

Third Edition

DATA MINING

Concepts and Techniques

MK
MORGAN KAUFMANN

Jiawei Han | Micheline Kamber | Jian Pei

Contents

Foreword xix

Foreword to Second Edition xxi

Preface xxiii

Acknowledgments xxxi

About the Authors xxxv

Chapter 1 **Introduction** 1

1.1 **Why Data Mining?** 1

1.1.1 Moving toward the Information Age 1

1.1.2 Data Mining as the Evolution of Information Technology 2

1.2 **What Is Data Mining?** 5

1.3 **What Kinds of Data Can Be Mined?** 8

1.3.1 Database Data 9

1.3.2 Data Warehouses 10

1.3.3 Transactional Data 13

1.3.4 Other Kinds of Data 14

1.4 **What Kinds of Patterns Can Be Mined?** 15

1.4.1 Class/Concept Description: Characterization and Discrimination 15

1.4.2 Mining Frequent Patterns, Associations, and Correlations 17

1.4.3 Classification and Regression for Predictive Analysis 18

1.4.4 Cluster Analysis 19

1.4.5 Outlier Analysis 20

1.4.6 Are All Patterns Interesting? 21

1.5 **Which Technologies Are Used?** 23

1.5.1 Statistics 23

1.5.2 Machine Learning 24

1.5.3 Database Systems and Data Warehouses 26

1.5.4 Information Retrieval 26

1.6	Which Kinds of Applications Are Targeted?	27
1.6.1	Business Intelligence	27
1.6.2	Web Search Engines	28
1.7	Major Issues in Data Mining	29
1.7.1	Mining Methodology	29
1.7.2	User Interaction	30
1.7.3	Efficiency and Scalability	31
1.7.4	Diversity of Database Types	32
1.7.5	Data Mining and Society	32
1.8	Summary	33
1.9	Exercises	34
1.10	Bibliographic Notes	35
Chapter 2	Getting to Know Your Data	39
2.1	Data Objects and Attribute Types	40
2.1.1	What Is an Attribute?	40
2.1.2	Nominal Attributes	41
2.1.3	Binary Attributes	41
2.1.4	Ordinal Attributes	42
2.1.5	Numeric Attributes	43
2.1.6	Discrete versus Continuous Attributes	44
2.2	Basic Statistical Descriptions of Data	44
2.2.1	Measuring the Central Tendency: Mean, Median, and Mode	45
2.2.2	Measuring the Dispersion of Data: Range, Quartiles, Variance, Standard Deviation, and Interquartile Range	48
2.2.3	Graphic Displays of Basic Statistical Descriptions of Data	51
2.3	Data Visualization	56
2.3.1	Pixel-Oriented Visualization Techniques	57
2.3.2	Geometric Projection Visualization Techniques	58
2.3.3	Icon-Based Visualization Techniques	60
2.3.4	Hierarchical Visualization Techniques	63
2.3.5	Visualizing Complex Data and Relations	64
2.4	Measuring Data Similarity and Dissimilarity	65
2.4.1	Data Matrix versus Dissimilarity Matrix	67
2.4.2	Proximity Measures for Nominal Attributes	68
2.4.3	Proximity Measures for Binary Attributes	70
2.4.4	Dissimilarity of Numeric Data: Minkowski Distance	72
2.4.5	Proximity Measures for Ordinal Attributes	74
2.4.6	Dissimilarity for Attributes of Mixed Types	75
2.4.7	Cosine Similarity	77
2.5	Summary	79
2.6	Exercises	79
2.7	Bibliographic Notes	81

Chapter 3 Data Preprocessing 83

- 3.1 Data Preprocessing: An Overview 84**
 - 3.1.1 Data Quality: Why Preprocess the Data? 84
 - 3.1.2 Major Tasks in Data Preprocessing 85
- 3.2 Data Cleaning 88**
 - 3.2.1 Missing Values 88
 - 3.2.2 Noisy Data 89
 - 3.2.3 Data Cleaning as a Process 91
- 3.3 Data Integration 93**
 - 3.3.1 Entity Identification Problem 94
 - 3.3.2 Redundancy and Correlation Analysis 94
 - 3.3.3 Tuple Duplication 98
 - 3.3.4 Data Value Conflict Detection and Resolution 99
- 3.4 Data Reduction 99**
 - 3.4.1 Overview of Data Reduction Strategies 99
 - 3.4.2 Wavelet Transforms 100
 - 3.4.3 Principal Components Analysis 102
 - 3.4.4 Attribute Subset Selection 103
 - 3.4.5 Regression and Log-Linear Models: Parametric Data Reduction 105
 - 3.4.6 Histograms 106
 - 3.4.7 Clustering 108
 - 3.4.8 Sampling 108
 - 3.4.9 Data Cube Aggregation 110
- 3.5 Data Transformation and Data Discretization 111**
 - 3.5.1 Data Transformation Strategies Overview 112
 - 3.5.2 Data Transformation by Normalization 113
 - 3.5.3 Discretization by Binning 115
 - 3.5.4 Discretization by Histogram Analysis 115
 - 3.5.5 Discretization by Cluster, Decision Tree, and Correlation Analyses 116
 - 3.5.6 Concept Hierarchy Generation for Nominal Data 117
- 3.6 Summary 120**
- 3.7 Exercises 121**
- 3.8 Bibliographic Notes 123**

Chapter 4 Data Warehousing and Online Analytical Processing 125

- 4.1 Data Warehouse: Basic Concepts 125**
 - 4.1.1 What Is a Data Warehouse? 126
 - 4.1.2 Differences between Operational Database Systems and Data Warehouses 128
 - 4.1.3 But, Why Have a Separate Data Warehouse? 129

4.1.4	Data Warehousing: A Multitiered Architecture	130
4.1.5	Data Warehouse Models: Enterprise Warehouse, Data Mart, and Virtual Warehouse	132
4.1.6	Extraction, Transformation, and Loading	134
4.1.7	Metadata Repository	134
4.2	Data Warehouse Modeling: Data Cube and OLAP	135
4.2.1	Data Cube: A Multidimensional Data Model	136
4.2.2	Stars, Snowflakes, and Fact Constellations: Schemas for Multidimensional Data Models	139
4.2.3	Dimensions: The Role of Concept Hierarchies	142
4.2.4	Measures: Their Categorization and Computation	144
4.2.5	Typical OLAP Operations	146
4.2.6	A Starnet Query Model for Querying Multidimensional Databases	149
4.3	Data Warehouse Design and Usage	150
4.3.1	A Business Analysis Framework for Data Warehouse Design	150
4.3.2	Data Warehouse Design Process	151
4.3.3	Data Warehouse Usage for Information Processing	153
4.3.4	From Online Analytical Processing to Multidimensional Data Mining	155
4.4	Data Warehouse Implementation	156
4.4.1	Efficient Data Cube Computation: An Overview	156
4.4.2	Indexing OLAP Data: Bitmap Index and Join Index	160
4.4.3	Efficient Processing of OLAP Queries	163
4.4.4	OLAP Server Architectures: ROLAP versus MOLAP versus HOLAP	164
4.5	Data Generalization by Attribute-Oriented Induction	166
4.5.1	Attribute-Oriented Induction for Data Characterization	167
4.5.2	Efficient Implementation of Attribute-Oriented Induction	172
4.5.3	Attribute-Oriented Induction for Class Comparisons	175
4.6	Summary	178
4.7	Exercises	180
4.8	Bibliographic Notes	184
Chapter 5	Data Cube Technology	187
5.1	Data Cube Computation: Preliminary Concepts	188
5.1.1	Cube Materialization: Full Cube, Iceberg Cube, Closed Cube, and Cube Shell	188
5.1.2	General Strategies for Data Cube Computation	192
5.2	Data Cube Computation Methods	194
5.2.1	Multiway Array Aggregation for Full Cube Computation	195

5.2.2	BUC: Computing Iceberg Cubes from the Apex Cuboid Downward	200
5.2.3	Star-Cubing: Computing Iceberg Cubes Using a Dynamic Star-Tree Structure	204
5.2.4	Precomputing Shell Fragments for Fast High-Dimensional OLAP	210
5.3	Processing Advanced Kinds of Queries by Exploring Cube Technology	218
5.3.1	Sampling Cubes: OLAP-Based Mining on Sampling Data	218
5.3.2	Ranking Cubes: Efficient Computation of Top-k Queries	225
5.4	Multidimensional Data Analysis in Cube Space	227
5.4.1	Prediction Cubes: Prediction Mining in Cube Space	227
5.4.2	Multifeature Cubes: Complex Aggregation at Multiple Granularities	230
5.4.3	Exception-Based, Discovery-Driven Cube Space Exploration	231
5.5	Summary	234
5.6	Exercises	235
5.7	Bibliographic Notes	240

Chapter 6 **Mining Frequent Patterns, Associations, and Correlations: Basic Concepts and Methods** 243

6.1	Basic Concepts	243
6.1.1	Market Basket Analysis: A Motivating Example	244
6.1.2	Frequent Itemsets, Closed Itemsets, and Association Rules	246
6.2	Frequent Itemset Mining Methods	248
6.2.1	Apriori Algorithm: Finding Frequent Itemsets by Confined Candidate Generation	248
6.2.2	Generating Association Rules from Frequent Itemsets	254
6.2.3	Improving the Efficiency of Apriori	254
6.2.4	A Pattern-Growth Approach for Mining Frequent Itemsets	257
6.2.5	Mining Frequent Itemsets Using Vertical Data Format	259
6.2.6	Mining Closed and Max Patterns	262
6.3	Which Patterns Are Interesting?—Pattern Evaluation Methods	264
6.3.1	Strong Rules Are Not Necessarily Interesting	264
6.3.2	From Association Analysis to Correlation Analysis	265
6.3.3	A Comparison of Pattern Evaluation Measures	267
6.4	Summary	271
6.5	Exercises	273
6.6	Bibliographic Notes	276

Chapter 7 **Advanced Pattern Mining 279**

- 7.1 **Pattern Mining: A Road Map 279**
- 7.2 **Pattern Mining in Multilevel, Multidimensional Space 283**
 - 7.2.1 Mining Multilevel Associations 283
 - 7.2.2 Mining Multidimensional Associations 287
 - 7.2.3 Mining Quantitative Association Rules 289
 - 7.2.4 Mining Rare Patterns and Negative Patterns 291
- 7.3 **Constraint-Based Frequent Pattern Mining 294**
 - 7.3.1 Metarule-Guided Mining of Association Rules 295
 - 7.3.2 Constraint-Based Pattern Generation: Pruning Pattern Space and Pruning Data Space 296
- 7.4 **Mining High-Dimensional Data and Colossal Patterns 301**
 - 7.4.1 Mining Colossal Patterns by Pattern-Fusion 302
- 7.5 **Mining Compressed or Approximate Patterns 307**
 - 7.5.1 Mining Compressed Patterns by Pattern Clustering 308
 - 7.5.2 Extracting Redundancy-Aware Top-k Patterns 310
- 7.6 **Pattern Exploration and Application 313**
 - 7.6.1 Semantic Annotation of Frequent Patterns 313
 - 7.6.2 Applications of Pattern Mining 317
- 7.7 **Summary 319**
- 7.8 **Exercises 321**
- 7.9 **Bibliographic Notes 323**

Chapter 8 **Classification: Basic Concepts 327**

- 8.1 **Basic Concepts 327**
 - 8.1.1 What Is Classification? 327
 - 8.1.2 General Approach to Classification 328
- 8.2 **Decision Tree Induction 330**
 - 8.2.1 Decision Tree Induction 332
 - 8.2.2 Attribute Selection Measures 336
 - 8.2.3 Tree Pruning 344
 - 8.2.4 Scalability and Decision Tree Induction 347
 - 8.2.5 Visual Mining for Decision Tree Induction 348
- 8.3 **Bayes Classification Methods 350**
 - 8.3.1 Bayes' Theorem 350
 - 8.3.2 Naïve Bayesian Classification 351
- 8.4 **Rule-Based Classification 355**
 - 8.4.1 Using IF-THEN Rules for Classification 355
 - 8.4.2 Rule Extraction from a Decision Tree 357
 - 8.4.3 Rule Induction Using a Sequential Covering Algorithm 359

8.5	Model Evaluation and Selection	364
8.5.1	Metrics for Evaluating Classifier Performance	364
8.5.2	Holdout Method and Random Subsampling	370
8.5.3	Cross-Validation	370
8.5.4	Bootstrap	371
8.5.5	Model Selection Using Statistical Tests of Significance	372
8.5.6	Comparing Classifiers Based on Cost–Benefit and ROC Curves	373
8.6	Techniques to Improve Classification Accuracy	377
8.6.1	Introducing Ensemble Methods	378
8.6.2	Bagging	379
8.6.3	Boosting and AdaBoost	380
8.6.4	Random Forests	382
8.6.5	Improving Classification Accuracy of Class-Imbalanced Data	383
8.7	Summary	385
8.8	Exercises	386
8.9	Bibliographic Notes	389
Chapter 9	Classification: Advanced Methods	393
9.1	Bayesian Belief Networks	393
9.1.1	Concepts and Mechanisms	394
9.1.2	Training Bayesian Belief Networks	396
9.2	Classification by Backpropagation	398
9.2.1	A Multilayer Feed-Forward Neural Network	398
9.2.2	Defining a Network Topology	400
9.2.3	Backpropagation	400
9.2.4	Inside the Black Box: Backpropagation and Interpretability	406
9.3	Support Vector Machines	408
9.3.1	The Case When the Data Are Linearly Separable	408
9.3.2	The Case When the Data Are Linearly Inseparable	413
9.4	Classification Using Frequent Patterns	415
9.4.1	Associative Classification	416
9.4.2	Discriminative Frequent Pattern–Based Classification	419
9.5	Lazy Learners (or Learning from Your Neighbors)	422
9.5.1	k-Nearest-Neighbor Classifiers	423
9.5.2	Case-Based Reasoning	425
9.6	Other Classification Methods	426
9.6.1	Genetic Algorithms	426
9.6.2	Rough Set Approach	427
9.6.3	Fuzzy Set Approaches	428
9.7	Additional Topics Regarding Classification	429
9.7.1	Multiclass Classification	430

	9.7.2	Semi-Supervised Classification	432
	9.7.3	Active Learning	433
	9.7.4	Transfer Learning	434
	9.8	Summary	436
	9.9	Exercises	438
	9.10	Bibliographic Notes	439
Chapter 10		Cluster Analysis: Basic Concepts and Methods	443
	10.1	Cluster Analysis	444
		10.1.1 What Is Cluster Analysis?	444
		10.1.2 Requirements for Cluster Analysis	445
		10.1.3 Overview of Basic Clustering Methods	448
	10.2	Partitioning Methods	451
		10.2.1 k-Means: A Centroid-Based Technique	451
		10.2.2 k-Medoids: A Representative Object-Based Technique	454
	10.3	Hierarchical Methods	457
		10.3.1 Agglomerative versus Divisive Hierarchical Clustering	459
		10.3.2 Distance Measures in Algorithmic Methods	461
		10.3.3 BIRCH: Multiphase Hierarchical Clustering Using Clustering Feature Trees	462
		10.3.4 Chameleon: Multiphase Hierarchical Clustering Using Dynamic Modeling	466
		10.3.5 Probabilistic Hierarchical Clustering	467
	10.4	Density-Based Methods	471
		10.4.1 DBSCAN: Density-Based Clustering Based on Connected Regions with High Density	471
		10.4.2 OPTICS: Ordering Points to Identify the Clustering Structure	473
		10.4.3 DENCLUE: Clustering Based on Density Distribution Functions	476
	10.5	Grid-Based Methods	479
		10.5.1 STING: STatistical INformation Grid	479
		10.5.2 CLIQUE: An Apriori-like Subspace Clustering Method	481
	10.6	Evaluation of Clustering	483
		10.6.1 Assessing Clustering Tendency	484
		10.6.2 Determining the Number of Clusters	486
		10.6.3 Measuring Clustering Quality	487
	10.7	Summary	490
	10.8	Exercises	491
	10.9	Bibliographic Notes	494
Chapter 11		Advanced Cluster Analysis	497
	11.1	Probabilistic Model-Based Clustering	497
		11.1.1 Fuzzy Clusters	499

11.1.2	Probabilistic Model-Based Clusters	501
11.1.3	Expectation-Maximization Algorithm	505
11.2	Clustering High-Dimensional Data	508
11.2.1	Clustering High-Dimensional Data: Problems, Challenges, and Major Methodologies	508
11.2.2	Subspace Clustering Methods	510
11.2.3	Biclustering	512
11.2.4	Dimensionality Reduction Methods and Spectral Clustering	519
11.3	Clustering Graph and Network Data	522
11.3.1	Applications and Challenges	523
11.3.2	Similarity Measures	525
11.3.3	Graph Clustering Methods	528
11.4	Clustering with Constraints	532
11.4.1	Categorization of Constraints	533
11.4.2	Methods for Clustering with Constraints	535
11.5	Summary	538
11.6	Exercises	539
11.7	Bibliographic Notes	540

Chapter 12 **Outlier Detection** 543

12.1	Outliers and Outlier Analysis	544
12.1.1	What Are Outliers?	544
12.1.2	Types of Outliers	545
12.1.3	Challenges of Outlier Detection	548
12.2	Outlier Detection Methods	549
12.2.1	Supervised, Semi-Supervised, and Unsupervised Methods	549
12.2.2	Statistical Methods, Proximity-Based Methods, and Clustering-Based Methods	551
12.3	Statistical Approaches	553
12.3.1	Parametric Methods	553
12.3.2	Nonparametric Methods	558
12.4	Proximity-Based Approaches	560
12.4.1	Distance-Based Outlier Detection and a Nested Loop Method	561
12.4.2	A Grid-Based Method	562
12.4.3	Density-Based Outlier Detection	564
12.5	Clustering-Based Approaches	567
12.6	Classification-Based Approaches	571
12.7	Mining Contextual and Collective Outliers	573
12.7.1	Transforming Contextual Outlier Detection to Conventional Outlier Detection	573

	12.7.2 Modeling Normal Behavior with Respect to Contexts	574
	12.7.3 Mining Collective Outliers	575
12.8	Outlier Detection in High-Dimensional Data	576
	12.8.1 Extending Conventional Outlier Detection	577
	12.8.2 Finding Outliers in Subspaces	578
	12.8.3 Modeling High-Dimensional Outliers	579
12.9	Summary	581
12.10	Exercises	582
12.11	Bibliographic Notes	583
Chapter 13	Data Mining Trends and Research Frontiers	585
13.1	Mining Complex Data Types	585
	13.1.1 Mining Sequence Data: Time-Series, Symbolic Sequences, and Biological Sequences	586
	13.1.2 Mining Graphs and Networks	591
	13.1.3 Mining Other Kinds of Data	595
13.2	Other Methodologies of Data Mining	598
	13.2.1 Statistical Data Mining	598
	13.2.2 Views on Data Mining Foundations	600
	13.2.3 Visual and Audio Data Mining	602
13.3	Data Mining Applications	607
	13.3.1 Data Mining for Financial Data Analysis	607
	13.3.2 Data Mining for Retail and Telecommunication Industries	609
	13.3.3 Data Mining in Science and Engineering	611
	13.3.4 Data Mining for Intrusion Detection and Prevention	614
	13.3.5 Data Mining and Recommender Systems	615
13.4	Data Mining and Society	618
	13.4.1 Ubiquitous and Invisible Data Mining	618
	13.4.2 Privacy, Security, and Social Impacts of Data Mining	620
13.5	Data Mining Trends	622
13.6	Summary	625
13.7	Exercises	626
13.8	Bibliographic Notes	628
	Bibliography	633
	Index	673