CS4038/CS5012 Data Mining and Visualization

Wei Pang

Time table

- · Lectures
 - 2 lectures
 - 11:00 -12:00 Tuesdays in Meston 6
 - 9:00 10:00 Fridays in Cruickshank 608
 - No lectures in Week 17 (5 November, 8 November)
- Practicals
 - 1 two hour practical on Mondays
 - 15:00-17:00, Meston 311

Assessment

- Course is worth 15 credits
- Two components
 - 25% continuous assessment
 - 75% end of term exam
- · Continuous assessment
 - Issued in Week 6/7
 - Due on the Friday of Week 10/11

Lecturers

Course Organiser: Dr. Wei Pang
 Introduction, Data, Clustering, Time Series,
 Anomaly Detection, Sequence Data

 Lecturer: Dr. Chenghua Lin Classsification, Associate Rule, Feature Selection, Visualisation, Case Study

Reading


- Mostly lecture notes and some research papers
- Online reading material
- Textbook:
- Introduction to Data Mining by Tan, Steinbach, and Kumar. (free chapters online.)

Introduction

Overgrowth of Data

- Humans accumulate large volumes of data in many domains
 - Business
 - Transactional data
 - Scientific
 - Complete sequence data from Human Genome Project
 - of 3 billion DNA units
 - Engineering
 - 100s of sensors on a gas turbine taking measurements every second
 - And many more?

Why Data Mining


Picture from QMEE

Career Prospects

Data Analyst

Business Analyst

- Data Scientist
 - Junior: £35,000
 - Big Data Scientist Contract: £450-650 a day. (from *Indeed.co.uk, September 2013*)

Information Hidden in Data

- Data are raw facts
- Humans routinely 'dig' useful abstractions from raw data
 - An example abstraction 'mined' from past exam results
 - No coursework submitted => will fail the exam as well
- For small data sets (a few hundred bytes)
 - Simple and manual data analysis OK (Even preferred!!!)
 - Statistics
- For large data sets (a few Gigabytes or more)
 - Manual analysis is impossible
 - Computer Assistance needed

What is Data Mining, and What is not?

- Process of automatically (or semiautomatically) discovering useful, novel and meaningful patterns from substantial quantities of data.
 - Sorting a customer database based on customer ID number.
 - Computing the total sales of a company
 - Predicting the future profit of a company based on sales records from previous years.
 - Detect abnormal weather conditions based on historical weather information.

 Dept. of Computing Science, University of Aberdeen

Data Mining Tasks

- Predictive Tasks
 - Use some variables to predict unknown or future values of other variables.
- Descriptive Tasks
 - Find human-interpretable patterns that describe the data.

DM Task Examples

- Classification [Predictive]
- · Clustering [Descriptive]
- · Association Rule Discovery [Descriptive]
- · Sequential Pattern Discovery [Descriptive]
- Regression [Predictive]

Classification

 Descriptive: distinguish objects from different classes

 Predictive: predict the class label of previously unseen records.

Examples of Classification

- Classify a newly found species as mammal, reptile, fish, or bird based on the attributes:
 - Skin Cover
 - Body Temperature
 - Hibernate


-

Any other example?

Clustering

- Given a set of data points, each having a set of attributes, and a similarity measure among them, find clusters such that
 - Data points in one cluster are more similar to one another.
 - Data points in separate clusters are less similar to one another.
- Similarity Measures:
 - Euclidean Distance if attributes are continuous.
 - Other Problem-specific Measures.

Illustration of Clustering


Associate Rule Mining

The Story of Beers and Diapers


Anomaly Detection

Fraud Detection Intrusion Detection


Two views of computer assistance

- Data Mining View
 - Machines can automatically (or semiautomatically) extract meaningful and useful information from heaps of raw data
- Information Visualization (InfoVis) View
 - Humans themselves can make sense of data if data are presented visually
- We learn both these views in this course

Typical Applications of DM

- Customer Relationship Management (CRM)
- Linking gene variations among individuals to common illnesses (e.g. Cancer)
- Identifying abnormal conditions in an operational gas turbine
- · More?

Information Visualization

- Process of representing data in such a way (usually involves visual presentations) that enable users to gain useful insights into the data
- Focus is on designing a data representation scheme that makes in underlying 'information' visible to the user
- For rendering the representation scheme
 - Computer graphics technology is exploited
- · Good InfoVis techniques are based on
 - Good understanding of the information structures underlying the data
 - Good understanding of the human perception and cognition
 - Good graphics

Summary

- · All modern organizations
 - possess large volumes of data and
 - Users want to understand these data
- · You learn technologies to
 - Extract and/Or present information from large data sets
 - Analytical methods
 - · Visualization methods

Next Lecture

What is Data?

- · Chapter 2 of the Kumar Book
 - Introduction to Data Mining

Acknowledgement

- Some of the slides are based on the course slides provided by
 - Tan, Steinbach and Kumar (Introduction to Data Mining)

 Some pictures are taken from various online resources.