
Data mining – kocepti i tehnike

-
- Udžbenik:
 - Data Mining: Concepts and Techniques, Jiawei Han, Micheline Kamber
 - Introduction to Data Mining, Pang-Ning Tan, Michael Steinbach, Vipin Kumar
 - Ocjenjivanje: kolokvijumi (35% + 35%), prezentacija (5%), projekat (10%), domaći zadaci (15%)
-

Pregled kursa

- Glava 1: Uvod
 - Glava 2: Data warehousing i OLAP
 - Glava 3: Pre-procesiranje podataka
 - Glava 4: Arhitektura data mining sistema
 - Glava 5: Opisivanje koncepata, karakterizacija i poređenje
 - Glava 6: Asocijativna analiza
 - Glava 7: Klasifikacija i regresija
 - Glava 8: Klasterizacija
 - Glava 9: Rudarenje složenih tipova podataka
 - Glava 10: Primjene i trendovi razvoja data mining-a
-

Glava 1. Sadržaj

- Motivacija: zašto data mining?
 - Šta je data mining?
 - Data mining: koji tipovi podataka?
 - Data mining tehnike
 - Šta je znanje?
 - Klasifikacija data mining sistema
 - Osnovni koncepti data mining-a
-

Motivacija

- Eksplozija podataka: tehnologija baza podataka proizvela je velike količine podataka
 - We are drowning in data, but starving for knowledge!
 - Rješenje:
 - Data warehousing i OLAP
 - Rudarenje korisnog znanja (pravila, ograničenja itd.) iz podataka
-

Razvoj tehnologije baza podataka

- 1960: AOP
 - 1970: Relacioni model i SUBP
 - 1980: napredni modeli podataka i specijalizovani SUBP
 - 1990: data mining, data warehousing
-

Šta je data mining?

- Data mining: pronalaženje korisnog znanja u velikim bazama podataka
 - Knowledge Discovery in Databases (KDD)
 - Šta nije data mining?
 - Procesiranje upita
 - Ekspertni sistemi
 - Sistemi za mašinsko učenje
-

Zašto data mining?

- Potencijalne primjene:
 - Upravljanje i analiza tržišta
 - Upravljanje i analiza rizika
 - Medicina
 - Nauka
 - Inženjerstvo
 - ...
-

Potencijalne primjene

- Upravljanje i analiza tržišta
 - Kreiranje marketinških kampanja, analiza potrošačkih navika itd.
 - Izvor podataka mogu da budu baze transakcija velikih supermarketa
 - Rezultati analize
 - Grupe klijenata koji imaju zajedničke potrošačke navike, godišnje prihode itd.
 - Zavisnost prodaje jednih proizvoda od drugih
-

Data mining i KDD

- Data mining je najvažniji u KDD

Knowledge discovery in databases

- Čišćenje podataka je eliminacija šuma, nekonzistentnosti u podacima itd.
 - Integracija podataka je objedinjavanje podataka iz više izvora
 - Transformacija je prevođenje podataka u formu pogodnu za primjenu data mining algoritama (npr. normalizacija, agregacija)
 - Selekcija je generisanje podataka koji su potrebni za analizu
-

Knowledge discovery in databases (2)

- Data mining je izbor i primjena algoritama da bi se prepoznali sakriveni šabloni u podacima
 - Procjena otkrivenih znanja na osnovu utvrđene mjere identifikuje korisne šablone
 - Prezentacija znanja je grafičko predstavljanje otkrivenog znanja
-

Arhitektura data mining sistema

Data mining: koji tipovi podataka?

- Relacione baze podataka
 - Data warehouse sistemi
 - Transakcione baze podataka
 - Napredne baze podataka
 - Objektno-orijentisane i objektno-relacione baze podataka
 - Prostorne baze podataka
 - Vremenske baze podataka
 - Multimedijalne baze podataka
 - WWW
-

Data mining tehnike (1)

- Opisivanje klasa/konceptata
 - Karakterizacija ciljne klase/koncepta
 - Poređenje ciljne klase sa suprotavljenom klasom ili klasama
 - Asocijativna analiza
 - $\text{godine}(X, \text{"20..29"}) \ \&\& \ \text{prihodi}(X, \text{"20..29K"}) \rightarrow \text{kupuje}(X, \text{"PC"})$ [support = 2%, confidence = 60%]
-

Data mining tehnike (2)

■ Klasifikacija i regresija

- Konstrukcija modela koji opisuju različite klase
- Presentacija modela: drveta odlučivanja, neuronske mreže itd.
- Regresija: predviđa se brojna vrijednost

■ Klasterizacija

- Grupisanje podataka u klase
 - Princip: maksimizacija sličnosti unutar klastera i minimizacija sličnosti van klastera
-

Šta je korisno znanje?

- Pravilo je korisno ako je lako razumljivo, validno na novim ili testnim podacima sa određenom tačnošću, prethodno nepoznato i potencijalno upotrebljivo.
 - Objektivne i subjektivne mjere korisnosti
 - Kompletnost: generisati sva pravila
 - Optimizacija: generisati samo korisna pravila
-

Data mining, interdisciplinarnost

Klasifikacija data mining sistema

- Na osnovu funkcionalnosti:
 - Deskriptivni
 - Prediktivni
 - Na osnovu
 - Tipa baze podataka
 - Tipa znanja koji se otkriva
 - Upotrijebljenih tehnologija
 - Domena primjene
-