

Complex Data Mining & Workflow Mining

Obiettivi

- Processo di Knowledge Discovery
 - Estremamente complesso, non automatizzabile
 - Che succede nel caso di dati complessi?
- Uno sguardo all'analisi di dati complessi (direzioni principali)
 - casi paradigmatici di applicazione
 - Text/Web Mining
 - Graph Mining
 - Workflow Mining
 - Multirelational Data Mining

Outline

- Introduzione e concetti di base
 - Motivazioni, applicazioni
 - Concetti di base nell'analisi dei dati complessi
- Text/Web Mining
 - Concetti di base sul Text Mining
 - Tecniche di data mining su dati testuali
- Graph Mining
 - Introduzione alla graph theory
 - Principali tecniche e applicazioni
- Workflow Mining
 - I workflow: grafi con vincoli
 - Frequent pattern mining su workflow: motivazioni, metodi, applicazioni
- Multi-Relational data mining
 - Motivazioni: da singole tabelle a strutture complesse
 - Alcune delle tecniche principali

Materiale didattico

- Lezioni (slide MS PowerPoint):
 - <http://www.icar.cnr.it/pontieri/didattica/cdm>
- Alcuni libri di riferimento
 - I. Witten, E. Frank, *Data Mining: Practical Machine Learning Tools with Java Implementation*. Morgan Kaufman, 1999 [DM]
 - R. Baeza-Yates, B. Ribeiro-Neto, *Modern Information Retrieval*, Addison-Wesley-ACM Press, 1999 [MIR]
 - I. Witten, A. Moffat, T.C. Bell, *Managing Gigabytes*, Morgan Kaufman, 1999 [MG]
- Riferimenti bibliografici e altro:
 - Distribuiti durante le lezioni

Outline

- **Introduzione e concetti di base**
 - Motivazioni, applicazioni
 - Concetti di base nell'analisi dei dati complessi
- **Text/Web Mining**
 - Concetti di base sul Text Mining
 - Tecniche di data mining su dati testuali
- **Graph Mining**
 - Introduzione alla graph theory
 - Principali tecniche e applicazioni
- **Workflow Mining**
 - I workflow: grafi con vincoli
 - Frequent pattern mining su workflow: motivazioni, metodi, applicazioni
- **Multi-Relational data mining**
 - Motivazioni: da singole tabelle a strutture complesse
 - Alcune delle tecniche principali

Concetti, Proprietà, Misurazioni

- Il mondo reale consiste di **Concetti**
 - Automobili, Vigili, Norme, ...
 - Nel nostro caso, ciò che deve essere appreso
 - Possono esistere relazioni fra concetti
- Ad ogni concetto è associabile un insieme di **proprietà** (features)
 - Colore, Cilindrata, Proprietario, ...
- Su ogni proprietà è possibile stabilire delle **misurazioni**
 - Colore = rosso, Cilindrata = 50cc, Proprietario = Luigi, ...

La Nostra Modellazione

- La realtà di interesse è descritta da un insieme di **istanze**, raccolte in una tabella
- Le **tuple** (istanze) della tabelle sono esempi dei concetti che si vuole analizzare
- Le **colonne** (attributi) della tabella rappresentano le caratteristiche degli oggetti
- Una **variabile** è un contenitore per una misurazione di una caratteristica particolare di un oggetto

Istanze, attributi, misurazioni

Attributi

Istanze

<i>Tid</i>	<i>Refund</i>	<i>Marital Status</i>	<i>Taxable Income</i>	<i>Cheat</i>
1	Yes	Single	125K	No
2	No	Married	100K	No
3	No	Single	70K	No
4	Yes	Married	120K	No
5	No	Divorced	95K	Yes
6	No	Married	60K	No
7	Yes	Divorced	220K	No
8	No	Single	85K	Yes
9	No	Married	75K	No
10	No	Single	90K	Yes

Cos'è un esempio?

- Istanza: esempio di concetto
 - La cosa da classificare, clusterizzare, associare
 - Un esempio individuale e indipendente di concetto target
 - Caratterizzato da un insieme predeterminato di attributi
- Input ad uno schema di learning: un insieme di istanze (dataset)
 - Rappresentato da una singola relazione/tabella
- Rappresentazione piuttosto povera
 - Non si possono esprimere relazioni tra oggetti
 - La più tipica nel data mining

Un albero genealogico

L'albero genealogico rappresentato in forma tabellare

Name	Gender	Parent1	parent2
Peter	Male	?	?
Peggy	Female	?	?
Steven	Male	Peter	Peggy
Graham	Male	Peter	Peggy
Pam	Female	Peter	Peggy
Ian	Male	Grace	Ray
Luise	Female	Grace	Ray
Brian	Male	Grace	Ray
Anna	Female	Pam	Ian
Nikki	Female	Pam	Ian

La relazione “sister-of”

First person	Second person	Sister of?
Peter	Peggy	No
Peter	Steven	No
...
Steven	Peter	No
Steven	Graham	No
Steven	Pam	Yes
...
Ian	Pippa	Yes
...
Anna	Nikki	Yes
...
Nikki	Anna	yes

First person	Second person	Sister of?
Steven	Pam	Yes
Graham	Pam	Yes
Ian	Pippa	Yes
Brian	Pippa	Yes
Anna	Nikki	Yes
Nikki	Anna	Yes

Una rappresentazione completa

First person				Second person				Sister of?
Name	Gender	Parent1	Parent2	Name	Gender	Parent1	Parent2	
Steven	Male	Peter	Peggy	Pam	Female	Peter	Peggy	Yes
Graham	Male	Peter	Peggy	Pam	Female	Peter	Peggy	Yes
Ian	Male	Grace	Ray	Pippa	Female	Grace	Ray	Yes
Brian	Male	Grace	Ray	Pippa	Female	Grace	Ray	Yes
Anna	Female	Pam	Ian	Nikki	Female	Pam	Ian	Yes
Nikki	Female	Pam	Ian	Anna	Female	Pam	Ian	Yes

Generazione di un file “piatto”

- Chiamato anche processo di “denormalizzazione”
 - Molte relazioni sono messe in join per costruirne un’unica
- Problema: relazioni senza un numero di oggetti predefinito
- La denormalizzazione può produrre regolarità scontate (dipendenze funzionali)
 - Esempio: “fornitore” predice “Indirizzo fornitore”

Tipi di dato

- Variabili Discrete (simboliche)
 - Nominali
 - Categorie
 - Ordinali
 - Binarie
- Variabili Continue (numeriche)
 - Interval-Based (valori interi)
 - Ratio-Scaled (valori reali)

Dati complessi

- Esistono altri tipi di dati:
 - Testo
 - Grafi
 - Dati spazio-temporali
- Spesso molti di questi dati possono essere riportati nel formato descritto in precedenza ... ma non è vero (o conveniente) in generale

Text Data

- Ogni documento è trattato come un vettore di termini
 - Un termine è un attributo (componente) del vettore
 - Il valore di ogni componente è la rilevanza (es. frequenza) del termine per il documento

	team	coach	play	ball	score	game	win	lost	timeout	season
Document 1	3	0	5	0	2	6	0	2	0	2
Document 2	0	7	0	2	1	0	0	3	0	0
Document 3	0	1	0	0	1	2	2	0	3	0

Dati transazionali

- Coinvolgono insiemi
 - Si possono trasformare nel formato tabellare

<i>TID</i>	<i>Items</i>
1	Bread, Coke, Milk
2	Beer, Bread
3	Beer, Coke, Diaper, Milk
4	Beer, Bread, Diaper, Milk
5	Coke, Diaper, Milk

Grafi

- Grafo dei collegamenti HTML


```
<a href="papers/papers.html#bbbb">  
Data Mining </a>  
<li>  
<a href="papers/papers.html#aaaa">  
Graph Partitioning </a>  
<li>  
<a href="papers/papers.html#aaaa">  
Parallel Solution of Sparse Linear System of Equations </a>  
<li>  
<a href="papers/papers.html#ffff">  
N-Body Computation and Dense Linear System Solvers
```

- Dati chimici

Molecola del benzene: C6H6

Dati ordinati

- Sequenze genomiche

GGTTCCGCCTTCAGCCCCGCGCC
CGCAGGGCCCGCCCCGCGCCGTC
GAGAAGGGCCCGCCTGGCGGGCG
GGGGGAGGCGGGGCCGCCCGAGC
CCAACCGAGTCCGACCAGGTGCC
CCCTCTGCTCGGCCTAGACCTGA
GCTCATTAGGCGGCAGCGGACAG
GCCAAGTAGAACACGCGAAGCGC
TGGGCTGCCTGCTGCGACCAGGG

Dati ordinati

- Sequenze di transazioni

Items/Eventi

*Un elemento
della sequenza*

Dati ordinati

- Dati spazio-temporali

Jan

***Temperatura
media mensile***

Mining Complex Types

- Mining text databases
- Mining graph structures and graph databases
- *Mining time-series and sequential data*
- *Mining spatial e spatio-temporal databases*
- *Mining multimedia databases*

Un esempio paradigmatico: Il Web

- La sorgente più ampia di dati complessi
 - La più intrigante
- Il punto iniziale: pagine html
 - Documenti di testo contenenti una struttura di presentazione
 - Contenuti
 - Testo
 - Immagini
 - Video
 - Applicazioni
 - ...

Mining the World-Wide Web

- E' un'enorme fonte di informazioni distribuita
 - Contenuti: news, advertisements, consumer information, financial management, education, government, e-commerce, ...
 - Collegamenti tra informazioni
 - Servizi di ricerca
- Sfide per Knowledge Discovery
 - Troppo grande per le tecniche tradizionali di warehousing e mining
 - Troppo complesso ed eterogeneo, niente/troppi standard, nessuna struttura

La collezione dei documenti Web

- Nessuna progettazione/cordinamento
- Creazione e pubblicazione distribuita (democratica)
- Contenuti svariati: verità, bugie, dati obsoleti, contraddizioni ...
- Dati non strutturati (testo, html, ...), semi-strutturati (XML, immagini annotate), strutturati (Databases)...
- Si espande più lentamente degli inizi – “volume doubling every few months” – ma si espande ancora
- I contenuti possono essere generati dinamicamente

Una tassonomia del Web Mining

Mining della struttura del Web

- Trovare pagine “autorevoli”
 - Pagine non solo rilevanti, ma anche di alta qualità
- I link possono aiutare a inferire la nozione di autorevolezza
 - Rappresentano annotazione latente
 - Un hyperlink può essere visto come un suggerimento verso un'altra pagina

Classificazione di Documenti Web

- Un problema di classificazione
 - Ma di nuovo c'è che l'obiettivo è classificare un documento
- Keyword-based document classification
- Problemi
 - Alta dimensionalità
 - Irrilevanza
 - Categorie multiple
- Modelli statistici

Web usage mining

- data mining sui tracciati Weblog
 - Pattern di associazione, pattern sequenziali
 - Modelli sequenziali di accesso ad una pagina/un servizio
- Utile per
 - system performance, Web caching/prefetching, recommendation systems