

Wprowadzenie do KDD i data mining

Wykład 1, 7/10/2003
Nguyen Hung Son

Plan wykładu

- Motywacja: Dlaczego data mining?
- Przykłady zastosowań
- Co to jest data mining?
- Cele i zagadnienia w data mining
- Popularne metody w data mining

Motywacja: wielkie bazy danych

- Problem eksplozji danych
 - Narzędzia zbierania danych+rozwój systemów bazodanowych
→ gwałtowny wzrost ilości danych zgromadzonych w bazach danych, hurtowniach danych i magazynach danych
 - Np.:
 - $N = 10^9$ rekordów w danych astronomicznych,
 - $d = 10^2 \sim 10^3$ atrybutów w systemach diagnozy medycznej

Motywacje

- „Jesteśmy zatopieni w morzu danych, podczas gdy pragniemy wiedzę”
- PROBLEM: jak wydobyć użyteczne informacje/wiedzy z dużego zbioru danych?
- Rozwiązanie: hurtownia danych + data mining
 - Zbieranie danych (w czasie rzeczywistym)
 - Odkrywanie interesującej wiedzy (reguły, regularności, wzorców, modeli ...) z dużych zbiorów danych

Ewolucja w technologii baz danych

- W latach 60-tych:
 - Kolekcja danych, tworzenia baz danych, IMS oraz sieciowe DBMS
- W latach 70-tych:
 - Relacyjny model danych, implementacja relacyjnych DBMS
- W latach 80-tych:
 - RDBMS, zaawansowane modele danych (extended-relational, OO, deductive, ...) oraz aplikacyjno-zorientowane DBMS
- Od 90-tych —obecnie:
 - Data mining, hurtownia danych, multimedialne bazy danych oraz „Web databases”

(c.d)

<p>DBMS History</p> <ul style="list-style-type: none">• Late 60's: network (CODASYL) & hierarchical (IMS) DBMS• Low-level "record-oriented" DBMS, i.e. physical data structures reflected in DBMS (no data independence)• 1970: Codd's paper, <i>The most influential paper in DB research</i>• Set a stage DBMS: Data independence. Allows the schema and physical storage structures to change under the control. Truly important theory, led to "paradigm shift" in thinking and practice• Paper/monograph: "In this paradigm shift as we can hope to find a computer science"• Turing award	<p>DBMS History</p> <ul style="list-style-type: none">• early-to-mid-70's<ul style="list-style-type: none">– rising debate between the two camps– "great debate" in 1975• mid 70's<ul style="list-style-type: none">– 2 full-function (sort of) prototypes<ul style="list-style-type: none">• Ingres• System R– Ancestors of essentially all today's commercial systems
<p>DBMS History</p> <ul style="list-style-type: none">• early 80's<ul style="list-style-type: none">– commercialization of relational systems• mid 80's<ul style="list-style-type: none">– SQL becomes "intergalactic standard"• DB2 becomes IBM's flagship product• DBMS "successor"	<p>DBMS History</p> <ul style="list-style-type: none">• Today: network & hierarchical essentially dead (though commonly in use)<ul style="list-style-type: none">◦ replaced in commercial, not even seen◦ SQL (or perhaps RDBMS) too flawed to live as cover data• Commercially flawed in various ways (Drew, 1985)<ul style="list-style-type: none">◦ no an effort to fix it up, standards committees are making it worse◦ expensive both to build and use◦ multiple table designs, rather than tables◦ lack of writing new DBMS in preference of modified◦ Culture of DBMS (Apple's OS, before mentioned)◦ various players in research, industry and both scrambling to understand the "new thing"

Zastosowanie Data Mining

- Analiza danych i wspomaganie decyzji
 - Analiza i zarządzanie rynkiem
 - marketing, zarządzanie relacjami z klientem, analiza koszyku w transakcjach, segmentacja rynku, ...
 - Analiza i zarządzanie ryzykiem
 - Przewidywanie, zatrzymywanie klientów, kontrola jakości, analiza konkurencji, ulepszenie ubezpieczenie
 - Detekcja oszustw
- Inne zastosowania
 - Text mining (grupa dyskusyjna, poczta, dokumenty) i analiza danych sieciowych (Web mining).
 - Inteligentny system wyszukiwania informacji

Analiza i zarządzanie rynkiem

- Źródło danych do analizy?
 - Transakcje z kart kredytowych, karty stałego klienta, kupony rabatowe, skargi klientów, dane demograficzne
- Docelowe marketing
 - Znaleźć grupy (modele) klientów, którzy charakteryzują się podobnymi cechami: interest, dochód, sposób spędzania wolnego czasu, ...
- Określenie wzorce czasowe dotyczące zakupu klientów:
 - Np. Propozycja łączenie kont dla małżeństw itp.
- Krzyżowa analiza rynku
 - Asocjacja (korelacja) między sprzedażami produktów
 - Predykcja w oparciu o asocjacyjnej informacji

Analiza i zarządzanie rynkiem(2)

- Profil klienta
 - Klienci jakiego typu będzie kupił dany produkt (clustering lub klasyfikacja)
- Identyfikacja potrzeb klientów
 - Identyfikowanie produktów dla różnych klientów
 - Szukanie czynników, które są atrakcyjne dla nowych klientów
- Informacje podsumujące

Detekcja oszustw i zarządzanie

- Zastosowanie
 - Szeroko używane w systemach ubezpieczeń zdrowotnych i emerytalnych, w serwisach kart kredytowych, telekomunikacji, ...
- Metody
 - Wykorzystanie danych historycznych do modelowania schematów zachowań oszukańczych, data mining pomaga w wykrywaniu grup podobnych zachowań
- Przykłady:
 - Ubezpieczenie samochodowe: detekcja grup ludzi, którzy wyłudzą pieniądze z ubezpieczenia
 - Pranie pieniędzy: detekcja podejrzanych transakcji pieniędzy (US Treasury's Financial Crimes Enforcement Network)
 - Ubezpieczenie medyczne: detekcja „profesjonalnych” pacjentów i okręgu doktorów z nimi pracujących, następnie rozszerzyć okrąg podejrzanych pacjentów

Detekcja oszustw i zarządzanie (c.d.)

- Detekcja niewłaściwych leceń medycznych
 - Australian Health Insurance Commission wykrył nieprawidłowość w procedurze leczenia (oszczędność 1m AUD rocznie).
- Detekcja oszustw telefonicznych
 - Model rozmów telefonicznych: numer rozmówcy, czas trwania, godzina i dzień tygodnia rozmowy. Analizuje się wzorce, które wykraczają poza normą.
 - British Telecom wykrył dyskretne grupy rozmówców, którzy często ze sobą rozmawiają (przez tel. komórkowe) i złamał wielomilionowe oszustwa.
- Emerytura
 - Analitycy oszacują, że 38% składek emerytalnych kurczy się przez nieuczciwych pracowników.

Inne zastosowania

- Sport
 - IBM Advanced Scout analizował statystyki z meczów ligi NBA (bloki, asysty, faule) aby zwiększyć poziom gry drużyn New York Knicks oraz Miami Heat
- Astronomia
 - JPL i Palomar Observatory wykryły 22 kwasary za pomocą data mining
- Internet Web Surf-Aid
 - IBM Surf-Aid stosuje algorytmy data mining do analizy logów dostępu do zasobów na stronach komercyjnych do odkrywania preferencji klientów i ich zachowań.
 - Analizuje się efektywność marketing internetowego i ulepsza organizację tych Web site komercyjnych.

Co to jest data mining

- Data mining = the iterative and interactive process of discovering non-trivial, implicit, previously unknown and potentially useful (interesting) information or patterns from data in large databases

Wykład 1 10/14/2003

wprowadzenie do DM

13

Co to jest data mining(c.d.)

- Alternatywne nazwy:
 - Czy „data mining” jest właściwą nazwą?
 - *Knowledge discovery(mining) in databases (KDD), knowledge extraction, data/pattern analysis, data archeology, data dredging, information harvesting, business intelligence, etc.*
- Co nie jest data mining?
 - Inteligentne przetwarzanie zapytań
 - Systemy eksperckie,
 - experimentalne (małe) programy z ML lub statystyki

Wykład 1 10/14/2003

wprowadzenie do DM

14

Wzorce = regularność w danych

DATA MINING:

the iterative and interactive process of discovering:

- non-trivial,
- implicit,
- previously unknown and
- potentially useful

information or patterns from data in

LARGE databases

WZORCE MUSZĄ BYĆ INTERESUJĄCE

dla pewnej grupy osób:

- Niebanalne:
- Zrozumiałe - np. muszą być proste
- Oryginalne (nowe, zaskakujące)
- Użyteczne: pasują do nowych danych (z zadowalającym stopniem pewności): miara pewności = ?

Wykład 1 10/14/2003

wprowadzenie do DM

15

Asocjacja i charakterystyki

- Przykład reguły asocjacyjnej:
 - *klienci, którzy kupują piwo, kupują również orzeszki*
- Przykład odkrywania charakterystyk: opis pacjentów chorujących na anginę
 - *pacjenci chorujący na anginę cechują się temperaturą ciała większą niż 37.5 C, bólem gardła, osłabieniem organizmu*

Wykład 1 10/14/2003

wprowadzenie do DM

16

Przykład zależności w bazach danych

wiek kierowcy	lat prawo jazdy	kolor pojazdu	poj. silnika	moc	razem szkody
42	24	biały	1610	100	0
19	1	czerwony	650	24	2500
28	4	czerwony	1100	40	0
41	20	czarny	1800	130	0
21	3	czerwony	650	24	1300
20	1	niebieski	650	24	0

- kierowcy, którzy jeżdżą czerwonymi samochodami o pojemności 650 ccm, powodują wypadki drogowe
- kierowcy w wieku powyżej 40 lat jeżdżą samochodami o pojemności większej niż 1600 ccm
- kierowcy, którzy posiadają prawo jazdy dłużej niż 3 lata, nie powodują wypadków

Wykład 1 10/14/2003

wprowadzenie do DM

17

Przykład zależności (c.d.)

transakcja	produkt	dzień	cena
1	pizza	sobota	48,40
1	mleko	sobota	2,80
1	chleb	sobota	1,50
2	piwo	wtorek	16,20
2	orzeszki	wtorek	8,50
3	chleb	sobota	1,50
3	orzeszki	sobota	25,50
3	piwo	sobota	32,40

- piwo i orzeszki są zawsze kupowane wspólnie
- chleb uczestniczy w transakcjach na kwotę większą niż 50 złotych

Wykład 1 10/14/2003

wprowadzenie do DM

18

Czy wszystkie wzorce są interesujące?

- Niestety nie.
- Miara „atrakcyjności”: Wzorec jest interesujący jeśli:
 - Jest zrozumiały przez ludzi
 - Prawdziwy na nowych danych (do pewnego stopia)
 - Potencjalnie użyteczny
 - Oryginalny lub potwierdza pewne hipotezy, które użytkownik chciałby potwierdzić
- Obiektywne i subiektywne miary:
 - Obiektywność: oparta o statystyki i struktury wzorców, e.g., wsparcie, zaufanie, ...
 - Subiektywność: oparta o wiarę użytkownika w dane, e.g., nieoczekiwalność, nowość, czynność, itp.

Wykład 1 10/14/2003

wprowadzenie do DM

19

Problem szukania wzorców?

- Szukanie wszystkich wzorców: złożoność obliczeniowa
 - Np. Asocjacja, klasyfikacja, clustering
- Szukanie tylko interesujących wzorców: problem optymalizacji.
 - Różne metody:
 - Szukanie wszystkich wzorców + filtracja.
 - Optymalizacyjny algorytm (lub heurystyka)

Wykład 1 10/14/2003

wprowadzenie do DM

20

Data Mining: Główny proces w KDD

Wykład 1 10/14/2003

wprowadzenie do DM

21

Kroki w KDD

- Zrozumienie problemu z danej dziedziny:
 - Wiedzy i główne cele zbadanej dziedziny
- Utworzenie docelowej kolekcji danych: (selekcja danych)
- Czyszczenie i wstępne przetwarzanie danych: (czasem stanowi ponad 60% wysiłku!)
- Redukcja i transformacja danych:
 - Znaleźć użyteczne atrybuty, redukcja wymiarów, inna reprezentacja
- Wybór odpowiednich narzędzi data mining
 - klasyfikacja, regresja, asocjacja, klastrowanie, ...
- Wybór algorytmów
- **Data mining**: szukanie wzorców, modeli.
- Ocena wzorców i prezentacja wyników:
 - Wizualizacja, transformacja, usuwanie zbędnych wzorców ...
- Zastosowanie odkrywanej wiedzy

Wykład 1 10/14/2003

wprowadzenie do DM

22

Data Mining i Business Intelligence

Wykład 1 10/14/2003

wprowadzenie do DM

23

Architektura typowych systemów Data Mining

Wykład 1 10/14/2003

wprowadzenie do DM

24

Jakie rodzaje „data” w Data Mining?

- Relacyjne bazy danych
- Hurtownia danych
- Bazy danych transakcyjnych
- Zaawansowane DB i magazyny informacji:
 - „Object-oriented” i „object-relational” DBMS
 - Spatial DBMS
 - Szeregi czasowe i temporalne dane
 - Multimedialne i tekstowe bazy danych
 - WWW

Funkcjonalności Data Mining

- Opis pojęć: charakteryzacja i dyskryminacja
- Asocjacja: korelacja i przyczynowość
- Klasyfikacja i predykcja
- Clustering (analiza skupień)
- Analiza wyjątków
- Analiza trend i ewolucji
 - Regrecja, analiza sekwencji i okresowości ...
- Inne metody analizy statystycznej

Data Mining: połączenie wielu dyscyplin

Podstawowe zagadnienia w Data Mining

- Klasyfikacja
- Regresja
- Grupowania (clustering)
- Odkrywanie asocjacji
- Odkrywanie sekwencji
- Odkrywanie charakterystyk
- Wykrywanie zmian i odchyień

Klasyfikacja metod data mining

- Względem ich funkcjonalności:
 - Opisowe metody data mining
 - Predycyjne metody data mining
- Różne perspektywy → różne klasyfikacje
 - Rodzaje baz danych
 - Rodzaje wiedzy do odkrycia
 - Rodzaje technik użytych
 - Rodzaje zastosowań

Składniki algorytmu Data Mining

- Metoda reprezentacji wiedzy
- Kryteria oceniania wydobywanej wiedzy
- Strategia przeszukiwania

Reprezentacja wiedzy

- Język (logiczny) użyty do opisywania wydobywanych wzorców
- Eksploracja danych najczęściej wykorzystuje:
 - reguły logiczne
 - drzewa decyzyjne
 - sieci neuronowe (!)

Metody przeszukiwania

- przeszukiwanie parametrów
- przeszukiwanie modelu
- Trzeba poszukać parametrów lub modeli (z pewnej wybranej rodziny) takich, że maksymalizują kryteria optymalizacyjne

Popularne metody w Data Mining

- Drzewa decyzyjne, reguły decyzyjne
- Reguły asocjacyjne
- Modele nieliniowe (np. sieci neuronowe)
- Metody oparte o przykładach (CBR, nearest neighbor - wymagają definicji odległości)
- Modele probabilistycznej zależności (sieci Bayesowskie) - użycie struktury grafu

Przykład: zbiór danych

Liniowa klasyfikacja

Prosta regresja liniowa

Clustering

Wykład 1 10/14/2003

wprowadzenie do DM

37

Pojedynczy próg (cięcie)

Wykład 1 10/14/2003

wprowadzenie do DM

38

Nieliniowy klasyfikator

Wykład 1 10/14/2003

wprowadzenie do DM

39

Najbliższy sąsiad

Wykład 1 10/14/2003

wprowadzenie do DM

40

Dziedziny zastosowań dla algorytmów

- ❑ Każda technika pasuje tylko do pewnych problemów
- ❑ Trudność polega na znalezieniu właściwego sformułowania problemu (dobre pytania)
- ❑ Nie ma jeszcze żadnego kryterium, potrzebne jest wyczcucie eksperta!!!

Wykład 1 10/14/2003

wprowadzenie do DM

41

Np. drzewa decyzyjne

pasują do

- ❑ przestrzeni wielowymiarowej
- ❑ danych opisanych atrybutami różnych typów

nie pasują do

- ❑ danych, w których podział jest wyznaczony przez wielomian drugiego rzędu

Wykład 1 10/14/2003

wprowadzenie do DM

42

Główne problemy w Data Mining

- Metodologia i interakcja z użytkownikiem
 - Odkrywanie wiedzy różnych typów z danych
 - Interakcja podczas odkrywania na różnych poziomach abstrakcji
 - Prezentacja z wykorzystaniem wiedzy dziedzinowej
 - Język zapytań (komunikacja) z systemami data mining
 - Opisywanie i wizualizacja wyników
 - Dane zaszuflonowane i dane niekompletne
 - Ocena wzorców: problem oceniania atrakcyjności wzorca
- Osiągi i skalowalność
 - Efektywność i skalowalność algorytmów data mining
 - Metody przetwarzania równoległych, współbieżnych i inkrementalnych

Główne problemy w Data Mining(2)

- Różnorodność typów danych
 - Obsługa relacyjnych i złożonych typów danych
 - Odkrywanie wiedzy z różnorodnych baz danych i globalnego systemu informacji (np. WWW)
- Zastosowania
 - Zastosowanie odkrywanej wiedzy:
 - Narzędzia data mining dla poszczególnych dziedzin
 - Inteligentny system zapytań
 - Sterowanie procesem i podejmowanie decyzji
 - Problem integracji odkrywanej wiedzy z istniejącą wiedzą
 - Chronienie bezpieczeństwa danych, integralność i prywatność.

Bibliografia o KDD

- **Data Mining: Concepts and Techniques.** J. Han and M. Kamber. Morgan Kaufmann, 2000.
- **Knowledge Discovery in Databases.** G. Piatetsky-Shapiro and W. J. Frawley. AAAI/MIT Press, 1991.
- **Data Mining Techniques: for Marketing, Sales and Customer Support.** M. Berry, G. Linoff (Wiley)
- **Advances in Knowledge Discovery and Data Mining.** U.S. Fayyad, G. Piatetsky-Shapiro, P. Smyth, R. Uthurusamy, AAAI/MIT Press, 1996.
- **Rough Sets in Knowledge Discovery I & II.** L. Polkowski, A. Skowron (Springer)

KDD w internecie

- Konferencje i czasopisma:
 - Data mining and KDD (SIGKDD member CDROM):
 - Conference proceedings: KDD, and others, such as PKDD, PAKDD, etc.
 - Journal: Data Mining and Knowledge Discovery
 - Database field (SIGMOD member CD ROM):
 - Conference proceedings: ACM-SIGMOD, ACM-PODS, VLDB, ICDE, EDBT, DASFAA
 - Journals: ACM-TODS, J. ACM, IEEE-TKDE, JIIS, etc.
 - AI and Machine Learning:
 - Conference proceedings: Machine learning, AAAI, IJCAI, etc.
 - Journals: Machine Learning, Artificial Intelligence, etc.
 - Statistics:
 - Conference proceedings: Joint Stat. Meeting, etc.
 - Journals: Annals of statistics, etc.
 - Visualization:
 - Conference proceedings: CHI, etc.
 - Journals: IEEE Trans. visualization and computer graphics, etc.
- System WEKA
www.cs.waikato.ac.nz/ml/weka
- Knowledge Discovery Nuggets:
<http://www.kdnuggets.com>
- Dr K. Thearling
<http://www.thearling.com>
- The Data Mine
<http://cs.bham.ac.uk/~anp/TheDataMine.html>