


Data Warehousing/Mining


Comp 150 DW
Chapter 10. Applications and
Trends in Data Mining

Instructor: Dan Hebert

Chapter 10: Applications and Trends in Data Mining

- Data mining applications
- Data mining system products and research prototypes
- Additional themes on data mining
- Social impact of data mining
- Trends in data mining
- Summary

Data Mining Applications

- Data mining is a young discipline with wide and diverse applications
 - There is still a nontrivial gap between general principles of data mining and domain-specific, effective data mining tools for particular applications
- Some application domains (covered in this chapter)
 - Biomedical and DNA data analysis
 - Financial data analysis
 - Retail industry
 - Telecommunication industry

Biomedical Data Mining and DNA Analysis

- □ DNA sequences: 4 basic building blocks (nucleotides): adenine (A), cytosine (C), guanine (G), and thymine (T).
- ☐ Gene: a sequence of hundreds of individual nucleotides arranged in a particular order
- Humans have around 100,000 genes
- Tremendous number of ways that the nucleotides can be ordered and sequenced to form distinct genes
- Semantic integration of heterogeneous, distributed genome databases
 - Current: highly distributed, uncontrolled generation and use of a wide variety of DNA data
 - Data cleaning and data integration methods developed in data mining will help

DNA Analysis: Examples

- □ Similarity search and comparison among DNA sequences
 - Compare the frequently occurring patterns of each class (e.g., diseased and healthy)
 - Identify gene sequence patterns that play roles in various diseases
- □ Association analysis: identification of co-occurring gene sequences
 - Most diseases are not triggered by a single gene but by a combination of genes acting together
 - Association analysis may help determine the kinds of genes that are likely to co-occur together in target samples
- Path analysis: linking genes to different disease development stages
 - Different genes may become active at different stages of the disease
 - Develop pharmaceutical interventions that target the different stages separately
- Visualization tools and genetic data analysis

Data Mining for Financial Data Analysis

- Financial data collected in banks and financial institutions are often relatively complete, reliable, and of high quality
- Design and construction of data warehouses for multidimensional data analysis and data mining
 - View the debt and revenue changes by month, by region, by sector, and by other factors
 - Access statistical information such as max, min, total, average, trend, etc.
- Loan payment prediction/consumer credit policy analysis
 - feature selection and attribute relevance ranking
 - Loan payment performance
- Consumer credit rating
 Data Warehousing/Mining

Financial Data Mining

- Classification and clustering of customers for targeted marketing
 - multidimensional segmentation by nearest-neighbor, classification, decision trees, etc. to identify customer groups or associate a new customer to an appropriate customer group
- Detection of money laundering and other financial crimes
 - integration of from multiple DBs (e.g., bank transactions, federal/state crime history DBs)
 - Tools: data visualization, linkage analysis, classification, clustering tools, outlier analysis, and sequential pattern analysis tools (find unusual access sequences)

Data Mining for Retail Industry

- Retail industry: huge amounts of data on sales, customer shopping history, etc.
- Applications of retail data mining
 - Identify customer buying behaviors
 - Discover customer shopping patterns and trends
 - Improve the quality of customer service
 - Achieve better customer retention and satisfaction
 - Enhance goods consumption ratios
 - Design more effective goods transportation and distribution policies

Data Mining in Retail Industry: Examples

- Design and construction of data warehouses based on the benefits of data mining
 - Multidimensional analysis of sales, customers, products, time, and region
- Analysis of the effectiveness of sales campaigns
- Customer retention: Analysis of customer loyalty
 - Use customer loyalty card information to register sequences of purchases of particular customers
 - Use sequential pattern mining to investigate changes in customer consumption or loyalty
 - Suggest adjustments on the pricing and variety of goods
- Purchase recommendation and cross-reference of items

Data Mining for Telecomm. Industry (1)

- A rapidly expanding and highly competitive industry and a great demand for data mining
 - Understand the business involved
 - Identify telecommunication patterns
 - Catch fraudulent activities
 - Make better use of resources
 - Improve the quality of service
- Multidimensional analysis of telecommunication data
 - Intrinsically multidimensional: calling-time, duration, location of caller, location of callee, type of call, etc.

Data Mining for Telecomm. Industry (2)

- Fraudulent pattern analysis and the identification of unusual patterns
 - Identify potentially fraudulent users and their atypical usage patterns
 - Detect attempts to gain fraudulent entry to customer accounts
 - Discover unusual patterns which may need special attention
- Multidimensional association and sequential pattern analysis
 - Find usage patterns for a set of communication services by customer group, by month, etc.
 - Promote the sales of specific services
 - Improve the availability of particular services in a region
- □ Use of visualization tools in telecommunication data analysis

How to choose a data mining system?

- Commercial data mining systems have little in common
 - Different data mining functionality or methodology
 - May even work with completely different kinds of data sets
- Need multiple dimensional view in selection
- Data types: relational, transactional, text, time sequence, spatial?
- System issues
 - running on only one or on several operating systems?
 - a client/server architecture?
 - Provide Web-based interfaces and allow XML data as input and/or output?

How to Choose a Data Mining System? (2)

- Data sources
 - ASCII text files, multiple relational data sources
 - support ODBC connections (OLE DB, JDBC)?
- Data mining functions and methodologies
 - One vs. multiple data mining functions
 - One vs. variety of methods per function
 - More data mining functions and methods per function provide the user with greater flexibility and analysis power
- Coupling with DB and/or data warehouse systems
 - Four forms of coupling: no coupling, loose coupling, semitight coupling, and tight coupling
 - Ideally, a data mining system should be tightly coupled with a database system

How to Choose a Data Mining System? (3)

- Scalability
 - Row (or database size) scalability
 - Column (or dimension) scalability
 - Curse of dimensionality: it is much more challenging to make a system column scalable that row scalable
- Visualization tools
 - "A picture is worth a thousand words"
 - Visualization categories: data visualization, mining result visualization, mining process visualization, and visual data mining
- Data mining query language and graphical user interface
 - Easy-to-use and high-quality graphical user interface
 - Essential for user-guided, highly interactive data mining

Examples of Data Mining Systems

(1)

IBM Intelligent Miner

- A wide range of data mining algorithms
- Scalable mining algorithms
- Toolkits: neural network algorithms, statistical methods, data preparation, and data visualization tools
- Tight integration with IBM's DB2 relational database system

SAS Enterprise Miner

- A variety of statistical analysis tools
- Data warehouse tools and multiple data mining algorithms

☐ Mirosoft SQLServer 2000

- Integrate DB and OLAP with mining
- Support OLEDB for DM standard

Examples of Data Mining Systems (2)

SGI MineSet

- Multiple data mining algorithms and advanced statistics
- Advanced visualization tools

□ Clementine (SPSS)

- An integrated data mining development environment for endusers and developers
- Multiple data mining algorithms and visualization tools

□ DBMiner (DBMiner Technology Inc.)

- Multiple data mining modules: discovery-driven OLAP analysis, association, classification, and clustering
- Efficient, association and sequential-pattern mining functions, and visual classification tool
- Mining both relational databases and data warehouses


Visual Data Mining

- □ Visualization: use of computer graphics to create visual images which aid in the understanding of complex, often massive representations of data
- Visual Data Mining: the process of discovering implicit but useful knowledge from large data sets using visualization techniques
- Purpose of Visualization
 - Gain insight into an information space by mapping data onto graphical primitives
 - Provide qualitative overview of large data sets
 - Search for patterns, trends, structure, irregularities, relationships among data.
 - Help find interesting regions and suitable parameters for further quantitative analysis.
 - Provide a visual proof of computer representations derived

Visual Data Mining & Data Visualization

- Integration of visualization and data mining
 - data visualization
 - data mining result visualization
 - data mining process visualization
 - interactive visual data mining
- Data visualization
 - Data in a database or data warehouse can be viewed
 - at different levels of granularity or abstraction
 - as different combinations of attributes or dimensions
 - Data can be presented in various visual forms


Boxplots from Statsoft: multiple variable combinations


Data Mining Result Visualization

- Presentation of the results or knowledge obtained from data mining in visual forms
- Examples
 - Scatter plots and boxplots (obtained from descriptive data mining)
 - Decision trees
 - Association rules
 - Clusters
 - Outliers
 - Generalized rules


Visualization of data mining results in SAS Enterprise Miner: scatter plots


Visualization of association rules in MineSet 3.0


Visualization of a decision tree in MineSet 3.0


Visualization of cluster groupings in IBM Intelligent Miner


Data Mining Process Visualization

- ☐ Presentation of the various processes of data mining in visual forms so that users can see
 - How the data are extracted
 - From which database or data warehouse they are extracted
 - How the selected data are cleaned, integrated, preprocessed, and mined
 - Which method is selected at data mining
 - Where the results are stored
 - How they may be viewed

Interactive Visual Data Mining

- Using visualization tools in the data mining process to help users make smart data mining decisions
- Example
 - Display the data distribution in a set of attributes using colored sectors or columns (depending on whether the whole space is represented by either a circle or a set of columns)
 - Use the display to which sector should first be selected for classification and where a good split point for this sector may be

Audio Data Mining

- Uses audio signals to indicate the patterns of data or the features of data mining results
- An interesting alternative to visual mining
- An inverse task of mining audio (such as music)
 databases which is to find patterns from audio data
- Usual data mining may disclose interesting patterns using graphical displays, but requires users to concentrate on watching patterns
- Instead, transform patterns into sound and music and listen to pitches, rhythms, tune, and melody in order to identify anything interesting or unusual

Scientific and Statistical Data Mining (1)

- There are many well-established statistical techniques for data analysis, particularly for numeric data
 - applied extensively to data from scientific experiments and data from economics and the social sciences

Regression

- predict the value of a response (dependent) variable from one or more predictor (independent) variables where the variables are numeric
- forms of regression: linear, multiple, weighted, polynomial, nonparametric, and robust

Generalized linear models

- allow a categorical response variable (or some transformation of it) to be related to a set of predictor variables
- similar to the modeling of a numeric response variable using linear regression
- include logistic regression and Poisson regression

Scientific and Statistical Data Mining (2)

Regression trees

- Binary trees used for classification and prediction
- Similar to decision trees:Tests are performed at the internal nodes
- Difference is at the leaf level
 - In a decision tree a majority voting is performed to assign a class label to the leaf
 - In a regression tree the mean of the objective attribute is computed and used as the predicted value

Analysis of variance

- Analyze experimental data for two or more populations described by a numeric response variable and one or more categorical variables (factors)

Mixed-effect models

- For analyzing grouped data, i.e. data that can be classified according to one or more grouping variables
- Typically describe relationships between a response variable and some covariates in data grouped according to one or more factors

Scientific and Statistical Data Mining (3)

- Factor analysis
 - determine which vars are combined to generate a given factor
 - e.g., for many psychiatric data, one can indirectly measure other quantities (such as test scores) that reflect the factor of interest
- Discriminant analysis
 - predict a categorical response variable, commonly used in social science
 - Attempts to determine several discriminant functions (linear combinations of the independent variables) that discriminate among the groups defined by the response variable
- Time series: many methods such as autoregression, ARIMA (Autoregressive integrated moving-average modeling), long memory time-series modeling
- Survival analysis
 - predict the probability that a patient undergoing a medical treatment would survive at least to time t (life span prediction)
- Quality control
 - display group summary charts

Theoretical Foundations of Data Mining (1)

Data reduction

- The basis of data mining is to reduce the data representation
- Trades accuracy for speed in response

Data compression

- The basis of data mining is to compress the given data by encoding in terms of bits, association rules, decision trees, clusters, etc.

Pattern discovery

- The basis of data mining is to discover patterns occurring in the database, such as associations, classification models, sequential patterns, etc.

Theoretical Foundations of Data Mining (2)

Probability theory

- The basis of data mining is to discover joint probability distributions of random variables

□ Microeconomic view

 A view of utility: the task of data mining is finding patterns that are interesting only to the extent in that they can be used in the decision-making process of some enterprise

Inductive databases

- Data mining is the problem of performing inductive logic on databases,
- The task is to query the data and the theory (i.e., patterns) of the database
- Popular among many researchers in database systems

Data Mining and Intelligent Query Answering

- Query answering
 - Direct query answering: returns exactly what is being asked
 - Intelligent (or cooperative) query answering: analyzes the intent of the query and provides generalized, neighborhood or associated information relevant to the query
- □ Some users may not have a clear idea of exactly what to mine or what is contained in the database
- Intelligent query answering analyzes the user's intent and answers queries in an intelligent way

Data Mining and Intelligent Query Answering (2)


- A general framework for the integration of data mining and intelligent query answering
 - Data query: finds concrete data stored in a database
 - Knowledge query: finds rules, patterns, and other kinds of knowledge in a database
- □ Ex. Three ways to improve on-line shopping service
 - Informative query answering by providing summary information
 - Suggestion of additional items based on association analysis
 - Product promotion by sequential pattern mining


Is Data Mining a Hype or Will It Be Persistent?

- Data mining is a technology
- Technological life cycle
 - Innovators
 - Early adopters
 - Chasm
 - Early majority
 - Late majority
 - Laggards

Life Cycle of Technology Adoption


- Data mining is at Chasm!?
 - Existing data mining systems are too generic
 - Need business-specific data mining solutions and smooth integration of business logic with data mining functions

Data Mining: Merely Managers' Business or Everyone's?

- Data mining will surely be an important tool for managers' decision making
 - Bill Gates: "Business @ the speed of thought"
- ☐ The amount of the available data is increasing, and data mining systems will be more affordable
- Multiple personal uses
 - Mine your family's medical history to identify genetically-related medical conditions
 - Mine the records of the companies you deal with
 - Mine data on stocks and company performance, etc.
- Invisible data mining
 - Build data mining functions into many intelligent tools

Social Impacts: Threat to Privacy and Data Security?

- Is data mining a threat to privacy and data security?
 - "Big Brother", "Big Banker", and "Big Business" are carefully watching you
 - Profiling information is collected every time
 - You use your credit card, debit card, supermarket loyalty card, or frequent flyer card, or apply for any of the above
 - □ You surf the Web, reply to an Internet newsgroup, subscribe to a magazine, rent a video, join a club, fill out a contest entry form,
 - You pay for prescription drugs, or present you medical care number when visiting the doctor
 - Collection of personal data may be beneficial for companies and consumers, there is also potential for misuse

Protect Privacy and Data Security

- Fair information practices
 - International guidelines for data privacy protection
 - Cover aspects relating to data collection, purpose, use, quality, openness, individual participation, and accountability
 - Purpose specification and use limitation
 - Openness: Individuals have the right to know what information is collected about them, who has access to the data, and how the data are being used
- Develop and use data security-enhancing techniques
 - Blind signatures
 - Biometric encryption
 - Anonymous databases

Trends in Data Mining (1)

- Application exploration
 - development of application-specific data mining system
 - Invisible data mining (mining as built-in function)
- Scalable data mining methods
 - Constraint-based mining: use of constraints to guide data mining systems in their search for interesting patterns
- Integration of data mining with database systems, data warehouse systems, and Web database systems

Trends in Data Mining (2)

- Standardization of data mining language
 - A standard will facilitate systematic development, improve interoperability, and promote the education and use of data mining systems in industry and society
- Visual data mining
- New methods for mining complex types of data
 - More research is required towards the integration of data mining methods with existing data analysis techniques for the complex types of data
- Web mining
- Privacy protection and information security in data mining

Summary

- Domain-specific applications include biomedicine (DNA), finance, retail and telecommunication data mining
- ☐ There exist some data mining systems and it is important to know their power and limitations
- Visual data mining include data visualization, mining result visualization, mining process visualization and interactive visual mining
- ☐ There are many other scientific and statistical data mining methods developed but not covered in this book
- Also, it is important to study theoretical foundations of data mining
- Intelligent query answering can be integrated with mining
- It is important to watch privacy and security issues in data mining