COURSE ANNOUNCEMENT Spring 2004

DSES .6961-01 KNOWLEDGE DISCOVERY with DATA MINING

Many firms have invested heavily in information technology to help them manage their businesses more effectively and gain a competitive edge. Over the last three decades, increasingly large amounts of critical business data have been stored electronically and this volume is expected to continue to grow considerably in the near future. Yet despite this wealth of data, many companies have been unable to fully capitalize on its value.

Data mining is the computationally intelligent extraction of information from large databases. It is the process of automated presentation of patterns, rules and functions from large data bases to make crucial business decisions.

This course takes a multi-disciplinary approach to data mining and knowledge discovery involving statistics, rule and tree induction, neural networks and fuzzy logic. Experts from several disciplines will provide guest lectures. The course requires a project and puts a special emphasis on neural networks for data mining.
Course is open to graduate students and seniors of all disciplines.

Instructor:
Prof. Mark J. Embrechts (x 4009 or 371-4562)

Office hrs: CII 5217 Thursday 10-11 am

Class Time:
M/Th 4:00-5:20 pm (Jonson-Rowland Science Center/2C30)

Book:
Margaret H. Dunham, Data Mining: Introductory and Advanced Topics, Prentice Hall 2003.

[image: image1.wmf]database

selected

 data

transformed

 data

extracted

 info

select

transform

 extract

information

interpret

GRADING:

Tests
10%

5 Homework Projects
35%

Course Project
40%

Presentation
15%

ATTENDANCE POLICY
Course attendance is mandatory, a make-up project is required for each missed class. A missed class without make-up results in the loss of half a grade point.

ACADEMIC HONESTY

Homework Projects are individual exercises. You can discuss assignments with your peers, but not copy. Course project may be in groups of 2.

COURSE OUTLINE:

1.
INTRODUCTION TO DATAMINING AND KNOWLEDGE DISCOVERY

1.1 What is data mining?

1.2 What is knowledge discovery?

2. MARKET BASKET ANALYSIS

3.
DATA PREPARATION

3.1 Data cleaning: outlier removal, noise removal, missing records

3.2 Detrending

3.3 Scaling

3.4 Transformations

4. CLUSTERING TECHNIQUES

4.1 Introduction k-means algorithm

4.2 Other clustering techniques

4.3 Hands-on case study

5. DECISION TREES (Guest lecture)

5.1 Introduction to decision trees

5.2 Gainsschart

5.3 Software: hands-on case study

6.
NEURAL NETWORKS FOR DATA MINING

6.1 Introduction to neural networks

6.2 MetaNeural™: Neural Networks hands-on case study

6.3 Time series prediction with neural networks

7.
STATISTICAL TECHNIQUES for DM & KNOWLEDGE DISCOVERY

8. FUZZY LOGIC FOR DM & KD

8.1 Introduction to fuzzy logic

8.2 Rule extraction with fuzzy logic

8.3 Case study

9 GENETIC ALGORITHMS

9.2 Introduction

9.3 Rule extraction with Gas

9.4 Case study

10.
BAYSIAN CLASSIFICATION & PNNs for DM&KD

10.1 Bayesian classification

10.2 Probabilistic neural networks

11.
TIME SERIES ANALYSIS

11.1 Is a time series predictable?

11.2 Fractal dimensions

11.3 Hurst analysis of a time series

11.4 Case study

12.
SUPPORT VECTOR MACHINES (Guest lecture)

13. VISUALIZATION TECHNIQUES FOR DM&KD (guest lecture)
WWW COMPILATION ON DATAMINING

Compiled by Mark J. Embrechts

Following compilation on data mining was patched together by trying to merge different pieces from data-mining related World Wide web pages in a single document describing what data mining is, some of its tools and applications. I substantially reedited the material.

1. WHAT IS DATA MINING?

Data Mining (DM), also known as Knowledge Discovery in Databases (KDD), is an area of common interest to researchers in machine discovery, statistics, databases, knowledge acquisition, machine learning, data visualization, high performance computing, and knowledge-based systems. The rapid growth of data and information has created a need and an opportunity for extracting knowledge from databases, and both researchers and application developers have been responding to that need. KDD applications have been developed for manufacturing, astronomy, biology, finance, insurance, marketing,

medicine, and many other fields.

The process of automatically extracting previously unknown and important information from large databases and using it to make crucial business decisions.

Organizations generate and collect large volumes of data which they use in daily operations, e.g. billing, inventory, etc... The data necessary for each operation is captured and maintained by the corresponding department. Yet despite this wealth of data, many companies have been unable to fully capitalize on its value because information implicit in the data is not easy to discern.

Competitive business pressures and a desire to leverage existing information technology investments have led many firms to explore the benefits of data mining technology. This technology is designed to help businesses discover hidden information in their data -- information that can help them understand the purchasing behavior of their key customers, detect likely credit card or insurance fraud, predict probable changes in financial markets, etc...

Data mining consists of a number of operations each of which is support by a variety of technologies such as rule induction, neural networks, conceptual clustering, association discovery, etc... In many real-world applications such as marketing analysis, financial analysis, fraud detection, etc..., information extraction requires the cooperative use of several data mining operations and techniques.
2. ISSUES RELATED TO DATA MINING
 Theory and Foundation Issues in DM:

 Data and knowledge representation for DM

 Probabilistic modeling and uncertainty management in DM

 Modeling of structured, unstructured and multimedia data

 Metrics for evaluation of DM results

 Fundamental advances in search, retrieval, and discovery methods

 Definitions, formalisms, and theoretical issues in DM

 Data Mining Methods and Algorithms:

 Algorithmic complexity, efficiency and scalability issues in data mining

 Probabilistic and statistical models and methods

 Using prior domain knowledge and re-use of discovered knowledge

 Parallel and distributed data mining techniques

 High dimensional datasets and data preprocessing

 Unsupervised discovery and predictive modeling

 DM Process and Human Interaction:

 Models of the DM process

 Methods for evaluating subjective relevance and utility

 Data and knowledge visualization

 Interactive data exploration and discovery

 Privacy and security

 Applications:

 Data mining systems and data mining tools

 Application of DM in business, science, medicine and engineering

 Application of DM methods for mining knowledge in text, image, audio, sensor,

 numeric, categorical or mixed format data

 Resource and knowledge discovery using the Internet
3. DATA MINING TOOLS AND TECHNIQUES

3.1 Multistrategy Tools:

 Public domain: MOBAL ;

 Research prototype: DBlearn, Emerald

 Commercial: DataMariner, Darwin, INSPECT, Modelware, Recon

3.2 Classification:

 3.2.1 Decision-tree approach:

 Public domain: LMDT, MLC++, OC1, SE-Learn, SIPINA-W

 Commercial: AC2, C4.5 , Clementine, IND, KATE-tools, Knowledge Seeker, SPSS

 3.2.2 Neural network approach:

 Public domain: NN FAQ free software list, NEuroNet site

 Commercial: NN FAQ commercial software list, 4Thought, AIM, BrainMaker,

 Clementine, INSPECT, MATLAB NN Toolbox, SPSS Neural Connection

 3.2.3 Rule Discovery approach:

 Public domain: Brute, CN2, QM

 Research prototype: DBlearn

 Commercial: Datalogic, DataMariner, Data Surveyor, IDIS, PQ->R

 3.2.4 Genetic Programming approach:

 Commercial: GAAF, FUGA

 3.2.5 Nearest Neighbor approach: Research prototype: PEBLS

 3.2.6 Other approaches: Research Prototype: HCV

 Commercial: Information Harvester, Wizrule

3.3 Clustering:

 Public Domain: Autoclass C, ECOBWEB, SDISCOVER, SNOB

 Commercial: Autoclass III, COBWEB/3, DataEngine

3.4 Dependency Derivation: A catalog of Software for Belief Networks

 Commercial: Hugin, TETRAD II

3.5 Deviation Detection:

 Public domain: Explora

3.6 Summarization: DBlearn, Emerald, Recon

3.7 Visualization:

 Commercial: Data Desk, DX, IBM Visualization Data Explorer , NetMAP, PV-Wave,

 PVE, WinViz

3.8 Statistics:

 Commercial: BBN Cornerstone , MATLAB, PC-MARS , JMP , SAS, SPSS

3.9 Dimensional Analysis:

 Commercial: CrossTarget , Cross/Z , Essbase

3.10 Database Systems:

 Commercial: White Cross
4. DATA MINING PROJECTS
The Pattern Matching & Data Mining project (PMDM) at the University of Helsinki

... studies and develops concepts, models, algorithms, and implementations for three closely interconnected areas.

The data mining research at IBM

... has developed approaches for knowledge discovery in databases with the perspective to become the newest and most promising application of database technology. The data mining project at the IBM Almaden Research Center has developed innovative ground-breaking technology to discover useful patterns in gigabytes of data in a short amount of time and without any "pre-analysis" (or filtering) of data.

The ITERATE system
... is a conceptual clustering system that generates stable and cohesive clusters through ADO-star data ordering technique and iterative redistribution strategy, and (2) knowedge-based equation discovery system that defines homogenuous context using clustering techniques and derives analytical equations for the response variable under proper context.

The WinViz system
 ... is a data visualization software with a revolutionary concept of representing N-dimension data. It allows data mining through visualization and many other ML techniques. The visualization component of WinViz is currently completed. Enhancement such as supervised machine learning, self clustering module, statistical analysis and time series analysis are under construction.

The Waikato Environment for Knowledge Analysis (WEKA)

...is a machine learning workbench currently being developed at the University of Waikato. Its purpose is to allow users to access a variety of machine learning techniques for the purpose of experimentation and comparison using real world data sets. The workbench currently runs on Sun workstations under X-windows, with machine learning tools written in a variety of programming languages (C, C++, and LISP). It is being used for problems of machine learning in agriculture, including cow culling, determining when cows are in estrus, mastitis diagnosis, fertilizer evaluation, etc.

The University of Ulster Data Mine

... provides information on the research undertaken by the Database Mining Interest Group (UUDMIG) at the University of Ulster. The Database Mining Interest Group is a collection of Database, Machine Learning, Mathematics, Statistics, Database Mining and Artificial Intelligence Researchers interested in the field of Database Mining/ Knowledge Discovery in Databases.

The Knowledge Discovery in Databases (KDD)
... project at GTE Laboratories examines ways to extract useful and interesting knowledge from large GTE databases containing data on customers, healthcare costs, cellular calls, etc. We have developed several techniques for intelligent data analysis, including algorithms for classification, summarization, discovery of dependencies, and the detection of deviations and changes.

Automated Discovery Methods for Science

... We try to identity new tasks to automate from within science (biology, chemistry, and physics so far), automate them, then look for analogies elsewhere. Task automation relies on a logical analysis, and draws on methods of heuristic search, combinatorial optimization, and elementary mathematics and statistics.

EXPLORA
... is a discovery system for Apple Macintosh. In this project, discovery tools are developed, prototypically implemented, and evaluated in practical applications. The main research topics relate to patterns, search strategies, interestingness, and efficiency.

PAGE
7

