

The data mining process

Data Base and Data Mining Group of Politecnico di Torino

Elena Baralis

Politecnico di Torino

Data mining

- Non trivial extraction of
 - implicit
 - previously unknown
 - potentially useful information from available data
- Extraction is automatic
 - performed by appropriate algorithms
- Extracted information is represented by means of abstract models
 - denoted as *pattern*

Knowledge Discovery Process

KDD = Knowledge Discovery from Data

Analysis techniques

- Descriptive methods
 - Extract interpretable models describing data
 - Example: client segmentation
- Predictive methods
 - Exploit some known variables to predict unknown or future values of (other) variables
 - Example: “spam” email detection

Analysis techniques

- Association rule extraction

- Classification

- Clustering

