

Contents

Preface to the Second Edition	5
1 Introduction	21
1.1 What Is Data Mining?	24
1.2 Motivating Challenges	25
1.3 The Origins of Data Mining	27
1.4 Data Mining Tasks	29
1.5 Scope and Organization of the Book	33
1.6 Bibliographic Notes	35
1.7 Exercises	41
2 Data	43
2.1 Types of Data	46
2.1.1 Attributes and Measurement	47
2.1.2 Types of Data Sets	54
2.2 Data Quality	62
2.2.1 Measurement and Data Collection Issues	62
2.2.2 Issues Related to Applications	69
2.3 Data Preprocessing	70
2.3.1 Aggregation	71
2.3.2 Sampling	72
2.3.3 Dimensionality Reduction	76
2.3.4 Feature Subset Selection	78
2.3.5 Feature Creation	81
2.3.6 Discretization and Binarization	83
2.3.7 Variable Transformation	89
2.4 Measures of Similarity and Dissimilarity	91
2.4.1 Basics	92
2.4.2 Similarity and Dissimilarity between Simple Attributes	94
2.4.3 Dissimilarities between Data Objects	96
2.4.4 Similarities between Data Objects	98

2.4.5	Examples of Proximity Measures	99
2.4.6	Mutual Information	108
2.4.7	Kernel Functions*	110
2.4.8	Bregman Divergence*	114
2.4.9	Issues in Proximity Calculation	116
2.4.10	Selecting the Right Proximity Measure	118
2.5	Bibliographic Notes	120
2.6	Exercises	125
3	Classification: Basic Concepts and Techniques	133
3.1	Basic Concepts	134
3.2	General Framework for Classification	137
3.3	Decision Tree Classifier	139
3.3.1	A Basic Algorithm to Build a Decision Tree	141
3.3.2	Methods for Expressing Attribute Test Conditions	144
3.3.3	Measures for Selecting an Attribute Test Condition	147
3.3.4	Algorithm for Decision Tree Induction	156
3.3.5	Example Application: Web Robot Detection	158
3.3.6	Characteristics of Decision Tree Classifiers	160
3.4	Model Overfitting	167
3.4.1	Reasons for Model Overfitting	169
3.5	Model Selection	176
3.5.1	Using a Validation Set	176
3.5.2	Incorporating Model Complexity	177
3.5.3	Estimating Statistical Bounds	182
3.5.4	Model Selection for Decision Trees	182
3.6	Model Evaluation	184
3.6.1	Holdout Method	185
3.6.2	Cross-Validation	185
3.7	Presence of Hyper-parameters	188
3.7.1	Hyper-parameter Selection	188
3.7.2	Nested Cross-Validation	190
3.8	Pitfalls of Model Selection and Evaluation	192
3.8.1	Overlap between Training and Test Sets	192
3.8.2	Use of Validation Error as Generalization Error	192
3.9	Model Comparison*	193
3.9.1	Estimating the Confidence Interval for Accuracy	194
3.9.2	Comparing the Performance of Two Models	195
3.10	Bibliographic Notes	196
3.11	Exercises	205

4 Association Analysis: Basic Concepts and Algorithms	213
4.1 Preliminaries	214
4.2 Frequent Itemset Generation	218
4.2.1 The <i>Apriori</i> Principle	219
4.2.2 Frequent Itemset Generation in the <i>Apriori</i> Algorithm .	220
4.2.3 Candidate Generation and Pruning	224
4.2.4 Support Counting	229
4.2.5 Computational Complexity	233
4.3 Rule Generation	236
4.3.1 Confidence-Based Pruning	236
4.3.2 Rule Generation in <i>Apriori</i> Algorithm	237
4.3.3 An Example: Congressional Voting Records	238
4.4 Compact Representation of Frequent Itemsets	240
4.4.1 Maximal Frequent Itemsets	240
4.4.2 Closed Itemsets	242
4.5 Alternative Methods for Generating Frequent Itemsets*	245
4.6 FP-Growth Algorithm*	249
4.6.1 FP-Tree Representation	250
4.6.2 Frequent Itemset Generation in FP-Growth Algorithm .	253
4.7 Evaluation of Association Patterns	257
4.7.1 Objective Measures of Interestingness	258
4.7.2 Measures beyond Pairs of Binary Variables	270
4.7.3 Simpson's Paradox	272
4.8 Effect of Skewed Support Distribution	274
4.9 Bibliographic Notes	280
4.10 Exercises	294
5 Cluster Analysis: Basic Concepts and Algorithms	307
5.1 Overview	310
5.1.1 What Is Cluster Analysis?	310
5.1.2 Different Types of Clusterings	311
5.1.3 Different Types of Clusters	313
5.2 K-means	316
5.2.1 The Basic K-means Algorithm	317
5.2.2 K-means: Additional Issues	326
5.2.3 Bisecting K-means	329
5.2.4 K-means and Different Types of Clusters	330
5.2.5 Strengths and Weaknesses	331
5.2.6 K-means as an Optimization Problem	331

5.3	Agglomerative Hierarchical Clustering	336
5.3.1	Basic Agglomerative Hierarchical Clustering Algorithm	337
5.3.2	Specific Techniques	339
5.3.3	The Lance-Williams Formula for Cluster Proximity . .	344
5.3.4	Key Issues in Hierarchical Clustering	345
5.3.5	Outliers	346
5.3.6	Strengths and Weaknesses	347
5.4	DBSCAN	347
5.4.1	Traditional Density: Center-Based Approach	347
5.4.2	The DBSCAN Algorithm	349
5.4.3	Strengths and Weaknesses	351
5.5	Cluster Evaluation	353
5.5.1	Overview	353
5.5.2	Unsupervised Cluster Evaluation Using Cohesion and Separation	356
5.5.3	Unsupervised Cluster Evaluation Using the Proximity Matrix	364
5.5.4	Unsupervised Evaluation of Hierarchical Clustering . .	367
5.5.5	Determining the Correct Number of Clusters	369
5.5.6	Clustering Tendency	370
5.5.7	Supervised Measures of Cluster Validity	371
5.5.8	Assessing the Significance of Cluster Validity Measures .	376
5.5.9	Choosing a Cluster Validity Measure	378
5.6	Bibliographic Notes	379
5.7	Exercises	385
6	Classification: Alternative Techniques	395
6.1	Types of Classifiers	395
6.2	Rule-Based Classifier	397
6.2.1	How a Rule-Based Classifier Works	399
6.2.2	Properties of a Rule Set	400
6.2.3	Direct Methods for Rule Extraction	401
6.2.4	Indirect Methods for Rule Extraction	406
6.2.5	Characteristics of Rule-Based Classifiers	408
6.3	Nearest Neighbor Classifiers	410
6.3.1	Algorithm	411
6.3.2	Characteristics of Nearest Neighbor Classifiers . . .	412
6.4	Naïve Bayes Classifier	414
6.4.1	Basics of Probability Theory	415
6.4.2	Naïve Bayes Assumption	420

6.5	Bayesian Networks	429
6.5.1	Graphical Representation	429
6.5.2	Inference and Learning	435
6.5.3	Characteristics of Bayesian Networks	444
6.6	Logistic Regression	445
6.6.1	Logistic Regression as a Generalized Linear Model	446
6.6.2	Learning Model Parameters	447
6.6.3	Characteristics of Logistic Regression	450
6.7	Artificial Neural Network (ANN)	451
6.7.1	Perceptron	452
6.7.2	Multi-layer Neural Network	456
6.7.3	Characteristics of ANN	463
6.8	Deep Learning	464
6.8.1	Using Synergistic Loss Functions	465
6.8.2	Using Responsive Activation Functions	468
6.8.3	Regularization	470
6.8.4	Initialization of Model Parameters	473
6.8.5	Characteristics of Deep Learning	477
6.9	Support Vector Machine (SVM)	478
6.9.1	Margin of a Separating Hyperplane	478
6.9.2	Linear SVM	480
6.9.3	Soft-margin SVM	486
6.9.4	Nonlinear SVM	492
6.9.5	Characteristics of SVM	496
6.10	Ensemble Methods	498
6.10.1	Rationale for Ensemble Method	499
6.10.2	Methods for Constructing an Ensemble Classifier	499
6.10.3	Bias-Variance Decomposition	502
6.10.4	Bagging	504
6.10.5	Boosting	507
6.10.6	Random Forests	512
6.10.7	Empirical Comparison among Ensemble Methods	514
6.11	Class Imbalance Problem	515
6.11.1	Building Classifiers with Class Imbalance	516
6.11.2	Evaluating Performance with Class Imbalance	520
6.11.3	Finding an Optimal Score Threshold	524
6.11.4	Aggregate Evaluation of Performance	525
6.12	Multiclass Problem	532
6.13	Bibliographic Notes	535
6.14	Exercises	547

7	Association Analysis: Advanced Concepts	559
7.1	Handling Categorical Attributes	559
7.2	Handling Continuous Attributes	562
7.2.1	Discretization-Based Methods	562
7.2.2	Statistics-Based Methods	566
7.2.3	Non-discretization Methods	568
7.3	Handling a Concept Hierarchy	570
7.4	Sequential Patterns	572
7.4.1	Preliminaries	573
7.4.2	Sequential Pattern Discovery	576
7.4.3	Timing Constraints*	581
7.4.4	Alternative Counting Schemes*	585
7.5	Subgraph Patterns	587
7.5.1	Preliminaries	588
7.5.2	Frequent Subgraph Mining	591
7.5.3	Candidate Generation	595
7.5.4	Candidate Pruning	601
7.5.5	Support Counting	601
7.6	Infrequent Patterns*	601
7.6.1	Negative Patterns	602
7.6.2	Negatively Correlated Patterns	603
7.6.3	Comparisons among Infrequent Patterns, Negative Patterns, and Negatively Correlated Patterns	604
7.6.4	Techniques for Mining Interesting Infrequent Patterns	606
7.6.5	Techniques Based on Mining Negative Patterns	607
7.6.6	Techniques Based on Support Expectation	609
7.7	Bibliographic Notes	613
7.8	Exercises	618
8	Cluster Analysis: Additional Issues and Algorithms	633
8.1	Characteristics of Data, Clusters, and Clustering Algorithms	634
8.1.1	Example: Comparing K-means and DBSCAN	634
8.1.2	Data Characteristics	635
8.1.3	Cluster Characteristics	637
8.1.4	General Characteristics of Clustering Algorithms	639
8.2	Prototype-Based Clustering	641
8.2.1	Fuzzy Clustering	641
8.2.2	Clustering Using Mixture Models	647
8.2.3	Self-Organizing Maps (SOM)	657
8.3	Density-Based Clustering	664

8.3.1	Grid-Based Clustering	664
8.3.2	Subspace Clustering	668
8.3.3	DENCLUE: A Kernel-Based Scheme for Density-Based Clustering	672
8.4	Graph-Based Clustering	676
8.4.1	Sparsification	677
8.4.2	Minimum Spanning Tree (MST) Clustering	678
8.4.3	OPOSSUM: Optimal Partitioning of Sparse Similarities Using METIS	679
8.4.4	Chameleon: Hierarchical Clustering with Dynamic Modeling	680
8.4.5	Spectral Clustering	686
8.4.6	Shared Nearest Neighbor Similarity	693
8.4.7	The Jarvis-Patrick Clustering Algorithm	696
8.4.8	SNN Density	698
8.4.9	SNN Density-Based Clustering	699
8.5	Scalable Clustering Algorithms	701
8.5.1	Scalability: General Issues and Approaches	701
8.5.2	BIRCH	704
8.5.3	CURE	706
8.6	Which Clustering Algorithm?	710
8.7	Bibliographic Notes	713
8.8	Exercises	719
9	Anomaly Detection	723
9.1	Characteristics of Anomaly Detection Problems	725
9.1.1	A Definition of an Anomaly	725
9.1.2	Nature of Data	726
9.1.3	How Anomaly Detection is Used	727
9.2	Characteristics of Anomaly Detection Methods	728
9.3	Statistical Approaches	730
9.3.1	Using Parametric Models	730
9.3.2	Using Non-parametric Models	734
9.3.3	Modeling Normal and Anomalous Classes	735
9.3.4	Assessing Statistical Significance	737
9.3.5	Strengths and Weaknesses	738
9.4	Proximity-based Approaches	739
9.4.1	Distance-based Anomaly Score	739
9.4.2	Density-based Anomaly Score	740
9.4.3	Relative Density-based Anomaly Score	742
9.4.4	Strengths and Weaknesses	743

9.5	Clustering-based Approaches	744
9.5.1	Finding Anomalous Clusters	744
9.5.2	Finding Anomalous Instances	745
9.5.3	Strengths and Weaknesses	748
9.6	Reconstruction-based Approaches	748
9.6.1	Strengths and Weaknesses	751
9.7	One-class Classification	752
9.7.1	Use of Kernels	753
9.7.2	The Origin Trick	754
9.7.3	Strengths and Weaknesses	758
9.8	Information Theoretic Approaches	758
9.8.1	Strengths and Weaknesses	760
9.9	Evaluation of Anomaly Detection	760
9.10	Bibliographic Notes	762
9.11	Exercises	769
10	Avoiding False Discoveries	775
10.1	Preliminaries: Statistical Testing	776
10.1.1	Significance Testing	776
10.1.2	Hypothesis Testing	781
10.1.3	Multiple Hypothesis Testing	787
10.1.4	Pitfalls in Statistical Testing	796
10.2	Modeling Null and Alternative Distributions	798
10.2.1	Generating Synthetic Data Sets	801
10.2.2	Randomizing Class Labels	802
10.2.3	Resampling Instances	802
10.2.4	Modeling the Distribution of the Test Statistic	803
10.3	Statistical Testing for Classification	803
10.3.1	Evaluating Classification Performance	803
10.3.2	Binary Classification as Multiple Hypothesis Testing . .	805
10.3.3	Multiple Hypothesis Testing in Model Selection	806
10.4	Statistical Testing for Association Analysis	807
10.4.1	Using Statistical Models	808
10.4.2	Using Randomization Methods	814
10.5	Statistical Testing for Cluster Analysis	815
10.5.1	Generating a Null Distribution for Internal Indices . .	816
10.5.2	Generating a Null Distribution for External Indices . .	818
10.5.3	Enrichment	818
10.6	Statistical Testing for Anomaly Detection	820
10.7	Bibliographic Notes	823
10.8	Exercises	828

Author Index	836
Subject Index	849
Copyright Permissions	859