Knowledge Discovery in Databases

Overview of Data Warehouse and Data Mining

School of Software, Nanjing University

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

What are data? What is knowledge?

- We can easily get a lot of data, while these data are meaningless to us
- Then what is the thing we really need?
 - Knowledge is something meaningful drawn from data
 - Knowledge is just what is useful to you.

Motivation: "Necessity is the Mother of Invention"

■ 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 (<u>non-trivial</u>, <u>implicit</u>, <u>previously</u> <u>unknown</u> and <u>potentially useful</u>) information or patterns from data in <u>large databases</u>
- Alternative names and their "inside stories":
 - Knowledge discovery(mining) in databases (KDD), knowledge extraction, data/pattern analysis, data archeology, data dredging, 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

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

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 and legacy databases
 - 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")
 [support = 2%, confidence = 60%]
- \bullet contains(T, "computer") \rightarrow contains(x, "software") [1%, 75%]

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 gas mileage
- Presentation: decision-tree, classification rule, neural network
- 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
- Clustering based on the principle: maximizing the intra-class similarity and minimizing the interclass similarity

Data Mining Functionalities (3)

Outlier analysis

- Outlier: a data object that does not comply with the general behavior of the data
- It can be considered as noise or exception but is quite useful in fraud detection, rare events analysis

▼ Trend and evolution analysis

- Trend and deviation: regression analysis
- Sequential pattern mining, periodicity analysis
- Similarity-based analysis
- Other pattern-directed or statistical analyses

Are All the "Discovered" Patterns Interesting?

- A data mining system/query may generate thousands of patterns, not all of them are interesting.
 - Suggested approach: Human-centered, query-based, focused mining
- Interestingness measures: A pattern is interesting if it is easily understood by humans, valid on new or test data with some degree of certainty, potentially useful, novel, or validates some hypothesis that a user seeks to confirm
- **Objective vs. subjective interestingness measures:**
 - Objective: based on statistics and structures of patterns, e.g., support, confidence, etc.
 - <u>Subjective</u>: based on user's belief in the data, e.g., unexpectedness, novelty, actionability, etc.

Can We Find All and Only Interesting Patterns?

Find all the interesting patterns: Completeness

Can a data mining system find <u>all</u> the interesting patterns?

Search for only interesting patterns: Optimization

Can a data mining system find only the interesting patterns?

Approaches

- First general all the patterns and then filter out the uninteresting ones
- Generate only the interesting patterns—mining query optimization

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 DM 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, deviation and outlier analysis, etc.
- Multiple/integrated functions and mining at multiple levels

Techniques utilized

 Database-oriented, data warehouse (OLAP), machine learning, statistics, visualization, neural network, etc.

Applications adapted

 Retail, telecommunication, banking, fraud analysis, DNA mining, stock market analysis, Web mining, Weblog analysis, etc.

OLAP Mining: An Integration of Data Mining and Data Warehousing

- Data mining systems, DBMS, Data warehouse systems coupling
 - No coupling, loose-coupling, semi-tight-coupling, tight-coupling
- On-line analytical mining data
 - Integration of mining and OLAP technologies
- Interactive mining multi-level knowledge
 - Necessity of mining knowledge and patterns at different levels of abstraction by drilling/rolling, pivoting, slicing/dicing, etc.
- **Integration of multiple mining functions**
 - Characterized classification, first clustering and then association

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 incremental 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)

Issues related to applications and social impacts

- 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

References

- J. Han and M. Kamber. Data Mining: Concepts and Techniques. Morgan Kaufmann, 2000.(Including Course Materials)
- U. M. Fayyad, G. Piatetsky-Shapiro, P. Smyth, and R. Uthurusamy. Advances in Knowledge Discovery and Data Mining. AAAI/MIT Press, 1996.
- T. Imielinski and H. Mannila. A database perspective on knowledge discovery. Communications of ACM, 39:58-64, 1996.
- G. Piatetsky-Shapiro, U. Fayyad, and P. Smith. From data mining to knowledge discovery: An overview. In U.M. Fayyad, et al. (eds.), Advances in Knowledge Discovery and Data Mining, 1-35. AAAI/MIT Press, 1996.

Thank you !!!