaluation:
 - · Identify and display frequently accessed sequences.
- Potential User Applications:
 - · Cache prediction
 - Personalization

Related Topics

- Databases
- OLTP
- OLAP
- Information Retrieval

11

41

DB & OLTP Systems

- Schema
 - (ID,Name,Address,Salary,JobNo)
- Data Model
 - ER
 - Relational
- Transaction
- Query:

SELECT Name FROM T WHERE Salary > 100000

DM: Only imprecise queries

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

42

Classification/Prediction is Fuzzy

43

Information Retrieval

- *Information Retrieval (IR):* retrieving desired information from textual data.
- Library Science
- Digital Libraries
- Web Search Engines
- Traditionally keyword based
- Sample query: Find all documents about "data mining".

DM: Similarity measures;
Mine text/Web data.

Information Retrieval (cont'd)

- *Similarity:* measure of how close a query is to a document.
- Documents which are "close enough" are retrieved.
- Metrics:
 - *Precision* = |Relevant and Retrieved| |Retrieved|
 - $Recall = \frac{|Relevant and Retrieved|}{|Relevant|}$

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

15

45

IR Query Result Measures and Classification

SOICT

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

OLAP

- *Online Analytic Processing (OLAP):* provides more complex queries than OLTP.
- OnLine Transaction Processing (OLTP): traditional database/transaction processing.
- Dimensional data; cube view
- Visualization of operations:
 - Slice: examine sub-cube.
 - Dice: rotate cube to look at another dimension.
 - Roll Up/Drill Down

DM: May use OLAP queries.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG .

17

47

DM vs. Related Topics

Area	Query	Data	Results	Output
DB/OLTP	Precise	Database	Precise	DB Objects
				or
				Aggregation
IR	Precise	Documents	Vague	Documents
OLAP	Analysis	Multidimensional	Precise	DB Objects
				or
				Aggregation
DM	Vague	Preprocessed	Vague	KDD
				Objects

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Data Mining Development

49

KDD Issues

- Human Interaction
- Overfitting
- Outliers
- Interpretation
- Visualization
- Large Datasets
- High Dimensionality

Overfitting

• Suppose we want to predict whether an individual is short, medium, or tall. What is wrong with this data?

Name	Gender	Height	Output
Mary	F	1.6	Short
Maggie	F	1.9	Medium
Martha	F	1.88	Medium
Stephanie	F	1.7	Short
Bob	М	1.85	Medium
Kathy	F	1.6	Short
George	М	1.7	Short
Debbie	F	1.8	Medium
Todd	М	1.95	Medium
Kim	F	1.9	Medium
Amy	F	1.8	Medium
Wynette	F	1.75	Medium
Bob Kathy George Debbie Todd Kim Amy	M F M F M F	1.85 1.6 1.7 1.8 1.95 1.9	Medium Short Short Medium Medium Medium Medium

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG .

51

51

KDD Issues (cont'd)

- Multimedia Data
- Missing Data
- Irrelevant Data
- Noisy Data
- Changing Data
- Integration
- Application

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG =

WARNING

- With data mining you don't always know what you are looking for.
- There is not one right answer.
- The data you are using is noisy
- Data Mining is a very applied discipline.
- A data mining course provides you tools to use to analyze data.
- Experience provides you knowledge of how to use these tools.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

5

53

http://ieeexplore.ieee.org/iel5/6/32236/01502526.pdf?tp=&arnumber=1502526&isnumber=32236

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

55

55

Social Implications of DM

- Privacy
- Profiling
- Unauthorized use
- Invalid results and claims

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

56

Data Mining Metrics

- Usefulness
- Return on Investment (ROI)
- Accuracy
- ...
- Space/Time

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

57

57

Visualization Techniques

- Graphical
- Geometric
- Icon-based
- Pixel-based
- Hierarchical
- Hybrid

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

Models Based on Summarization

- Visualization: Frequency distribution, mean, variance, median, mode, etc.
- Box Plot:

59

DM Tools

• XLMiner – Easy addin to Excel

http://www.solver.com/xlminer/index.html

 Weka – Open Source; Visualization, Functionality, Interface

http://www.cs.waikato.ac.nz/ml/weka/

- SAS (JMP) Commercial Product
- SPSS Commercial Product
- MATLAB Statistical/Math Applications
- R Programming

