Overview of Data Analytics: Data Mining & Warehousing

Vikram Pudi vikram@iiit.ac.in IIIT Hyderabad

Originated from DB community...

- Traditional Database Systems
 - Indexing
 - Query languages
 - Query optimization
 - Transaction processing
 - Recovery ...
- XML, Semantic web
- OO and OR DBMS ...
- Data Mining

2

Data Mining

Automated extraction of interesting patterns from large databases

Types of Patterns

- Associations
 - Coffee buyers usually also purchase sugar
- Clustering
 - Segments of customers requiring different promotion strategies
- Classification
 - Customers expected to be loyal

Association Rules

That which is infrequent is not worth worrying about.

Association Rules

D

7

):	Transaction ID	Items
	1	Tomato, Potato, Onions
	2	Tomato, Potato, Brinjal, Pumpkin
	3	Tomato, Potato, Onions, Chilly
	4	Lemon, Tamarind

Rule: Tomato, Potato \rightarrow Onion (confidence: 66%, support: 50%)

Support(X) = |transactions containing X| / |D| Confidence(R) = support(R) / support(LHS(R))

Problem proposed in [AIS 93]: Find all rules satisfying user given minimum support and minimum confidence.

Association Rule Applications

- E-commerce
 - People who have bought Sundara Kandam have also bought Srimad Bhagavatham
- Census analysis
 - Immigrants are usually male
- Sports
 - A chess end-game configuration with "white pawn on A7" and "white knight dominating black rook" typically results in a "win for white".
- Medical diagnosis
 - Allergy to latex rubber usually co-occurs with allergies to banana and tomato

8

Types of Association Rules

- Boolean association rules
- Hierarchical rules

 $\text{reynolds} \rightarrow \text{pencils}$

- Quantitative & Categorical rules
 - (Age: 30...39), (Married: Yes) → (NumCars: 2)

10

More Types of Association Rules

- Cyclic / Periodic rules
 - Sunday → vegetables
 - Christmas → gift items
 - Summer, rich, jobless → ticket to Hawaii
- Constrained rules
 - Show itemsets whose average price > Rs.10,000
 - Show itemsets that have television on RHS
- Sequential rules
 - \blacksquare Star wars, Empire Strikes Back \to Return of the Jedi

O TO

Classification

To be or not to be: That is the question.

- William Shakespeare

11

Applications

- Text classification
 - Classify emails into spam / non-spam
 - Classify web-pages into yahoo-type hierarchy
 - NLP Problems
- Tagging: Classify words into verbs, nouns, etc. Risk management, Fraud detection, Computer intrusion
- detection
 - Given the properties of a transaction (items purchased, amount, location, customer profile, etc.)
 - Determine if it is a fraud
- Machine learning / pattern recognition applications

 - Speech recognitionetc.
- All of science & knowledge is about predicting future in terms of
 - So classification is a very fundamental problem with ultra-wide scope of applications

Applications

- Targetting similar people or objects
 - Student tutorial groups
 - Hobby groups
 - Health support groups
 - Customer groups for marketing
 - Organizing e-mail
- Spatial clustering
 - Exam centres
 - Locations for a business chain
 - Planning a political strategy

19

Partitioning technique: k-Means Initial k means = random records Iterate as long as clusters change: Put each record X in the cluster to whose mean it is closest Recompute means as the average of all points in each cluster | Value |

Data Warehousing

- Extract, transform, load data from multiple sources in an enterprise
- Provide unified view for top management
- OLAP server provides multidimensional view for manual exploration of patterns

21

Examples of OLAP

Comparisons (this period v.s. last period)

Show me the sales per store for this year and compare it to that of the previous year to identify discrepancies

Ranking and statistical profiles (top N/bottom N)

Show me sales, profit and average call volume per day for my 10 most profitable salespeople

Custom consolidation (market segments, ad hoc groups)

Show me an abbreviated income statement by quarter for the last four quarters for my northeast region operations

Take Home

- Data mining is a mature field
- Don't waste time developing new algorithms for core tasks
- Focus on applications to challenging kinds of data
 - Streams, Distributed data, Multimedia, Web, ...
- Most effort is in how to map domain problems to data mining problems
- And how to make sense of the output.

24