F20/21DL Data Mining and Machine Learning

Diana Bental
Ekaterina Komendantskaya
(with material from David Corne and slides from http://www.cs.waikato.ac.nz/ml/weka/book.html)

- Diana Benta
 - Office hour in EM1.05 Monday 10.15-11.15am
 - d.s.bental@hw.ac.uk Extension 3367
- Ekaterina Komendantskaya
 - ek19@hw.ac.uk Extension 8283
- Lectures
 - Thursday 13.15 14.15 EM 1.83
 - Friday 12.15 13.15 EM 3.36
- · Labs from Week 2
 - 4th Year Thursday 10.15 11.15 EM G.45/EMG.46
 - 5th Year / MSc Thursday 15.15-16.15 EM G.45/EMG.46

13/09/2018

F20/21DL Diana Bental & Ekaterina Komendatskava

Mechanics

- · We're using Vision
 - Course Information, Contacts
 - Learning Materials lecture slides, links and websites
 - Assessment coursework specifications and submission
- We're using F21DL on Vision. If you don't have F21DL 2018-2019 (Data Mining and Machine Learning) on your list of courses then email me and I will add you.
 - d.s.bental@hw.ac.uk
- It's a bit of a work in progress so please let us know if there are issues

13/09/2018

F20/21DL Diana Bental & Ekaterina Komendatskaya

3

Module assessment

- 50% exam
 - Electronic exam
- · Three main items of coursework
- CW 1: 15% CW 2: 15% CW 3: 20%
 - Group coursework
 - Divide yourselves into groups of 4 and sign up on Vision
 - CW1 Released next week
- Extra bit added to each c/w for MSc students
- Weeks 6-10 Weekly Class Exercises on Vision— no marks but you must complete them!

13/09/20

F20/21DL Diana Bental & Ekaterina Komendatskaya

Coursework Software

- Using WEKA 3
- Available on Linux
- http://www.cs.waikato.ac.nz/ml/weka/
- Online tutorials and MOOCS

13/09/2018

F20/21DL Diana Bental & Ekaterina Komendatskaya

Course Textbook

- Data Mining: Practical Machine Learning Tools and Techniques, 3rd
 Edition Ian H. Witten, Eibe Frank and Mark A
 Hall, Elsevier 2011
- Sections on WEKA 3

13/09/201

20DL Diana Bental & Ekaterina

- Part 1
- Introduction & Terminology
- Input Preparation
- Output Knowledge Representations
- Algorithms and Basic Statistics
- Evaluation
- Coursework 1

- Part 2
- · 4 learning approaches
 - Probability: Bayesian Networks
 - Unsupervised Learning: Clustering
 - Supervised Linear Learning: Decision Trees
 - Supervised Non-Linear Learning: Neural Networks
- Courseworks 2 & 3

13/00/2018

E30/31DL Diana Rontal & Ekatorina Komondatskava

This lecture

- What can we do with data?
- · Where does data come from?
- · What should we do with data?

13/09/201

F20/21DL Diana Bental & Ekaterina Komendatskaya

Data Mining and Machine Learning— Why are they important?

- Data are being generated in enormous quantities
- Data are being collected over long periods of time
- Data are being kept for long periods of time
- Computing power is formidable and cheap
- A variety of Data Mining and Machine Learning software is available
- All of these data contain 'hidden knowledge' facts, rules, patterns, that can be usefully exploited if we can find them

13/09/20

F20/21DL Diana Bental & Ekaterina Komendatskaya

10

What can we do with data?

- Answer simple questions like:
- How many female clients do we have?
- How much paint did we sell in 2007?
- Which is the most profitable branch of our supermarket?
- Which postcodes suffered the most dropped calls in July?

13/09/2018

F20/21DL Diana Bental & Ekaterina Komendatskaya

More interesting things that can be done with data

- · Answer difficult and valuable questions like:
 - How can we predict ovarian cancer early enough to treat it successfully?
 - How can I make significant profit on the stock market next month?
 - Two different authors claim to have written this story how can we resolve the dispute?
 - How can we get our customers to spend more money in the store?
 - Is this loan applicant a good credit risk?
 - Is this sonar image a mine or a rock?
 - What other websites will this customer be interested in?

4.2 (00 (204)

F20/21DL Diana Bental & Ekaterina Komendatskava

13

Data Mining - Definition & Goal

- Definition
 - Data Mining is the exploration and analysis of (often) large quantities of data in order to discover meaningful patterns and rules
- Goal
 - To permit some other goal to be achieved or performance to be improved through a better understanding of the data

13/09/2018

F20/21DL Diana Bental & Ekaterina Komendatskava

14

Some examples of large databases

- Shopping basket data: much commercial DM is done with this. In one store, 18,000 baskets per month
- Tesco has >500 stores. Per year, 100,000,000 baskets?
- The Internet
 - ~ 4.7 billion (searchable) pages
 - 305 billion printed pages
- Lots of datasets: UCI Machine Learning repository

 How can we begin to understand and exploit such datasets?
 Especially the big ones?

13/09/2018

Komendatskaya

Data Mining & Machine Learning

- Data Mining is the process of discovering patterns and inferring associations in raw data
- ... a collection of techniques intended to analyse small or large amounts of data
- ... can employ a range of techniques, either individually or in combination with each other
- Is Machine Learning the same?

13/09/201

F20/21DL Diana Bental & Ekaterina Komendatskaya

20

22

Philosophy - Can machines "learn"?

- Dictionary definitions knowledge
 - "To get knowledge of by study, experience, or being taught"
 - "To become aware, by information or from observation"
 - · How would we know if a computer had learnt?
 - "To commit to memory"
 - "To be informed of, ascertain; to receive instruction"
 Trivial for computers
- Operational definition performance
 - Things learn when they change their behaviour in a way that makes them perform better in the future.
- · Do intention and purpose matter? Or reflection?

13/09/2012

F20/21DL Diana Bental & Ekaterina Komendatskaya

19

Data Mining and Machine Learning

- Given some data, we want to extract information that is
 - Implicit
 - Previously unknown
 - Potentially useful (and non-trivial)
- We need programs to extract patterns and regularities from the data
- · Strong patterns lead to good predictions
- Rut
 - Most patterns are not interesting
 - Patterns may be inexact (or spurious)
 - Data may be garbled or missing

13/09/2018

F20/21DL Diana Bental & Ekaterina Komendatskava

Some applications in the field

 The result of learning—or the learning method itself—is deployed in practical applications....

13/09/201

F20/21DL Diana Bental & Ekaterina Komendatskaya

21

1. Processing loan applications (American

F....

- Given:
 - questionnaires with financial and personal information
- Question:
 - should money be lent?
- Simple statistical method covers 90% of cases
- Borderline cases referred to loan officers
- But: 50% of accepted borderline cases defaulted!
 - Solution: reject all borderline cases?
 - No! Borderline cases are most active customers

13/09/20:

F20/21DL Diana Bental & Ekaterina Komendatskaya

Enter machine learning....

- 1000 training examples of borderline cases
- 20 attributes:
 - age
 - years with current employer
 - years at current address
 - years with the bank
 - other credit cards possessed,...
- Learned rules: correct on 70% of cases
- · human experts only 50%
- Rules could be used to explain decisions to customers

13/09/2018

F20/21DL Diana Bental & Ekaterina Komendatskaya

23

2. Screening images

•Given: radar satellite images of coastal waters

-Problem: detect oil slicks in those images
-Oil slicks appear as dark regions with changing size and shape

•Not easy: lookalike dark regions can be caused by weather conditions (e.g. high wind)

•Expensive process requiring highly trained personnel

3/09/2018

20/21DL Diana Bental & Ekaterina Komendatskaya

Enter machine learning...

- · Extract the dark regions from normalized images
- Attributes:
- size of region
- shape, area
- intensity
- sharpness and jaggedness of boundaries
- proximity of other regions
- info about background
- Constraints:
 - Few training examples—oil slicks are rare!
 - Unbalanced data: most dark regions aren't slicks
 - Requirement: adjustable false-alarm rate

13/09/2018

F20/21DL Diana Bental & Ekaterina Komendatskava

3. Marketing and sales

- Companies precisely record massive amounts of marketing and sales data
- Applications:
 - Customer loyalty:

identifying customers who are likely to defect by detecting changes in their behavior (e.g. banks/phone companies)

– Special offers:

identifying profitable customers
(e.g. reliable owners of credit cards who need extra
money during the holiday season)

42 (00 (201)

F20/21DL Diana Bental & Ekaterina Komendatskava

More marketing and sales

- · Market basket analysis
- · Association learning techniques
 - Find groups of items that tend to occur together in a transaction
 - Analyze checkout data
- Historical analysis of purchasing patterns
- · Identify prospective customers
- · Focus promotional mailings
 - targeted campaigns are cheaper than mass-marketed ones

13/09/2018

F20/21DL Diana Bental & Ekaterina Komendatskaya

27

25

.... and many more

- The result of learning—or the learning method itself—is deployed in practical applications
 - Electricity supply forecasting
 - Diagnosis of machine faults
 - Separating crude oil and natural gas
 - Reducing banding in rotogravure printing
 - Finding appropriate technicians for telephone faults
 - Scientific applications: biology, astronomy, chemistry
 - Monitoring intensive care patients
 - Web mining
 - Recommender systems (Automatic selection of TV programs, online sales, films, music)
 - Etc
- Usually care about performance (prediction) but structure matters too

13/09/20

F20/21DL Diana Bental & Ekaterina Komendatskaya

(Some) Ethics of Data Mining

- · Ethical issues arise in practical applications
- Personal Information
- anonymizing data is difficult
- 85% of Americans can be identified from just zip code, birth date and sex
- Discrimination
 - e.g. loan applications: using some information (e.g. sex, religion, race) is unethical
 - Ethical situation depends on the application
 - e.g. a medical applications may need the same information
- Attributes may contain problematic information
 - E.g. area code may correlate with race

13/09/2018

F20/21DL Diana Bental & Ekaterina Komendatskava

29

Ethics of Data Mining

- Important questions:
 - Who is allowed access to the data?
 - Social norms a library will not tell you who has a book
 - For what purpose was the data collected?
 - $\,-\,$ What kind of conclusions can be legitimately drawn from it?
- · Learning from existing data
 - Are we just reinforcing old behaviour patterns?
- · Caveats must be attached to results
- Purely statistical arguments are never sufficient!
- · Are results put to good use?
 - Make it easier and quicker for shoppers, or more profitable for the shop?

13/09/201

F20/21DL Diana Bental & Ekaterina Komendatskava

Garbage in, garbage out....

- · Historic example:
 - 1980s, "expert system" for a local police force
 - · Recognise the "modus operandi" of burglars
 - · Identify the criminals
 - Analyse existing criminal records
 - But:
 - Important attributes were missing
 - » Broken glass common
 - » Cut glass rare
 - » Records only stored
 - Glass broken / cut
 - Class values were inaccurate
 - "Taken into consideration"

F20/21DL Diana Bental & Ekaterina Komendatskaya 31

Data Warehousing

- Hopefully a source of "clean" data
- "A subject-oriented, integrated, time-variant and nonvolatile collection of data in support of management's decision making process"
 - W. H. Inmon, "What is a Data Warehouse?" Prism Tech Topic, Vol. 1, No. 1, 1995 -- a very influential definition.
- "A copy of transaction data, specifically structured for query and analysis"
 - Ralph Kimball, from his 2000 book, "The Data Warehouse Toolkit"

13/09/2018

F20DL Diana Bental & Ekaterina Komendatskaya

Take away

- What can we do with data?
 - Many interesting and useful things
- · Real data is often not in the form we want it
- · What should we do with data?
 - Learn interesting and useful things
 - Respect privacy and ethics
 - Look critically at the "truth" of what we have learnt
 - Use good quality data

13/09/2

F20/21DL Diana Bental & Ekaterina Komendatskaya

34

Friday

- Bacico
- Examples (you can investigate in Weka)

13/09/2018

F20/21DL Diana Bental & Ekaterina Komendatskaya

35