COMP9318: Data Warehousing and Data Mining Assignment Project Exam Help

L1: Introduction — https://powcoder.com

Add WeChat powcoder

Chapter 1. Introduction

- Motivation: Why data mining?
- What is data mining? Assignment Project Exam Help
- Data Mining: On what kind of data? https://powcoder.com
- Data mining functionality
 Add WeChat powcoder
- Are all the patterns interesting?
- Classification of data mining systems
- Major issues in data mining

Necessity Is the Mother of Invention

- Data explosion problem
 - Automated data collection tools and mature database technology lead to tremendous amounts of data accumulated and/or to be analyzed in databases, data warehouses, and other information repositories
- We are drowning in data but starving for knowledge!

Who could be expected to digestabilitions of webords, each having tens or hundreds of fields?

- Solution: Data warehousing and data mining
 - Data warehousing and on-line analytical processing
 - Mining interesting knowledge (rules, regularities, patterns, constraints)
 from data in large databases

Evolution of Database Technology

- 1960s:
 - Data collection, database creation, IMS and network DBMS
- 1970s:
 - Relational datasing their centric madipents implement the bp
- 1980s:
 - RDBMS, advanced data models (extended-relational, OO, deductive, etc.)
 - Application-oriented DBMS (spatial, scientific, engineering, etc.)
- 1990s:
 - Data mining, data warehousing, multimedia databases, and Web databases
- **2000s**
 - Stream data management and mining
 - Data mining with a variety of applications
 - Web technology and global information systems

What Is Data Mining?

- Data mining (knowledge discovery from data)
 - Extraction of interesting (<u>non-trivial</u>, <u>implicit</u>, <u>previously</u>
 <u>unknown</u> and <u>potentially useful</u>) patterns or knowledge from Assignment Project Exam Help
 huge amount or data
 - Data mining: a mispgmesowcoder.com
- Alternative names
 - Knowledge discovery (mining) in databases (KDD), knowledge extraction, data/pattern analysis, data archeology, data dredging, information harvesting, business intelligence, etc.
- Watch out: Is everything "data mining"?
 - (Deductive) query processing.
 - Expert systems or small ML/statistical programs

Why Data Mining?—Potential Applications

- Data analysis and decision support
 - Market analysis and management
 - Target marketing, customer relationship management (CRM), Assignment Project Exam Help market basket analysis, cross selling, market segmentation
 - Risk analysis and https://peotwcoder.com
 - Forecasting, customer retention, improved underwriting, Add WeChat powcoder quality control, competitive analysis
 - Fraud detection and detection of unusual patterns (outliers)
- Other Applications
 - Text mining (news group, email, documents) and Web mining
 - Stream data mining
 - DNA and bio-data analysis

Market Analysis and Management

- Where does the data come from?
 - Credit card transactions, loyalty cards, discount coupons, customer complaint calls, plus (public) lifestyle studies
- Target marketing
 - Find clusters of model pustoment where the same amade risting: interest, income level, spending habits, etc.
- Cross-market analysis
 - Associations/co-relations between product sales, & prediction based on such association and wechat powcoder
- Customer profiling
 - What types of customers buy what products (clustering or classification)
- Customer requirement analysis
 - identifying the best products for different customers
 - predict what factors will attract new customers
- Provision of summary information
 - multidimensional summary reports
 - statistical summary information (data central tendency and variation)

Corporate Analysis & Risk Management

- Finance planning and asset evaluation
 - cash flow analysis and prediction

 - contingent claim analysis to evaluate assets. Assignment Project Exam Help cross-sectional and time series analysis (financial-ratio, trend analysis, etc.) https://powcoder.com
- Resource planning
 - summarize and combate the summarized and combate
- Competition
 - monitor competitors and market directions
 - group customers into classes and a class-based pricing procedure
 - set pricing strategy in a highly competitive market

Fraud Detection & Mining Unusual Patterns

- Approaches: Clustering & model construction for frauds, outlier analysis
- Applications: Health care, retail, credit card service, telecomm.
 - Auto insurance: ring of collisions
 - Money laundersig suspicious Pronjectoty Earsantidelp
 - Medical insurance
 - Professional patters; ring of cocoes, and ring of references
 - Unnecessary or correlated screening tests Add WeChat powcoder
 - Telecommunications: phone-call fraue
 - Phone call model: destination of the call, duration, time of day or week. Analyze patterns that deviate from an expected norm
 - Retail industry
 - Analysts estimate that 38% of retail shrink is due to dishonest employees
 - Anti-terrorism

Other Applications

Sports

IBM Advanced Scout analyzed NBA game statistics (shots blocked, assists, and fouls) to gain competitive advantage for New York Knicks and Miami Heat

Astronomy https://powcoder.com

 JPL and the Palomar Observatory discovered 22 quasars with the help of data mining

Internet Web Surf-Aid

IBM Surf-Aid applies data mining algorithms to Web access logs for market-related pages to discover customer preference and behavior pages, analyzing effectiveness of Web marketing, improving Web site organization, etc.

Data Mining: A KDD Process

Steps of a KDD Process

- Learning the application domain
 - relevant prior knowledge and goals of application
- Creating a target data set: data selection
- Data cleaning Andigue processing joot Examod Red peffort!)
- Data reduction and transformation
 - Find useful features, Dimensionality variable reduction, invariant representation.
- Choosing functions Addata Finite powcoder
 - summarization, classification, regression, association, clustering.
- Choosing the mining algorithm(s)
- Data mining: search for patterns of interest
- Pattern evaluation and knowledge presentation
 - visualization, transformation, removing redundant patterns, etc.
- Use of discovered knowledge

Data Mining and Business Intelligence

Architecture: Typical Data Mining System

Data Mining: On What Kinds of Data?

- Relational database
- Data warehouse
- Transactional diagrams Project Exam Help
- Advanced database and information repository https://powcoder.com

 Object-relational database

 - Spatial and temporaledatat powcoder
 - Time-series data
 - Stream data
 - Multimedia database
 - Heterogeneous and legacy database
 - Text databases & WWW

Data Mining Functionalities

- Concept description: Characterization and discrimination
 - Generalize, summarize, and contrast data characteristics, e.g., dry
 vs. wet regions
- Assignment Project Exam Help
 Association (correlation and causality)
 - Diaper → Beer https://pgwcoder.com
- Classification and Prediction at powcoder
 - Construct models (functions) that describe and distinguish classes or concepts for future prediction
 - E.g., classify countries based on climate, or classify cars based on gas mileage
 - Presentation: decision-tree, classification rule, neural network
 - Predict some unknown or missing numerical values

Data Mining Functionalities (2)

- Cluster analysis
 - Class label is unknown: Group data to form new classes, e.g., cluster houses to find distribution patterns
 - Maximizing Austring dasses in Parity & main description of Letter class similarity
- Outlier analysis
 - Outlier: a data object that a ves not comply with the general behavior of the data
 - behavior of the data
 Noise or exception? No! useful in fraud detection, rare events analysis
- Trend and evolution analysis
 - Trend and deviation: regression analysis
 - Sequential pattern mining, periodicity analysis
 - Similarity-based analysis
- Other pattern-directed or statistical analyses

Are All the "Discovered" Patterns Interesting?

- Data mining may generate thousands of patterns: Not all of them are interesting
 - Suggested approach: Human-centered, query-based, focused mining Assignment Project Exam Help
 Interestingness measures

 A pattern is interestingsif/it/processity of clerestood by humans, valid on new or test data with some degree of certainty, potentially useful, novel, or validates some hypothes that hat he seeks the seeks that he seeks that h

Objective vs. subjective interestingness measures

- Objective: based on statistics and structures of patterns, e.g., support, confidence, etc.
- <u>Subjective</u>: based on user's belief in the data, e.g., unexpectedness, novelty, actionability, etc.

Can We Find All and Only Interesting Patterns?

- Find all the interesting patterns: Completeness
 - Can a data mining system find <u>all</u> the interesting patterns?
 - Heuristic ys sexpansive serelect Exam Help
- - Can a data miniAgls/stem Ghat browthe orderesting patterns?
 - Approaches
 - First generate all the patterns and then filter out the uninteresting ones.
 - Generate only the interesting patterns—mining query optimization

Data Mining: Confluence of Multiple Disciplines

Data Mining: Classification Schemes

- General functionality
 - Descriptive data mining
 - Assignment Project Exam Help
 Predictive data mining
- Different views, different classifications
 - Kinds of data to be mined powcoder
 - Kinds of knowledge to be discovered
 - Kinds of techniques utilized
 - Kinds of applications adapted

Multi-Dimensional View of Data Mining

Data to be mined

Relational, data warehouse, transactional, stream, objectoriented/relational, active, spatial, time-series, text, multi-media, heterogen Agusi, degreen WWW ject Exam Help

Knowledge to be mined

- Characterization, discrimination, association, classification, clustering, trend/deviation, outlier analysis, etc.
 Add WeChat powcoder
 Multiple/integrated functions and mining at multiple levels

Techniques utilized

Database-oriented, data warehouse (OLAP), machine learning, statistics, visualization, etc.

Applications adapted

Retail, telecommunication, banking, fraud analysis, bio-data mining, stock market analysis, Web mining, etc.

Major Issues in Data Mining

Mining methodology

- Mining different kinds of knowledge from diverse data types, e.g., bio, stream,
 Web
- Performance: efficiency, effectiveness, and scalability
- Pattern evaluation and interestingness problem Am Help
- Incorporation of background, knowledge
- Handling noise and incomplete pata coder.com
- Parallel, distributed and incremental mining methods.
- Integration of the discovered knowledge with existing one: knowledge fusion

User interaction

- Data mining query languages and ad-hoc mining
- Expression and visualization of data mining results
- Interactive mining of knowledge at multiple levels of abstraction

Applications and social impacts

- Domain-specific data mining & invisible data mining
- Protection of data security, integrity, and privacy

Summary

- Data mining: discovering interesting patterns from large amounts of data
- A natural evolution of database technology, in great demand, with wide applicationsignment Project Exam Help
- A KDD process includes data cleaning, data integration, data selection, https://powcoder.com/transformation, data mining, pattern evaluation, and knowledge presentation
 Add WeChat powcoder
- Mining can be performed in a variety of information repositories
- Data mining functionalities: characterization, discrimination, association, classification, clustering, outlier and trend analysis, etc.
- Data mining systems and architectures
- Major issues in data mining

A Brief History of Data Mining Society

- 1989 IJCAI Workshop on Knowledge Discovery in Databases (Piatetsky-Shapiro)
 - 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'1999-2001 conferences, and SIGKDD Explorations
- More conferences on data mining
 - PAKDD (1997), PKDD (1997), SIAM-Data Mining (2001), (IEEE) ICDM (2001), etc.

Where to Find References?

Web resources:

- 1. DBLP
- 2. Google
- 3. <u>Citeseer</u>
- 4. DL@lib

Data mining and KDD

- Conferences: ACM-SIGKDD, IEEE-ICDM, SIAM-DM, PKDD, PAKDD, etc.
- Journal: Data Mining and Knowledge Discovery, KDD Explorations

Database systemsignment Project Exam Help

- Conferences: ACM-SIGMOD, ACM-PODS, VLDB, IEEE-ICDE, EDBT, ICDT, DASFAA
- Journals: ACM-TODAttEFF: TKAF WISOMSM.CVIABIJ, etc.

AI & Machine Learning

- Conferences: Machine dearning (ML) ALAP, OUXAC, OUDET (Learning Theory), etc.
- Journals: Machine Learning, Artificial Intelligence, etc.

Statistics

- Conferences: Joint Stat. Meeting, etc.
- Journals: Annals of statistics, etc.

Visualization

- Conference proceedings: CHI, ACM-SIGGraph, etc.
- Journals: IEEE Trans. visualization and computer graphics, etc.

Recommended Reference Books

- I. H. Witten and E. Frank, Data Mining: Practical Machine Learning Tools and Techniques with Java Implementations, Morgan Kaufmann, 2001
- C. C. Aggarwal, Data Mining: The Textbook, Springer, 2015□□
- J. Leskovec, A. Rajaraman, and J. Ullman, Mining of Massive Datasets (v2.1), Cambridge University Press, 2014.
- Y. S. Abu-Mostafa, M. Magdon-Ismail, and H.-T. Lin, Learning From Data. AMLBook, 2012.
- J. Han and M. Kamber. Data Mining: Concepts and Techniques. Morgan Kaufmann, 2001
- D. J. Hand, H. Mannila, and Pastyth Principles of Data Mining, MIT Press, 2001
- T. Hastie, R. Tibshirani, and J. Friedman, The Elements of Statistical Learning: Data Mining, Inference, and Prediction, Springer-Verlag, 2001
- T. M. Mitchell, Machine Learning, McGraw Hill, 1997
- P-N. Tan, M. Steinbach, and V. Kumar, Introduction to Data Mining,. Addison-Wesley,
 2005
- S. M. Weiss and N. Indurkhya, Predictive Data Mining, Morgan Kaufmann, 1998

Jai's Project (COMP9318, 2016s2)

Problem

- http://kentandlime.com.au/, a startup company helping male customers to stay in fashion but out of the shops.
- Status-qassignment Project Exam Help
 - Ask questions, and stylists makes a list of recommended items, and seementhem to customers
- If happy, customers pay for the product.
 Recommendation is the keypowcoder
- Challenges
 - Dirty data
 - Not an easy/typical recommendation system settings
 - Customer feedbacks
 - Real-time recommendations

Solutions - Highlight

- Use domain-knowledge and quick evaluations to guide the whole process
- Data preprocessing

 Project Exam Help
 - Data source: \\ \Profile \de NoSQL DB (transactions)
 - Missing data: e.g., due to schema changes
 - Data normalization NACIXII poblecbder
 - Data noise: k-means / binning
 - Data selection: remove sparse columns/rows
- Feature engineering
 - weight-to-height ratio

Solutions – Highlight /2

- Product class clustering and prediction
- Collaborative filtering with smoothing and weighting
- Content-based recommendation (solve the cold start problem https://powcoder.com
 Incorporate customer feedbacks
- Association ruled in Marchat powcoder
 - LSShirts_1, Shorts_2 → Socks_3
- Emsemble of the above
- Plus many engineering efforts

Results

- Test set:
 - Classification rate: 74%, on par with humans
- Deployed to production on 18-24 Nov 2016:
 Customers rejecting on average 2.36 items out of a
 - basket of 10-12 items → (76.4%, 80.3%)

 Latency: 2.3s (76.4%, 80.3%)
- Future work identified hat powcoder
 - e.g., seasonality

Check Jai's presentation slides for more details.