WEB大数据挖掘(一)

About the Course

课程基本情况

• 参考书

英文版: Mining of Massive Datasets

参考资料网址: http://www.mmds.org/

中文版:大数据:互联网大规模数据挖掘与分布式处理

基本情况

• 具体讲读内容

参考书: 大数据挖掘

参考资料网址: http://www.mmds.org/

Chapter	Title	Book		Slides
A 40	Preface and Table of Contents	PDF		
Chapter 1	Data Mining	PDF	PDF	PPT
Chapter 2	Map-Reduce and the New Software Stack	PDF	PDF	PPT
Chapter 3	Finding Similar Items	PDF	PDF	PPT
Chapter 4	Mining Data Streams	DIVE	Part 1: PDF Part 2: PDF	PPT PPT
Chapter 5	Link Analysis	PIDE	Part 1: PDF Part 2: PDF	PPT
Chapter 6	Frequent Itemsets	PDF	PDF	PPT
Chapter 7	Clustering	PDF	PDF	PPT
Chapter 8	Advertising on the Web	PDF	PDF	PPT
Chapter 9	Recommendation Systems	DITE	Part 1: PDF Part 2: PDF	PPT PPT
Chapter 10	Mining Social-Network Graphs	DIDE	Part 1: PDF Part 2: PDF	PPT PPT
Chapter 11	Dimensionality Reduction	PDF	PDF	PPT
Chapter 12	Large-Scale Machine Learning	DI)F	Part 1: PDF Part 2: PDF	PPT PPT
	Index	PDF		
	Errata	HTML		

课程成绩计算

- 平时成绩: 20%
 - 课上(后)问答题
- 2个大作业: 80%
- 课件下载: 学院网站
- 联系邮箱:

教师:杨征路,邮箱:yangzl@nankai.edu.cn 2个助教,问题发到:webbigdata@163.com

Prerequisites

- Algorithms
 - Dynamic programming, basic data structures
- Basic probability
 - Moments, typical distributions, MLE, ...
- Programming
 - Your choice, but C++/Java will be very useful

 We provide some background, but the class will be fast paced

What is Data Mining? Knowledge discovery from data

\$600 to buy a disk drive that can store all of the world's music

5 billion mobile phones in use in 2010

30 billion pieces of content shared on Facebook every month

40% projected growth in global data generated per year vs.

\$5 million vs. \$400

Price of the fastest supercomputer in 1975¹ and an iPhone 4 with equal performance

235 terabytes data collected by the US Library of Congress by April 2011 15 out of 17 sectors in the United States have more data stored per company than the US Library of Congress

growth in global

IT spending

Data contains value and knowledge

Data Mining

- But to extract the knowledge data needs to be
 - Stored
 - Managed
 - And ANALYZED ← this class

Data Mining ≈ Big Data ≈
Predictive Analytics ≈ Data Science

Good News: Demand for Data Mining

Demand for deep analytical talent in the United States could be 50 to 60 percent greater than its projected supply by 2018

Supply and demand of deep analytical talent by 2018 Thousand people

¹ Other supply drivers include attrition (-), immigration (+), and reemploying previously unemployed deep analytical talent (+). SOURCE: US Bureau of Labor Statistics; US Census; Dun & Bradstreet; company interviews; McKinsey Global Institute analysis

What is Data Mining?

- Given lots of data
- Discover patterns and models that are:
 - Valid: hold on new data with some certainty
 - Useful: should be possible to act on the item
 - Unexpected: non-obvious to the system
 - Understandable: humans should be able to interpret the pattern

Data Mining Tasks

- Descriptive methods
 - Find human-interpretable patterns that describe the data
 - Example: Clustering

Predictive methods

- Use some variables to predict unknown or future values of other variables
 - **Example:** Recommender systems

Meaningfulness of Analytic Answers

- A risk with "Data mining" is that an analyst can "discover" patterns that are meaningless
- Statisticians call it **Bonferroni's principle (邦弗朗尼原理)**:
 - Roughly, if you look in more places for interesting patterns than your amount of data will support, you are bound to find crap

Meaningfulness of Analytic Answers

Example:

- We want to find (unrelated) people who at least twice have stayed at the same hotel on the same day
 - 10⁹ people being tracked
 - 1,000 days
 - Each person stays in a hotel 1% of time (1 day out of 100)
 - Hotels hold 100 people
 - If everyone behaves randomly (i.e., no terrorists) will the data mining detect anything suspicious?
- Expected number of "suspicious" pairs of people:
 - 250,000
 - ... too many combinations to check we need to have some additional evidence to find "suspicious" pairs of people in some more efficient way

What matters when dealing with data?

Data Mining: Cultures

- Data mining overlaps with:
 - Databases: Large-scale data, simple queries
 - Machine learning: Small data, Complex models
 - CS Theory: (Randomized) Algorithms
- Different cultures:
 - To a DB person, data mining is an extreme form of analytic processing queries that examine large amounts of data
 - Result is the query answer
 - To a ML person, data-mining is the inference of models
 - Result is the parameters of the model
- In this class we will do both!

This Class

- This class overlaps with machine learning, statistics, artificial intelligence, databases but more stress on
 - Scalability (big data)
 - Algorithms
 - Computing architectures
 - Automation for handling large data

What will we learn?

- We will learn to mine different types of data:
 - Data is high dimensional
 - Data is a graph
 - Data is infinite/never-ending
 - Data is labeled
- We will learn to use different models of computation:
 - Streams and online algorithms
 - Single machine in-memory

What will we learn?

- We will learn to solve real-world problems:
 - Recommender systems
 - Market basket analysis
 - Spam detection
 - Duplicate document detection
- We will learn various "tools":
 - Linear algebra (SVD, Rec. Sys., Communities)
 - Optimization (stochastic gradient descent)
 - Dynamic programming (frequent itemsets)
 - Hashing (LSH, Bloom filters)

How It All Fits Together

高维数据

Locality sensitive hashing

Clustering

Dimensio nality reduction

图数据

PageRank , SimRank

Communi ty Detection

Spam Detection

流数据

Filtering data streams

Web advertisin g

Queries on streams

机器学习

SVM

Decision Trees

Perceptro n, kNN

应用

Recomme nder systems

Associatio n Rules

Duplicate document detection

How do you want that data?