Introduction

- Motivation: Why data mining?
- What is data mining?
- Data Mining: On what kind of data?
- Data mining functionality
- Are all the patterns interesting?
- Classification of data mining systems
- Major issues in data mining

- Data explosion problem
 - Automated data collection tools and mature database technology lead to tremendous amounts of data stored in databases, data warehouses and other information repositories
- We are drowning in data, but starving for knowledge!
- Solution: Data warehousing and data mining
 - Data warehousing and on-line analytical processing
 - Extraction of 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 data model, relational DBMS implementation
- 1980s:
 - RDBMS, advanced data models (extended-relational, OO, deductive, etc.) and application-oriented DBMS (spatial, scientific, engineering, etc.)
- 1990s—2000s:
 - Data mining and data warehousing, multimedia databases, and Web databases

What Is Data Mining?

- Data mining (knowledge discovery in databases):
 - Extraction of interesting information or patterns from data in <u>large databases</u>
 - Knowledge discovery(mining) in databases (KDD), knowledge extraction, data/pattern analysis, data archeology, information harvesting, business intelligence, etc.

Why Data Mining? — Potential Applications

- Database analysis and decision support
 - Market analysis and management
 - target marketing, customer relation management, market basket analysis, cross selling, market segmentation
 - Risk analysis and management
 - Forecasting, customer retention, improved underwriting, quality control, competitive analysis
 - Fraud detection and management
- Other Applications
 - Text mining (news group, email, documents) and Web analysis.
 - Intelligent query answering

Market Analysis and Management (1)

- Where are the data sources for analysis?
 - Credit card transactions, loyalty cards, discount coupons, customer complaint calls, plus (public) lifestyle studies
- Target marketing
 - Find clusters of "model" customers who share the same characteristics: interest, income level, spending habits, etc.
- Determine customer purchasing patterns over time
 - Conversion of single to a joint bank account: marriage, etc.
- Cross-market analysis
 - Associations/co-relations between product sales
 - Prediction based on the association information

Market Analysis and Management (2)

- Customer profiling
 - data mining can tell you what types of customers buy what products (clustering or classification)
- Identifying customer requirements
 - identifying the best products for different customers
 - use prediction to find what factors will attract new customers
- Provides summary information
 - various multidimensional summary reports
 - statistical summary information (data central tendency and variation)

Corporate Analysis and Risk Management

- Finance planning and asset evaluation
 - cash flow analysis and prediction
 - cross-sectional and time series analysis (financialratio, trend analysis, etc.)
- Resource planning:
 - summarize and compare the resources and spending
- Competition:
 - monitor competitors and market directions
 - group customers into classes and a class-based pricing procedure
 - set pricing strategy in a highly competitive market manish@IIITA

Fraud Detection and Management (1)

Applications

 widely used in health care, retail, credit card services, telecommunications (phone card fraud), etc.

Approach

 use historical data to build models of fraudulent behavior and use data mining to help identify similar instances

Examples

- <u>auto insurance</u>: detect a group of people who stage accidents to collect on insurance
- money laundering: detect suspicious money transactions (US Treasury's Financial Crimes Enforcement Network)
- medical insurance: detect professional patients and ring of doctors and ring of references

Fraud Detection and Management (2)

Detecting inappropriate medical treatment

 Australian Health Insurance Commission identifies that in many cases blanket screening tests were requested (save Australian \$1m/yr).

Detecting telephone fraud

- Telephone call model: destination of the call, duration, time of day or week. Analyze patterns that deviate from an expected norm.
- British Telecom identified discrete groups of callers with frequent intra-group calls, especially mobile phones, and broke a multimillion dollar fraud.

Retail

 Analysts estimate that 38% of retail shrink is due to dishonest employees.

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

 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 and preprocessing: (may take 60% of effort!)
- Data reduction and transformation:
 - Find useful features, dimensionality/variable reduction, invariant representation.
- Choosing functions of data mining
 - 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 IIITA

Data Mining and Business Intelligence


Architecture of a Typical Data Mining System


Data Mining: On What Kind of Data?

- Relational databases
- Data warehouses
- Transactional databases
- Advanced DB and information repositories
 - Object-oriented and object-relational databases
 - Spatial databases
 - Time-series data and temporal data
 - Text databases and multimedia databases
 - Heterogeneous databases
 - $\frac{WWW}{}$

Data Mining Functionalities (1)

- Concept description: Characterization and discrimination
 - Generalize, summarize, and contrast data characteristics, e.g., dry vs. wet regions

- Association (correlation and causality)
 - Multi-dimensional vs. single-dimensional association
 - age(X, "20..29") ^ income(X, "20..29K") → buys(X, "PC")

Data Mining Functionalities (2)

Classification and Prediction

- Finding models (functions) that describe and distinguish classes or concepts for future prediction
- E.g., classify countries based on climate, or classify cars based on mileage
- Presentation: decision-tree, classification rule
- Prediction: Predict some unknown or missing numerical values


Cluster analysis

 Class label is unknown: Group data to form new classes, e.g., cluster houses to find distribution patterns

Data Mining Functionalities (3)

- Trend and evolution analysis
 - Trend and deviation: regression analysis
 - Sequential pattern mining, periodicity analysis
 - Similarity-based analysis

Data Mining: Confluence of Multiple Disciplines


Data Mining: Classification Schemes

- General functionality
 - Descriptive data mining
 - Predictive data mining
- Different views, different classifications
 - Kinds of databases to be mined
 - Kinds of knowledge to be discovered
 - Kinds of techniques utilized
 - Kinds of applications adapted

A Multi-Dimensional View of Data Mining Classification

Databases to be mined

 Relational, transactional, object-oriented, object-relational, active, spatial, time-series, text, multi-media, heterogeneous, legacy, WWW, etc.

Knowledge to be mined

- Characterization, discrimination, association, classification, clustering, trend etc.
- Multiple/integrated functions and mining at multiple levels

Techniques utilized

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

Applications adapted

- Retail, telecommunication, banking, fraud analysis, DNA mining, stock market analysis where mining etc.

Major Issues in Data Mining (1)

- Mining methodology and user interaction
 - Mining different kinds of knowledge in databases
 - Interactive mining of knowledge at multiple levels of abstraction
 - Incorporation of background knowledge
 - Data mining query languages and ad-hoc data mining
 - Expression and visualization of data mining results
 - Handling noise and incomplete data
 - Pattern evaluation: the interestingness problem
- Performance and scalability
 - Efficiency and scalability of data mining algorithms
 - Parallel, distributed and high themental mining methods

Major Issues in Data Mining (2)

- Issues relating to the diversity of data types
 - Handling relational and complex types of data
 - Mining information from heterogeneous databases and global information systems (WWW)
 - Application of discovered knowledge
 - Domain-specific data mining tools
 - Intelligent query answering
 - Process control and decision making
 - Integration of the discovered knowledge with existing knowledge: A knowledge fusion problem
 - 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 applications
- A KDD process includes data cleaning, data integration, data selection, transformation, data mining, pattern evaluation, and knowledge presentation
- Mining can be performed in a variety of information repositories
- Data mining functionalities: characterization, discrimination, association, classification, clustering, outlier and trend analysis, etc.
- Classification of data mining systems
- Major issues in data mining
 manish@II