

Web Mining – Data Mining im Internet

Vorlesung SS 2014

Johannes Fürnkranz

TU Darmstadt
Hochschulstrasse 10
D-64289 Darmstadt
06151/166238

`juffi@ke.tu-darmstadt.de`

General Information

- Web-page:
 - <http://www.ke.tu-darmstadt.de/lehre/ss14/web-mining>
- Text:
 - Soumen Chakrabarti: *Mining the Web – Discovering Knowledge from Hypertext Data*, Morgan Kaufmann Publishers 2003.
 - <http://www.cse.iitb.ac.in/~soumen/mining-the-web/>
 - readable online in <http://books.google.de>
 - Christopher D. Manning, P. Raghavan and H. Schütze, *Introduction to Information Retrieval*, Cambridge University Press. 2008
 - complete book freely available at <http://nlp.stanford.edu/IR-book/>
 - Johannes Fürnkranz: *Web Mining. The Data Mining and Knowledge Discovery Handbook*, Springer-Verlag 2005.
 - Book chapter with many pointers to the literature
 - Various other articles available from the Web-page
- Lecture Slides:
 - available from course page (additional slides at book pages)

Übungen

- 5 Aufgaben
 - Programmierung ist notwendig
 - aber die Programme sind nur Mittel zum Zweck
 - ca. alle 2 Wochen eine Abgabe, Vorbesprechung 29.4.2014
 - Ausarbeitung der Lösungen
- Übungsstunden
 - Durchbesprechen der abgegebenen Lösungen
 - Jeder der abgibt, muß anwesend sein, und die Lösung vorführen können
- Beurteilung:
 - Bonuspunkte bei bestandener Klausur
 - Verbesserungen bis zu einem Notengrad sind möglich
- Gruppenarbeit möglich
 - Gruppengröße max. 3

Overview

- Motivation
 - Automated citation indexing and analysis: Citeseer
 - Overview of Web Mining Tasks
- The Web
 - Hypertext
 - World-Wide Web
 - Problems
- Data Mining and Web Mining
 - Motivation: World-Wide Data Growth
 - Mining Structured vs. Unstructured Data

Motivation

- The Web is now 25 years old
 - ca. 1990, Tim Berners-Lee, CERN developed the first graphical hypertext browser
- The information on the Web has grown exponentially
 - on probably every topic you can think of, there is some information available on some Web page
- However, it is still very hard to find relevant information
 - The query interface to search engines has not changed since the early days of the Web!
 - Users have adapted to the interface instead of the other way around

Google 1998

The Google logo is displayed in its classic multi-colored font: 'G' is blue, 'o' is red, 'o' is yellow, 'g' is blue, 'l' is green, and 'e!' is red.

Search the web using Google!

10 results ▾

Google Search

I'm feeling lucky

Index contains ~25 million pages (soon to be much bigger)

[About Google!](#)

[Stanford Search](#) [Linux Search](#)

Get Google! updates monthly!

your e-mail

Subscribe

[Archive](#)

Copyright ©1997-8 Stanford University

Google 2010

[Web](#) [Images](#) [Videos](#) [Maps](#) [News](#) [Shopping](#) [Mail](#) [more](#) ▼

[iGoogle](#) | [Search settings](#) | [Sign in](#)

The Google logo is centered on the page. It consists of the word "Google" in its signature multi-colored font: 'G' is blue, 'o' is red, 'o' is yellow, 'g' is blue, 'l' is green, and 'e' is red. A small "TM" trademark symbol is located to the upper right of the 'e'.

[Advanced Search](#)
[Language Tools](#)

Google Search

I'm Feeling Lucky

[Advertising Programs](#) - [Business Solutions](#) - [About Google](#) - [Go to Google Deutschland](#)

©2010 - [Privacy](#)

Hard queries

- For many queries, the information that is needed to answer the query is readily available on the Web:
 - What are the cheapest hotels in Vienna's first district?
- The problems are
 - finding the pages that contain relevant information
 - pages of hotels in Vienna
 - extracting the relevant pieces of information from these pages
 - finding the prices, names, address of these hotels
 - connecting the information that is extracted from the pages
 - comparing the prices, sorting the hotels, filtering those that are not in the first district
 - apply common-sense reasoning in all phases
 - e.g., look for pages of bed & breakfast (Pension) as well
 - know about different currencies and conversions, etc.

wer unterrichtet web mining in darmstadt

Suche

Ca. 1.090 Ergebnisse (0,12 Sekunden)

Darmstadt ▾

Erweiterte Suche

Alles

Mehr ▾

Das Web

Seiten auf Deutsch

Seiten aus Deutschland

Mehr Optionen ▾

[\[PDF\] The Semantic Web](#)

Dateiformat: PDF/Adobe Acrobat - [Schnellansicht](#)

Johannes Fürnkranz, **Web Mining**. In O. Maimon and L. Rokach (eds.), z.B. nur Dozenten dürfen eine Vorlesung **unterrichten** ...

www.dvs.tu-darmstadt.de/teaching/dke/2010/vorlesung/semantic-web.pdf

[D120.de/forum • Thema anzeigen - Kostenlos ins Theater für TU ...](#)

10. Okt. 2009 ... Der Vertrag, den die Studierendenschaft der TU **Darmstadt** nun mit dem Staatstheater geschlossen sich aus allgemein zugänglichen Quellen ungehindert zu **unterrichten**. ... Seminar: Semantik im Automatischen Sprachverstehen, **Web Mining** ...

www.fachschaft.informatik.tu-darmstadt.de/.../viewtopic.php?... - [Im Cache](#)

[Erste Hilfe](#) - 15 Einträge - 25. Juni 2009

[mit Fachabitur an die UNI](#) - 15 Einträge - 31. Okt. 2008

Weitere Ergebnisse von fachschaft.informatik.tu-darmstadt.de »

[FREMDSPRACHENUNTERRICHT Seite 1](#)

[FREMDSPRACHENUNTERRICHT](#)

DataEngine is a software tool for data **mining** in which fuzzy rule based systems, ... Institut **Web-Galerie** Auswärtige Kulturpolitik Daf Musik Kulturaustausch D-63322

RÖDERMARK, **DARMSTÄDTER STR. 73. FREMDSPRACHENUNTERRICHT** ...

web2.cylex.de/.../l1cy1-d_ort1cy1--plz1cy1-_name1cy1-fremdsprachenunterricht-s1.html - [Im Cache](#) - [Ähnlich](#)

[ULB Darmstadt](#)

Kay Hoeksema: **Unterrichten** mit Moodle / praktische Einführung in das E-Teaching / Kay

..... Ian H. Witten: Data **mining** / practical machine learning tools and techniques

intelligent systems from decision making to data **mining**, **web** ...

elib.tu-darmstadt.de/ulb/nel/neu-SQ-SU-2008.html - [Im Cache](#)

[\[PDF\] Prozessorientierte Wirtschaftsdidaktik und Einsatz von ERP ...](#)

Dateiformat: PDF/Adobe Acrobat

von ERP-Systemen im **Unterricht**®. Mit der Tagung wurde in einem Verfügbar unter:

<http://www.gbv.de/dms/hebis-darmstadt/toc/50949659.pdf>. nagement, über die Marketing-Enzyklopädie bis zu speziellen Planungs- und Analysetools (Data **Mining**). ... zung des World Wide **Web**, der Festnetz- und Mobiltelefonie. ...

www.opus.ub.uni-erlangen.de/.../Pongratz_Tramm_Wilbers_Band4_OPUS.pdf

[Markus Weimer - Deutschland - E-Mail, Adresse, Telefonnummer und ...](#)

weimo.de - Informatik der TU **Darmstadt** vorne im CHE Fach Neues Testament

unterrichten. ... 123people.com verweist auf Biographie-Einträge ... Research Machine learning Flickr Data **Mining** TU **Darmstadt** Tübingen Digital photography Unter dieser

Anzeigen

[Internet in Darmstadt](#)

Internet mit 32.000 kBit/s, Telefon und TV für 30,-€*. Jetzt bestellen!

www.unitymedia.de/internet
Darmstadt

[Web Extraktions-Service](#)

gewinnen Sie punktgenau Informationen aus dem **Web**
www.webintegration.at

[Web-based Text Mining](#)

Natural language processing API: entity extraction, text categ, etc.
www.alchemyapi.com/

[In Darmstadt](#)

Größter Anzeigenmarkt in **Darmstadt!**

Hier haben Anzeigen Erfolg - Gratis

Darmstadt.markt.de
Darmstadt

[Schalten Sie hier Ihre Anzeige »](#)

Beta

wer unterrichtet web mining in darmstadt

Alle anzeigen Nur Deutsch Seiten aus: Deutschland

ALLE ERGEBNISSE

1-10 von 557 Ergebnissen · [Erweitert](#)

[Lesezeichen für Stefan Schwan](#)

Web Site-Adressen von hunderten Verlagen in Deutschland bei DINO ... PFFH Darmstadt Pforzheim Pirmasens Potsdam Rüsselsheim Ravensburg-Weingarten www.fremdsprache-deutsch.de/linkliste/bookmark_stefan.htm · [Zwischengespeicherte Seite](#)

[Der Schockwellenreiter](#)

Denn **wer** ißt, wird stark und klug, holt vom Brunnen manchen Krug. Hör nicht auf das ... [Werkzeuge für Webworker] Paul Browning, University of Bristol: Through The **Web** (TTW ... blog.schockwellenreiter.de/archiv_2003/12.html · [Zwischengespeicherte Seite](#)

[News Rückblick](#)

ASP .NET professional - Das unabhängige Magazin für **Web** ... April in Darmstadt sowie 29. April in Aachen. Quelle ... **Wer** sein Wissen rund um Software-Entwicklung einer ... www.aspnet-professional.de/news.aspx · [Zwischengespeicherte Seite](#)

[die datenschleuder .](#)

... Chaosradio Podcasting 32 Das Metalab in Wien 36 FIFA WM 1984™ 39 Nerddaters 46 Musings on **web** ... die nicht wie andere Geschäftsf elder dem freien Spiel des Marktes überlassen **wer**- ... chaosradio.ccc.de/media/ds/ds090.pdf · [Zwischengespeicherte Seite](#)

[Software Marktplatz: Marktübersicht Dienstleistungen ...](#)

Mexiko: international ausgerichtete Universität **unterrichtet** mit ... Ergebnisse der Data-Mining-Studie 2009 - Große ... Karlsruhe, 22.7.2008 - Ab sofort ist der abas-eB-**Web** ... www.software-marktplatz.de/news_archiv.php · [Zwischengespeicherte Seite](#)

[Der Deutsche Bildungsserver auf einen Blick](#)

Weitere thematische Angebote in Internet und **Web** 2.0. 4. Werte im Kindesalter. 40 Jahre Sesamstraße (10.11.2009) 5. Einzelne Länder. 5. Elite-Universitäten in den USA: mögliches ... www.dbs.schule.de/toplist.html · [Zwischengespeicherte Seite](#)

[Beats Biblionetz - Personen: Personen mit B](#)

Unterrichten mit Computerspielen; Lernplattformen in Schulen ... **Wer** sucht, kann auch verzweifeln (2007) Antonio M ... Collaborative Concept Mapping on the World Wide **Web** beat.doebe.li/bibliothek/p_b.html · [Zwischengespeicherte Seite](#)

[Berlin Brandenburger Pflergetage](#)

am Elisabethenstift in Darmstadt, Als Lehrerin tätig ... Er **Unterrichtet** seit 24 Jahre an unterschiedliche ... Wießmeier, Leverkusen, Leske + Budrich 2000 **Wer** ist ...

Web · [Bilder](#) · [Weblogs und Feeds](#) · [Mehr](#) »

wer unterrichtet web mining in darmstadt

Suche

[Erweiterte Suche](#)

Seiten auf Deutsch
 Seiten aus Deutschland
 Das Web

Web-Suche

Ergebnisse 1-10 von 620

[Add your link immediately](#)

Gesponserte Ergebnisse

add your website's or blog's url for free and see it immediately
www.addlinkfreenow.com

[Internet in Darmstadt](#)

Internet mit 32.000 kBit/s, Telefon und TV für 30,-€*. Jetzt bestellen!
www.unitymedia.de/internet

[In Darmstadt](#)

Größter Anzeigenmarkt in **Darmstadt**! Hier haben Anzeigen Erfolg - Gratis
Darmstadt.markt.de

[Biannual Report](#)

Ursprung und ihre Stellung im heutigen Stochastik-Unterricht (Burkhard Kümmerer) 25.05.07 Proof **mining** in fixed point theory. TU **Darmstadt**, Germany different **web**-sites for teaching and learning mathematics, 19.-23.02.2008 ...
www3.mathematik.tu-darmstadt.de/fileadmin/pdf-files/jahresbericht...

[D120.de/forum • Thema anzeigen - mit Fachabitur an die UNI](#)

ich frage aus reiner Interesse, warum man eigentlich an der TU **Darmstadt** mit dem was an einem normalen Gymnasium (zumindest in BW) nicht **unterrichtet** wird, Seminar: Semantik im Automatischen Sprachverstehen, **Web Mining** ...
www.fachschaft.informatik.tu-darmstadt.de/forum/viewtopic.php?f=2...

[D120.de/forum • Thema anzeigen - Erste Hilfe](#)

Die Athene, Logo der TU **Darmstadt** Film gezeigt und ich denke, die meisten Leute, die ich **unterrichtet** habe, haben genug mitgenommen, um richtig helfen zu können. Seminar: Semantik im Automatischen Sprachverstehen, **Web Mining** ...
www.fachschaft.informatik.tu-darmstadt.de/forum/viewtopic.php?f=3...

[Markus Weimer - Deutschland - E-Mail, Adresse, Telefonnummer und ...](#)

weimo.de - Informatik der TU **Darmstadt** vorne im CHE Fach Neues Testament unterrichten. ... 123people.com verweist auf Biographie-Einträge ...
 Research Machine learning Flickr Data **Mining** TU **Darmstadt** Tübingen Digital photography Unter dieser Sektion verweist 123people auf **Web**-Dokumente, beispielsweise im ...
www.123people.de/s/markus+weimer

[Thomas Kunstmann - Pipl Profiles](#)

Thomas Fehnl and Thomas Kunstmann **Darmstadt** University of BibSonomy,University of Kassel,folksonomy,data **mining**,Wissensverarbeitung,UniversitÄfÄt ... Der EUROPATICKER Umweltruf und der EUROPATICKER Korruptionsreport **unterrichtet** stÄfÄndig
 mz-**web** de - die Online-Plattform der Mitteldeutschen Zeitung

[Verwandte Suchbegriffe](#)

[Web Mining Techniques](#)

[Web Mining Paper](#)

[Basics of Web Mining](#)

[Web Mining Software](#)

[Web Content Mining](#)

[Web Mining Tools](#)

[Difference between Data Mining and Web Mining](#)

[Web Structure Mining](#)

[Deep Web Mining](#)

[Abstract on Web Mining](#)

[Introduction on Web Mining](#)

[Web Usage Mining](#)

[Data Mining](#)

[Text Mining](#)

[Data Mining Concepts](#)

[Mehr](#) »

TextRunner Search (Experimental)

TextRunner took 5 seconds.

Retrieved **0** results for **Who teaches web mining in darmstadt.**

Grouping results by argument 1. Group by: [predicate](#) | [argument 2](#)

TextRunner Search (Experimental)

TextRunner took 6 seconds.

Retrieved **53** results for **Who invented the light bulb.**

Grouping results by argument 2. Group by: [argument 1](#) | [predicate](#)

the light bulb - 11 results

Thomas Edison (299), Thomas Alva Edison (14), Thomas A. Edison (11), **31 more... invented** the **light bulb**
man (13), Thomas Edison (7), guy (6), **4 more... who invented** the **light bulb**
Edison (27), Thomas Alva Edison (2) **did n't invent** the **light bulb**
Edison (8) **had invented** the **light bulb**
Edison (5) **may have invented** the **light bulb**
Thomas Edison (4) **would have invented** the **light bulb**
Thomas Edison (4) **failed invented** the **light bulb**
first person (2) **to invent** the electric **light bulb**
Edison (2) **had n't invented** the **light bulb**
Edison (2) **could have invented** the **light bulb**
Leonardo da Vinci not (2) **producing not inventing** the **light bulb**

Search again:

Jump to:

[the light bulb \(11\)](#)
[the incandescent light bulb and phonograph \(1\)](#)
[9,999 light bulbs \(1\)](#)

the incandescent light bulb and phonograph - 1 result

Thomas Edison (2) **invented** the incandescent **light bulb** and phonograph

9,999 light bulbs - 1 result

Mr Edison (2) **invented** 9,999 **light bulbs**

TextRunner Search (Experimental)

TextRunner took 10 seconds.

Retrieved **37** results for **Who is the chancellor of germany**.

Grouping results by argument 2. Group by: [argument 1](#) | [predicate](#)

Chancellor of Germany - 10 results

Hitler (90), Nazi leader Adolf Hitler (4), 75th anniversary of the date (3), Herr Von Papen (2) **was appointed Chancellor of Germany**
Adolf Hitler (32), Angela Merkel (12), Bismarck (5), **8 more... was Chancellor of Germany**
Hitler (31), Angela Merkel (8), Gerhard Schroeder (2) **was elected Chancellor of Germany**
Adolf Hitler (33), Day (2) **was named Chancellor of Germany**
Hitler (10) **was made Chancellor of Germany**
Hitler (3) **was appointed as the Chancellor of Germany**
Hitler (3) **had been appointed chancellor of Germany**
German politician (2) **who was the Chancellor of Germany**
Helmut Kohl (2) **may be chancellor of Germany**
Hitler (2) **was nominated the chancellor of Germany**

Chancellor of West Germany - 2 results

Kurt Georg Kiesinger (4), Schmidt (3), Helmut Kohl (2), Adenauer (2) **was Chancellor of West Germany**
Kurt Georg Kiesinger (4) **is elected Chancellor of West Germany**

the first Chancellor of the Federal Republic of Germany - 1 result

Konrad Adenauer (3), Helmut Schmidt (2) **was the first Chancellor of the Federal Republic of Germany**

Supreme Chancellor of Germany - 1 result

Hitler (2) **was named Supreme Chancellor of Germany**

Search again:

Jump to:

[Chancellor of Germany \(10\)](#)
[Chancellor of West Germany \(2\)](#)
[the first Chancellor of the Federal Republic of Germany \(1\)](#)
[Supreme Chancellor of Germany \(1\)](#)
[CDU\) and Chancellor of West Germany \(1\)](#)
[the first Chancellor of Germany of non-noble background \(1\)](#)
[Chancellor Merkel of Germany \(1\)](#)

Example Application: Citeseer

- Citeseer is a very popular search engine for publications in Computer Science
 - <http://citeseer.ist.psu.edu/>
- It provides
 - keyword search for articles
 - on-line access to the articles
 - pointers to articles that the articles cites
 - pointers to articles that cite an article
 - pointers to related articles
 - identification of important papers (citation analysis)
 - identification of important publication media
- All of that is generated automatically!

Find:

web mining

Documents

Citations

Searching for **PHRASE** web mining.

Restrict to: [Author](#) [Title](#) Order by: [Expected citations](#) [Date](#) Hits: [100](#) Try: [Google \(CiteSeer\)](#) [Google \(Web\)](#) [Yahoo!](#) [MSN](#) [CSB](#) [DBLP](#)
596 citations found. Retrieving citations...

[Context](#) [Doc](#) [12](#) (9): Robert Cooley, Bamshad Mobasher, and Jaideep Srivastava. **Web mining: Information and pattern discovery on the world wide web.** In ICTAIS'97, Dec. 1997.

Looking for an author? You may be seeing only a fraction of all citations. Try: [web w/2 mining or w w/2 mining](#) (w/2 means within 2 words)

[Context](#) [Doc](#) [34](#) (7): B. Mobasher, N. Jain, E-H. Han, and J. Srivastava "**Web mining: Pattern discovery from world wide web transactions,**" Technical Report 96-050, University of Minnesota, Sep. 1996.

[Context](#) [Doc](#) [34](#) (1): R. Kosala and H. Blockeel, "**Web Mining Research: A Survey,**" in SIGKDD: SIGKDD Explorations: Newsletter of the Special Interest Group (SIG) on Knowledge Discovery & Data **Mining**, ACM, ACM Press, 2000, pp. 1--15.

[Context](#) [Doc](#) [14](#) (11): O. Nasraoui, H. Frigui, R. Krishnapuram, and A. Joshi. **Mining web access logs using relational competitive fuzzy clustering.** In Eighth International Fuzzy Systems Association Congress, Hsinchu, Taiwan, Aug. 1999.

[Context](#) [Doc](#) [14](#) (8): M. Craven, S. Slattery, and K. Nigam. **First-order learning for Web mining.** In C. Nédellec and C. Rouveirol, editors, Proceedings of the 10th European Conference on Machine Learning (ECML-98), pages 250--255, Chemnitz, Germany, 1998. Springer-Verlag.

[Context](#) [Doc](#) [12](#) (0): Karuna P. Joshi, Anupam Joshi, Yelena Yesha, Raghu Krishnapuram, "**Warehousing and Mining Web Logs**", Proc. of 2nd Workshop on **Web** Information and Data Management (WIDM99) (in conj. with CIKM '99), Kansas City (November 1999).

[Context](#) [Doc](#) [10](#) (3): A. Banerjee and J. Ghosh. **Clickstream Clustering Using Weighted Longest Common Subsequences.** In Proceedings of the **Web Mining** Workshop at the 1st SIAM Conf. on Data **Mining**, pages 34--40, Chicago, IL, April 2001.

[Context](#) [Doc](#) [10](#) (0): B. Sarwar, G. Karypis, J.A. Konstan, and J.T. Riedl. **Application of Dimensionality Reduction in Recommender System -- A Case Study.** In ACM WebKDD 2000 **Web Mining** for E-Commerce Workshop.

[Context](#) [Doc](#) [10](#) (0): M. Mulvenna, S. Anand, and A. Buchner. **Personalization on the net using web mining.** CACM, 43(8):122--125, 2000.

[Context](#) [Doc](#) [9](#) (2): Myra Spiliopoulou. **The laborious way from data mining to web mining.** submitted, June 1998.

citation counts

Web Mining: Information and Pattern Discovery on the World Wide Web (1997) [\(Make](#)

[Corrections\)](#) [\(82 citations\)](#)

R. Cooley, B. Mobasher, J. Srivastava

[Home](#) [Search](#) [Context](#) [Related](#)

View or download:

depaul.edu/~mobashe...webminertai97.ps
depaul.edu/~mobasher/WebKI...cmstai.ps
depaul.edu/~mobasher/clas...cmstai.pdf
Cached: [PS.gz](#) [PS](#) [PDF](#) [Image](#) [Update](#) [Help](#)

From: depaul.edu/~mobasher/pubs [\(more\)](#)
Homepages: [R.Cooley](#) [HPSearch](#) [\(Update Links\)](#)

Rate this article: 1 2 3 4 5 (best)
[Comment on this article](#)

[\(Enter summary\)](#)

Abstract: Application of data mining techniques to the World Wide Web has been the focus of several recent research projects and papers. The term Web mining has been used in two distinct ways. The first, called Web content mining, is the process of information discovery from sources across the World Wide Web. The second, called Web usage mining, is the process of mining for user browsing and access patterns.

Cited by: [More](#)

WUM: A Tool for Web Utilization Analysis - Myra Spillo
P-Jigsaw: Extending Jigsaw with Rules Assisted Cache
Combining Web Usage Mining and Fuzzy Inference for

Similar documents (at the sentence level):

8.5%: [Mir: A Tool For Visual Presentation Of Web Acc](#)
5.5%: [Web Mining: Pattern Discovery from World Wide](#)

Active bibliography (related documents): [More](#) [All](#)

0.7: [Grouping Web Page References into Transactions](#)
0.5: [Document Categorization and Query Generation of](#)
0.5: [Software Environments in Support of Wide-Area D](#)

Similar documents based on text: [More](#) [All](#)

0.8: [Some Experiences on Large Scale Web Mining - I](#)
0.7: [Blockmodeling Techniques for Web Mining - Schoi](#)
0.6: [Usage Mining for and on the Semantic Web - Stun](#)

Related documents from co-citation: [More](#) [All](#)

25: [Data preparation for mining world wide web browsi](#)
24: [Fast Algorithms for Mining Association Rules - Agr](#)
20: [From user access patterns to dynamic hypertext li](#)

BibTeX entry: [\(Update\)](#)

Web Mining: Information and Pattern Discovery on the World Wide Web *

R. Cooley, B. Mobasher, and J. Srivastava
Department of Computer Science and Engineering
University of Minnesota
Minneapolis, MN 55455, USA

Abstract

Application of data mining techniques to the World Wide Web, referred to as Web mining, has been the focus of several recent research projects and papers. However, there is no established vocabulary, leading to confusion when comparing research efforts. The term Web mining has been used in two distinct ways. The first, called Web content mining in this paper, is the process of information discovery from sources across the World Wide Web. The second, called Web usage mining, is the process of mining for user browsing and access patterns. In this paper we define Web mining and present an overview of the various research issues, techniques, and development efforts. We briefly describe WEBMINER, a system for Web usage mining, and conclude this paper by listing research issues.

1 Introduction

With the explosive growth of information sources available on the World Wide Web, it has become increasingly necessary for users to utilize automated tools in find the desired information resources, and to track and analyze their usage patterns. These factors

Figure 1: Taxonomy of Web Mining

context. There are several important issues, unique to the Web paradigm, that come into play if sophisticated types of analyses are to be done on server side data collections. These include integrating various data sources such as server access logs, referrer logs, user registration or profile information; resolving difficulties in the identification of users due to missing unique key attributes in collected data; and the importance of identifying user sessions or transactions

82 citations found. Retrieving documents...

Robert Cooley, Bamshad Mobasher, and Jaideep Srivastava. *Web mining: Information and Dec.* 1997.

CiteSeer [Home/Search](#) [Document Details and Download](#) [Summary](#) [Related Article](#)

This paper is cited in the following contexts:

[First 50 documents](#) [Next 50](#)

[Low-Complexity Fuzzy Relational Clustering - Algorithms For Web](#) (Correct)

....In particular, Han et al. [36] create a MOI AP based warehouse from Web logs and allow users to
time dependent patterns in the access logs [9] [10]. However, both these approaches
is used and the clients are willing to release

However, it is not clear how the similarity clusters. There is also a recent body structured, database-like entity. In particular, Web logs, and allow users to perform patterns in the access logs [53]. Similar [1], have been proposed in [9], [10].

ids, which is not true in the real world. the clients are willing to release the momentum is the idea that we can let their *clickstreams*, which is of great interest

An important component of personalization is the extraction of structure from unlabeled information. The logs kept by Web servers can be viewed as a special case of the mining. It can be said to have three operations

Low-Complexity Fuzzy Relational Clustering Algorithms for Web Mining

Raghu Krishnapuram
IBM India Research Lab
Indian Institute of Technology, Hauz Khas, New Delhi 110016
kraghura@in.ibm.edu

On leave from Dept of Mathematical and Computer Sciences, Colorado School of Mines, Golden, CO 80401

Anupam Joshi
Department of Computer Science and Electrical Engineering
University of Maryland Baltimore County, Baltimore, MD 21250
joshi@cs.umbc.edu

Olfa Nasraoui
Department of Electrical Engineering
University of Memphis, Memphis, TN 38152
Liyu Yi

REFERENCES

- [1] R. Agrawal and R. Srikant. Fast algorithms for mining association rules. In *Proceedings of the 20th VLDB Conference*, pages 487–499, Santiago, Chile, 1994.
- [2] R. Armstrong, T. Joachims D. Freitag, and T. Mitchell. Webwatcher: A learning apprentice for the World Wide Web. In *Proceedings of the AAAI Spring Symposium on Information Gathering from Heterogeneous, Distributed Environments*, pages 6–13, Stanford, CA, March 1995.
- [3] G. Arocena and A. Mendelz. Webqql: Restructuring documents, databases, and web. In *Proc. IEEE Intl. Conf. Data Engineering '98*, pages 24–33. IEEE Press, 1998.
- [4] P. Bajcsy and N. Ahuja. Location- and density-based hierarchical clustering using similarity analysis. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 20:1011–1015, 1998.
- [5] G. Beni and X. Liu. A least biased fuzzy clustering method. *IEEE Trans. Pattern Analysis and Machine Intelligence*, 16:954–960, September 1994.
- [6] J. C. Bezdek. *Pattern Recognition with Fuzzy Objective Function Algorithms*. Plenum Press, New York, 1981.
- [7] J. Abidi C. Shahabi, A.M. Zarkesh and V. Shah. Knowledge discovery from users web-page navigation. In *Proceedings of the Seventh IEEE Intl. Workshop on Research Issues in Data Engineering (RIDE)*, pages 20–29, Birmingham, UK, 1997.
- [8] J. Chen, A. Mikulcic, and D. H. Kraft. An integrated approach to information retrieval with fuzzy clustering and fuzzy inferencing. In O. Pons, M. Ampara Vila, and J. Kacprzyk, editors, *Knowledge Management in Fuzzy Databases*, volume 163. Physica Verlag, Heidelberg, Germany, 2000.
- [9] M.S. Chen, J.-S. Park, and P. S. Yu. Efficient data mining for path traversal patterns. *IEEE Trans. Knowledge and Data Engineering*, 10(2):209–221, April 1998.
- [10] R. Cooley, B. Mobasher, and J. Srivastav. Web Mining: Information and pattern discovery on the World Wide Web. In *Proc. IEEE Intl. Conf. Tools with AI*, pages 558–567, Newport Beach, CA, 1997.
- [11] R. N. Davé and R. Krishnapuram. Robust clustering methods: A unified view. *IEEE Transactions on Fuzzy Systems*, 5(2):270–293, 1997.
- [12] E. Diday. La methode des nuées dynamiques. *Rev. Stat. Appliquee*, XIX(2):19–34, 1975.
- [13] D. Riecken: Guest Editor. Special issue on personalization. *Communications of the ACM*, 43(9), Sept. 2000.
- [14] J. Fink, A. Kobsa, and J. Schreck. Personalized hypermedia information provision through adaptive and adaptable system features. <http://zeus.gmd.de/hci/projects/avanti/publications/ISandN97/ISandN97.html>, 1997.
- [15] K. S. Fu. *Syntactic Pattern Recognition and Applications*. Academic Press, San Diego, CA, 1982.
- [16] K. C. Gowda and E. Diday. Symbolic clustering using a new similarity measure. *IEEE Transactions on Systems, Man, and Cybernetics*, 20:368–377, 1992.
- [17] S. Guha, R. Rastogi, and K. Shim. CURE: An efficient algorithm for large databases. In *Proceedings of SIGMOD '98*, pages 73–84, Seattle, June 1998.
- [18] R. J. Hathaway and J. C. Bezdek. Switching regression models and fuzzy clustering. *IEEE Transactions on Fuzzy Systems*, 1(3):195–204, 1993.

Citations (may not include all citations):

- 866 Fast algorithms for mining association rules - Agrawal, Srikant - 1994
- 359 Data cube: A relational aggregation operator generalizing gr. - Gray, Bosworth et al. - 1991
- 321 A query language and optimization techniques for unstructure.. - Buneman, Davidson et al
- 262 Finding Groups in Data: an Introduction to Cluster Analysis (context) - Kaufman, Rousseeur
- 239 Efficient and effective clustering method for spatial data m.. - Ng, Han - 1994
- 236 Implementing data cubes efficiently - Harinarayan, Rajaraman et al. - 1996
- 235 Information Retrieval Data Structures and Algorithms (context) - Frakes, Baeza-Yates - 1991
- 198 Webwatcher: A learning apprentice for the world wide web - Armstrong, Freitag et al. - 1995
- 183 Discovering frequent episodes in sequences (context) - Mannila, Toivonen et al. - 1995
- 174 word of mouth (context) - Shardanand, Maes et al. - 1995
- 169 A scalable comparison shopping agent for the world wide web - Doorenbos, Etzioni et al. - 1996
- 164 the computation of multidimensional aggregates - Agrawal, Agrawal et al. - 1996
- 162 An efficient algorithm for mining association rules in large.. (context) - Savasere, Omiecins
- 154 Mining sequential patterns: Generalizations and performance .. - Srikant, Agrawal - 1996
- 144 Wq query system world wide web - Shmueli, system et al. - 1995
- 116 A declarative language for querying and restructuring the we.. - Lakshmanan, Sadri et al. - 1997
- 114 Syntactic clustering of the web (context) - Broder, Glassman et al. - 1997
- 114 Data-driven discovery of quantitative rules in relational da.. (context) - Han, Cai et al. - 1996
- 113 webert: Identifying interesting web sites (context) - Pazzani, Muramatsu et al. - 1996
- 107 Silk from a sow's ear: Extracting usable structures from the.. - Pirolli, Pitkow et al. - 1996
- 100 Querying semistructured heterogeneous information - Quass, Rajaraman et al. - 1995
- 99 Computer Systems that Learn: Classification and Prediction M.. (context) - Weiss, Kulikow
- 89 Planning to gather information - Kwok, Weld - 1996
- 87 The information manifold - Kirk, Levy et al. - 1995
- 82 Web mining: Information and pattern discovery on the world w.. - Cooley, Mobasher et al. - 1997
- 71 Parasite: mining structural information on the web (context) - Spertus - 1997
- 64 Dmql: A data mining query language for relational databases - Han, Fu et al. - 1996
- 53 Category translation: learning to understand information on .. - Perkowitz, Etzioni - 1995
- 53 Storage estimation for multidimensional aggregates in the pr.. - Shukla, Deshpande et al. - 1996
- 50 Hypursuit: a hierarchical network search engine that exploit.. (context) - Weiss, Velez et al.
- 45 The tsimmis project: Integration of heterogenous information.. (context) - Chawathe, Garcia-
- 42 Semistructured and structured data in the web: Going back an.. - Merialdo, Atzeni et al. - 1995
- 42 Aliweb -archie-like indexing in the web (context) - Koster - 1994
- 41 Web mining: Pattern discovery from world wide web transactio.. - Mobasher, Jain et al. - 1997
- 36 Data mining for path traversal patterns in a web environment - Chen, Park et al. - 1996
- 28 An adaptive agent for automated web browsing - Balabanovic, Shoham et al. - 1995
- 22 Finding salient features for personal web page categorizatio.. - Wulfekuhler, Punch - 1997
- 22 Faq-finder: A case-based approach to knowledge navigation (context) - Hammond, Burke et
- 21 Automatically organizing bookmarks per content (context) - Maarek, Shaul - 1996

References

- [1] R. Agrawal and R. Srikant. Fast algorithms for mining association rules. In *Proc. of the 20th VLDB Conference*, pages 487–499, Santiago, Chile, 1994.
- [2] S. Agrawal, R. Agrawal, P.M. Deshpande, A. Gupta, J. Naughton, R. Ramakrishna, and S. Sarawagi. On the computation of multidimensional aggregates. In *Proc. of the 22nd VLDB Conference*, pages 506–521, Mumbai, India, 1996.
- [3] R. Armstrong, D. Freitag, T. Joachims, and T. Mitchell. Webwatcher: A learning apprentice for the world wide web. In *Proc. AAAI Spring Symposium on Information Gathering from Heterogeneous, Distributed Environments*. 1995.
- [4] M. Balabanovic, Yoav Shoham, and Y. Yun. An adaptive agent for automated web browsing. *Journal of Visual Communication and Image Representation*, 6(4), 1995.
- [5] A. Z. Broder, S. C. Glassman, M. S. Manasse, and G. Zweig. Syntactic clustering of the web. In *Proc. of 6th International World Wide Web Conference*, 1997.
- [6] C. M. Brown, B. B. Danzig, D. Hardy, U. Manber, and M. F. Schwartz. The harvest information discovery and access system. In *Proc. 2nd International World Wide Web Conference*, 1994.
- [7] P. Buneman, S. Davidson, G. Hillebrand, and D. Suciu. A query language and optimization techniques for unstructured data. In *Proc. of 1996 ACM-SIGMOD Int. Conf. on Management of Data*, 1996.
- [8] P. Buneman, S. Davidson, and D. Suciu. Programming constructs for unstructured data. In *Proceedings of ICDT'95, Gubbio, Italy*, 1995.
- [9] C. Chang and C. Hsu. Customizable multi-engine search tool with clustering. In *Proc. of 6th International World Wide Web Conference*, 1997.

[CiteSeer.IST Home](#) **Check:** The following citations are predicted to all refer to the same paper. [Details](#)

COOLEY, R., SRIVASTAVA, J., MOBASHER, B., *Web Mining: Information and Pattern Discovery on the World Wide Web*, Proceedings of the 9th IEEE International Conference on Tools with Artificial Intelligence (ICTAI97), November 1997.

Robert Cooley, Bamshad Mobasher, and Jaideep Srivastava. *Web mining: Information and pattern discovery on the world wide web*. In ICTAI97, Dec. 1997.

R. Cooley, B. Mobasher, and J. Srivastava. *Web mining: Information and pattern discovery on the world wide web*. Technical Report TR 97-027, University of Minnesota, Dept. of Computer Science, Minneapolis, 1997.

Robert Cooley, Bamshad Mobasher, and Jaideep Srivastava. *Web mining: Information and pattern discovery on the world wide web*. In ICTAI97, Dec. 1997.

Cooley, R., Mobasher, R. & Srivastava, J. (1997) *Web Mining: Information and Pattern Discovery on the World Wide Web*, Proc. 9 th IEEE Int'l Conf. on Tools with Artificial Intelligence.

Cooley, R., Mobasher, B., and Srivastava, J. (1997b). *Web mining: Information and pattern discovery on the world wide web*. In ICTAI97.

R. Cooley, B. Mobasher, and J. Srivastava, "Web mining: Information and Pattern discovery on the World Wide Web," Proc. IEEE Intl. Conf. Tools with AI, Dec, 1997.

R. Cooley, B. Mobasher, and J. Srivastava. *Web mining: Information and patterns discovery on the world wide web*. In Proc. of the 9th IEEE Int. Conf. on Tools with Artificial Intelligence, pages 558-567, 1997.

R. Cooley, B. Mobasher and J. Srivastava. *Web Mining: Information and Pattern Discovery on the Word Wide Web*. Technical Report TR 97-027, University of Minnesota, Dept. of Computer Science, Minneapolis, 1997.

R. Cooley, B. Mobasher, and J. Srivastava. *Web mining: Information and pattern discovery on the world wide web*. In International Conference on Tools with Artificial Intelligence, pages 558-567, Newport Beach, 1997. IEEE.

Robert Cooley, Bamshad Mobasher, and Jaideep Srivastava. *Web mining: Information and patterns discovery on the world wide web*. In Proc. of the ninth IEEE International Conference on Tools with Artificial Intelligence (ICTAI97), November 1997.

R. Cooley, B. Mobasher, and J. Srivastava. *Web mining: Information and pattern discovery on the world wide web*. In International Conference on Tools for Artificial Intelligence, Newport Beach, CA, November 1997.

Cooley, R., Mobasher, B., and Srivastava, J. (1997). *Web mining: Information and pattern discovery on the world wide web*. In International Conference on Tools for Artificial Intelligence, Newport Beach, CA.

Most cited articles in Computer Science - September 2006 (CiteSeer.Continuity)

Generated from documents in the [CiteSeer.Continuity](#) database. This list does not include citations where one or more authors of the citing and cited articles match. This list is automatically generated and may contain errors. The list is generated in batch mode and citation counts may differ from those currently in the [CiteSeer.Continuity](#) database, because the database is continuously updated.

[All Years](#) [1990](#) [1991](#) [1992](#) [1993](#) [1994](#) [1995](#) [1996](#) [1997](#) [1998](#) [1999](#) [2000](#) [2001](#) [2002](#) [2003](#) [2004](#) [2005](#) [2006](#)

[Next 200](#)

1. Doc [Context](#) 4137 [GJ79] M.R. Garey and D.S. Johnson. *Computers and Intractability: A Guide to the Theory of NP-Completeness*. Freeman, New York, 1979.
2. [Book](#) [Context](#) 3803 [12] Thomas H. Cormen, Charles E. Leiserson, and Ronald L. Rivest. *Introduction to algorithms*. The MIT Press, 1991.
3. Doc [Context](#) 2697 [25] C.A.R. Hoare, *Communicating Sequential Processes*, Prentice-Hall International, 1985.
4. Doc [Context](#) 2321 3. A.P. Dempster, N.M. Laird, and D.B. Rubin. *Maximum Likelihood from Incomplete Data via the EM Algorithm*. Journal of the Royal Statistical Society, Series B (Methodological) , 39(1):1--38, 1977.
5. Doc [Context](#) 2220 Cover, T. and Thomas, J. (1991). *Elements of Information Theory*. John Wiley & Sons, New York, NY.
6. Doc [Context](#) 2112 [15] E. Gamma, R. Helm, R. Johnson, and J. Vlissides. *Design Patterns: Elements of Reusable ObjectOriented Software*. Addison-Wesley, Reading, Massachusetts, 1995.
7. [Book](#) [Context](#) 2064 [Gol89] David E. Goldberg. *Genetic Algorithms in Search, Optimization, and Machine Learning*. Addison-Wesley, Reading, Massachusetts, 1989.
8. Doc [Context](#) 2044 Quinlan, J. R. (1993). *C4.5: Programs for machine learning*. San Mateo, CA: Morgan Kaufmann.
9. Doc [Context](#) 2013 Duda, R. O., & Hart, P. E. (1973). *Pattern classification and scene analysis*. New York, NY: Wiley.
10. [Book](#) [Context](#) 1932 13. Knuth D (1973) *The art of computer programming*, Vol. 3: sorting and searching. Addison-Wesley, Reading, Mass.
11. [Book](#) [Context](#) 1905 [33] R. Milner. *Communication and Concurrency*. Prentice Hall, New York, 1989.
12. [Book](#) [Context](#) 1899 [8] J. Holland. 1975. *Adaptation in Natural and Artificial Systems*. MIT Press.
13. Doc [Context](#) 1882 [4] John Hopcroft and Jeffrey Ullman. *Introduction to Automata Theory, Languages, and Computation*. Addison Wesley, 1979.

Most Cited Computer Science Citations

This list is generated from documents in the CiteSeer^x database as of September 18, 2011. This list is automatically generated and may contain errors. The list is generated in batch mode and citation counts may differ from those currently in the CiteSeer^x database, since the database is continuously updated.

[All Years](#) | [1990](#) | [1991](#) | [1992](#) | [1993](#) | [1994](#) | [1995](#) | [1996](#) | [1997](#) | [1998](#) | [1999](#) | [2000](#) | [2001](#) | [2002](#) | [2003](#) | [2004](#) | [2005](#) | [2006](#) | [2007](#) | [2008](#) | [2009](#) | [2010](#) | [2011](#)

1. M R Garey, D S Johnson
[Computers and Intractability: A Guide to the Theory of NP-completeness](#) 1979
8103
2. T H Cormen, C E Leiserson, R L Rivest
[Introduction to Algorithms](#) 1990
6748
3. V Vapnik
[Statistical Learning Theory](#) 1998
5973
4. D Goldberg
[Genetic Algorithm](#) in Search, Optimization and Machine Learning, 1989
5658
5. T M Cover, J M Thomas
[Elements of Information Theory](#) 1991
5613
6. A P Dempster, N M Laird, D B Rubin
[Maximum likelihood from incomplete data via the EM algorithm \(with discussion\)](#). Journal of the Royal Statistical Society Series B, 1977
5459
7. Judea Pearl
[Probabilistic Reasoning in Intelligent Systems: Networks of Plausible Inference](#) 1988
5222
8. E Gamma, R Helm, R Johnson, J Vlissides
[Design patterns: Elements of reusable object-oriented software](#) 1995
4290
9. J R Quinlan
[C4.5: Programs for Machine Learning](#) 1992
3744
10. C E Shannon, W Weaver
[The Mathematical Theory of Communication](#) 1949
3721
11. C M Bishop
[Neural Networks for Pattern Recognition](#) 1995
3616
12. J Hennessy, D Patterson
[Computer Architecture: A Quantitative Approach](#) 1996
3111

Most cited authors in Computer Science - August 2006 (CiteSeer.Continuity)

Generated from documents in the [CiteSeer.Continuity](#) database. This list does not include citations where one or more authors of the citing and cited articles match, or citations where the relevant author is an editor. An entry may correspond to multiple authors (e.g. J. Smith). This list is automatically generated and may contain errors. Citation counts may differ from search results because this list is generated in batch mode whereas the database is continually updated. A total of 790329 authors were found. Homepages listed may not be for the most cited individual, especially when an entry corresponds to multiple authors. Click on [HPSearch](#) to see and update the latest homepage data.

[Next 250](#)

1. D. Johnson ([HPSearch](#)): 16227
2. J. Ullman ([HPSearch](#)): 13245
3. A. Gupta ([HPSearch](#)): 10156
4. R. Rivest ([HPSearch](#)): 9967
5. R. Milner ([HPSearch](#)): 9878
6. S. Shenker ([HPSearch](#)): 9456
7. V. Jacobson ([HPSearch](#)): 8659
8. S. Floyd ([HPSearch](#)): 8487
9. M. Garey ([HPSearch](#)): 8485
10. R. Tarjan ([HPSearch](#)): 8269
11. E. Clarke ([HPSearch](#)): 7909
12. J. Smith ([HPSearch](#)): 7893
13. L. Lamport ([HPSearch](#)): 7759
14. J. Dongarra ([HPSearch](#)): 7722
15. L. Zhang ([HPSearch](#)): 7284
16. D. Knuth ([HPSearch](#)): 7269
17. R. Agrawal ([HPSearch](#)): 7073
18. R. Karp ([HPSearch](#)): 6833
19. C. Papadimitriou ([HPSearch](#)): 6816
20. H. Zhang ([HPSearch](#)): 6802
21. R. Johnson ([HPSearch](#)): 6769
22. A. Pnueli ([HPSearch](#)): 6609
23. H. Garcia-Molina ([HPSearch](#)): 6592
24. A. Aho ([HPSearch](#)): 6523
25. D. Goldberg ([HPSearch](#)): 6299
26. R. Jain ([HPSearch](#)): 6287
27. J. Hennessy ([HPSearch](#)): 6267
28. C. Leiserson ([HPSearch](#)): 6132
29. A. Pentland ([HPSearch](#)): 6131

Tasks that need to be solved

- Information Retrieval
 - search for research papers on the Web
- Information Extraction
 - extract relevant information (title, author, journal/conference, publication year,...) from the research papers
 - extract citations from the research papers
- Information Integration
 - match extracted citations with the text where they are cited
 - match extracted citations with other extracted citations
 - identify similar documents
- Citation analysis
 - build and analyze a graph of citations of papers
 - build and analyze a co-authorship graph
- and many more...

Web Mining

Web Mining is Data Mining for Data on the World-Wide Web

- Text Mining:
 - Application of Data Mining techniques to unstructured (free-format) text
- Structure Mining:
 - taking into account the structure of (semi-)structured hypertext (HTML tags, hyperlinks)
- Usage Mining:
 - taking into account user interactions with the text data (click-streams, collaborative filtering, ...)

Web Mining Tasks

- Message Filter or Message Sorter
- Intelligent Browsing Assistants
- Formation or Update of Web Catalogues
- Ranking or Clustering of Search Results
- Building the Semantic Web / World-Wide Knowledge Base
- Click-stream Analysis
- Product Recommendations
- Digital libraries and Citation Analysis
- ...

The Web

- The Web is a unique kind of hypertext document
 - a large number of pages
 - on a wide variety of topics
 - originating by a large variety of authors
 - speaking many different languages
 - annotated via hyperlinks
 - accessible to everybody
- Main Problem:
 - How can I find the information I am looking for?
- Web Mining:
 - finding and extracting relevant information from the Web

A Brief History of Hypertext

- On Paper
 - Annotated books (e.g., the Talmud)
 - Dictionaries and encyclopedias
 - cross-references are hyperlinks
 - Scientific literature
 - citations of other works is another form of hyperlinks
- The book wheel
 - Agostino Ramelli, Paris 1588
 - Device for reading several books at once
 - maybe considered as a precursor to the Memex and thus to hypertext

Example: Cross-references in the Bible

The bar graph that runs along the bottom represents all of the chapters in the Bible. Books alternate in color between white and light gray. The length of each bar denotes the number of verses in the chapter. Each of the 63,779 cross references found in the Bible is depicted by a single arc - the color corresponds to the distance between the two chapters, creating a rainbow-like effect.

Source: Chris Harrison, CMU (<http://www.chrisharrison.net/projects/bibleviz/>)

Example: Social Network in the Bible

based on name
co-occurrences
in verses

Source: Chris Harrison, CMU (<http://www.chrisharrison.net/projects/bibleviz/>)

A Brief History of Hypertext

- Memex (Vannevar Bush, 1945)
 - design for a photo-electrical, mechanical storage device that could link documents
 - On-line Demo

<http://www.youtube.com/watch?v=c539cK58ees>

<http://www.dynamicdiagrams.com/demos/memex1a.zip>

- Xanadu (Engelbart & Nelson 1965) <http://xanadu.com/>
 - first conventional hypertext system, also pioneered wikis
 - too complex to be realized, first use of word „hypertext“
- Many successor systems

A Brief History of the Web

- Tim Berners-Lee (CERN)
 - first proposals around 1980
 - 1990: work on the „World Wide Web“
 - first graphical interfaces
- 1993:
 - Mosaic (Mark Andressen, NCSA): intuitive hypertext GUI for UNIX
 - HTML: hypertext markup language
 - HTTP: hypertext transport protocol
- 1994:
 - Netscape was founded
 - 1st World Wide Web Conference
 - World Wide Web Consortium founded by CERN and MIT

<http://www.w3.org/>

A Brief History of the Web

HTTP (hypertext transport protocol)

- Built on top of the Transport Control Protocol (TCP)
- Steps(from client end) <http://www.w3.org/Protocols>
 - resolve the server host name to an Internet address (IP)
 - Use Domain Name Server (DNS)
 - DNS is a distributed database of name-to-IP mappings maintained at a set of known servers
 - contact the server using TCP
 - connect to default HTTP port (80) on the server.
 - Enter the HTTP requests header (E.g.: GET)
 - Fetch the response header
 - MIME (Multipurpose Internet Mail Extensions)
 - A meta-data standard for email and Web content transfer
 - Fetch the HTML page

Sample http connection log

Host Port

```
% telnet www.cse.iitb.ac.in 80
Trying 144.16.111.14...
Connected to www.cse.iitb.ac.in.
Escape character is '^]'.
GET / Http/1.0
```

GET / Http/1.0

↑
Pfad

Header

```
Http/1.1 200 OK
Date: Sat, 13 Jan 2001 09:01:02 GMT
Server: Apache/1.3.0 (Unix) PHP/3.0.4
Last-Modified: Wed, 20 Dec 2000 13:18:38 GMT
ETag: "5c248-153d-3a40b1ae"
Accept-Ranges: bytes
Content-Length: 5437
Connection: close
Content-Type: text/html
X-Pad: avoid browser bug
```

HTML
of Web
page

```
<html>
<head><title>IIT Bombay CSE Department Home Page</title></head>
<body>...<a href="http://www.iitb.ac.in">IIT Bombay</a>...
</body></html>
Connection closed by foreign host.
```

HTML

<http://www.w3.org/MarkUp/>

- HyperText Markup Language
- Lets the author
 - specify document structure
 - browser converts structure to layout
 - direct specification of layout and typeface possible
 - embed diagrams
 - create hyperlinks.
 - expressed as an anchor tag with a HREF attribute
 - HREF names another page using a Uniform Resource Locator (URL),
- URL (Uniform Resource Locator) =
 - protocol field (e.g., “HTTP”) +
 - server hostname (“www.cse.iitb.ac.in”) +
 - file path (/, the `root' of the published file system).

DOM Tree

- DOM = Document Object Model <http://www.w3.org/DOM/>
- An HTML document can be viewed as a tree
 - markup items are interior nodes
 - text are leafs
 - Xpath: language for denoting the path from the root to a tree
<http://www.zvon.org/xxl/XPathTutorial/General/examples.html>
- document structure can be exploited
 - sectioning of documents
 - recognition of important text parts (e.g., anchor text)
 - structural patterns (XPath) may identify important information on the page
- Firefox->Web Developer/DOM Inspector
 - plugin

Web: A populist, participatory medium

- number of writers =(approx) number of readers.
- the evolution of *memes*
 - term „meme“ coined by Richard Dawkins („The Selfish Gene“)
 - in analogy to the role of genes in evolution
 - memes are ideas, theories etc that spread
 - from person to person by imitation.
 - good memes survive, bad memes die out
 - the Web archives them all

Abundance and authority crisis

- liberal and informal culture of content generation and dissemination.
 - despite a few commercial niches we still have anarchy
- Very little uniform civil code.
- redundancy and non-standard form and content.
- millions of qualifying pages for most broad queries
 - Example: java or kayaking
- no authoritative information about the reliability of a site

Problems due to Uniform accessibility

- little support for adapting to the background of specific users.
- commercial interests routinely influence the operation of Web search
 - “Search Engine Optimization“ !!
- False information
 - Hacked FoxNews, July 4th 2011

The screenshot shows the Twitter profile for foxnewspolitics (@foxnewspolitics) in Washington, D.C. The profile includes a 'Follow' button and a 'Text follow' option. The 'Tweets' tab is selected, displaying a list of tweets from July 4, 2011. The tweets contain false information about President Obama's assassination, including claims of 2 gunshot wounds, a 'sad 4th for #america', and a 'sad 4th of July'.

twitter

FOX NEWS .com

foxnewspolitics ✓
@foxnewspolitics Washington, D.C.

+ Follow Text follow foxnewspolitics to your carrier's shortcode

Tweets Favorites Following Followers Lists

FOX NEWS .com foxnewspolitics foxnewspolitics
We wish @joebiden the best of luck as our new President of the United States. In such a time of madness, there's light at the end of tunnel
4 hours ago

FOX NEWS .com foxnewspolitics foxnewspolitics
BREAKING NEWS: President @BarackObama assassinated, 2 gunshot wounds have proved too much. It's a sad 4th for #america. #obamadead RIP
4 hours ago

FOX NEWS .com foxnewspolitics foxnewspolitics
#ObamaDead, it's a sad 4th of July. RT to support the late president's family, and RIP. The shooter will be found
4 hours ago

FOX NEWS .com foxnewspolitics foxnewspolitics
@BarackObama shot twice at a Ross' restaurant in Iowa while campaigning. RIP Obama, best regards to the Obama family.
4 hours ago

FOX NEWS .com foxnewspolitics foxnewspolitics
@BarackObama has just passed. Nearly 45 minutes ago, he was shot twice in the lower pelvic area and in the neck; shooter unknown. Bled out
4 hours ago

FOX NEWS .com foxnewspolitics foxnewspolitics
@BarackObama has just passed. The President is dead. A sad 4th of July, indeed. President Barack Obama is dead
4 hours ago

FOX NEWS .com foxnewspolitics foxnewspolitics
Just regained full access to our Twitter and email. Happy 4th
4 hours ago

Data Mining - Motivation

"Computers have promised us a fountain of wisdom but delivered a flood of data."

"It has been estimated that the amount of information in the world doubles every 20 months."

(Frawley, Piatetsky-Shapiro, Matheus, 1992)

„160,000,000 terabytes of data have been generated in 2006“

(Data Consortium)

Data Mining

Mining for nuggets of knowledge in mountains of Data.

Definition

Data Mining is a non-trivial *process* of identifying

- valid
- novel
- potentially useful
- ultimately understandable

patterns in data.

(Fayyad et al. 1996)

It employs techniques from

- machine learning
- statistics
- databases

Or maybe:

- Data Mining is torturing your database until it confesses.

(Heikki Manilla (?) after Ronald Coase)

World-Wide Data Growth

- Science
 - satellite monitoring
 - human genome
- Business
 - OLTP (on-line transaction processing)
 - data warehouses
 - e-commerce
- Industry
 - process data
- World-Wide Web

The Birth of the Web

- ARPANET
 - started with 4 nodes at four universities
 - UCLA, UCSB, SRI, Utah
 - first message sent on October 29, 1969

29 OCT 69	21:00	LOADED OP. PROGRAM FOR BEN BARKER BBV	CSK
	22:30	Talked to SRI Host to Host	CSK
		Left op. program running after sending a host dead message to imp.	CSK

The early days of the Web : CERN HTTP traffic grows by 1000 between 1991-1994 (image courtesy W3C)

The early days of the Web: The number of servers grows from a few hundred to a million between 1991 and 1997 (image courtesy Nielsen)

Geographic Distribution of Internet Usage

Geographic Map of Internet Traffic

How Big is the Web?

- Google:
 - early 2001: 1,346,966,000 web pages
 - 11.2.2002: 2,073,418,204
 - 2004: 4,285,199,774
 - 28.4.2005: 8,058,044,651
- Size of the Web
 - Results from 1998 estimate that the best search engines index about 30% of the Web.
- Gulli & Signorini (2005)
 - estimate the size of the Web to 11.5 billion pages,
 - Coverage of search engines
 - Google=76.16%, Msn Beta=61.90%, Ask/Teoma=57.62%, Yahoo!=69.32%

The size of the World Wide Web

The Indexed Web contains **at least 14.56 billion pages** (Wednesday, 13 April, 2011).

The Dutch Indexed Web contains **at least 618.51 million pages** (Wednesday, 13 April, 2011).

The Indexed Web | [The Dutch Indexed Web](#)

Last Month

Last Three Months

Last Year

Last Two Years

GYBA = Sorted on Google, Yahoo!, Bing and Ask

YGBA = Sorted on Yahoo!, Google, Bing and Ask

E-mail and WWW Usage

Internet Activity in 60 secs

Der Standard, das digitale Leben

WAS IM INTERNET IN 60 SEKUNDEN GESCHIEHT

600

neue Videos auf
Youtube
Gesamtdauer:
25 Stunden

13.000

Downloads von
iPhone-Apps

168

Millionen
versendete
E-Mails

98.000

Tweets
320 neue
Twitter-Accounts

370.000

Minuten
Voice-Calls
auf Skype

60

neue Blogs
1500
Blogpostings

1700

Firefox-
Downloads

694.445

Suchanfragen
auf
Google-
Suchmaschine

510.040

neue Kommentare

695.000

Statusänderungen
auf Facebook

79.364 neue
Pinnwand-Posts

6600

neue Bilder
auf
Flickr

70

neuregistrierte
Domains

60
SEKUNDEN

100

neue
LinkedIn-
Accounts

Social Connectivity

SOZIALE NETZE: FACEBOOK IN ZAHLEN

laut Facebook mehr als

750 Millionen

aktive Nutzer (Stand Juni 2011)

50 % der Nutzer loggen sich jeden Tag ein

durchschnittliche Freunde pro Nutzer: **130**

Menschen verbringen **700** Milliarden Minuten pro Monat auf Facebook

mehr als

900 Millionen

Objekte (Seiten, Gruppen, Events und Community-Seiten)

jeder Nutzer durchschnittlich mit **80** Objekten verbunden

jeder Nutzer kreiert durchschnittlich **90** Inhalte pro Monat

mehr als **30** Milliarden Inhalte pro Monat (Links, Blogposts, Kommentare ...)

mehr als

250 Millionen

mobile Facebook-Nutzer

mobile Nutzer sind **doppelt so aktiv** als nichtmobile Nutzer

Facebook ist in mehr als

70 Sprachen verfügbar

jeder

10. Mensch

auf der Erde ist ein Facebook-Nutzer

binnen 20 Minuten werden **eine Million** Links geteilt

binnen 20 Minuten werden **1.484.000** Events gepostet

binnen 20 Minuten werden **2.716.000** Fotos hochgeladen

facebook

mehr als

20 Millionen

Applikationen werden jeden Tag von Facebook-Nutzern heruntergeladen

binnen 20 Minuten werden **1.851.000** Statusänderungen gepostet

binnen 20 Minuten werden **1.972.000** Freundschaftsanfragen akzeptiert

binnen 20 Minuten werden **1.587.000** Pinnwandpostings geschrieben

mit rund

44 Millionen

ist Texas Hold'em Poker die beliebteste Facebook-Seite

mehr als **16 Millionen** Facebook-Fanseiten

153 Millionen Facebook-Nutzer sind Asiaten

allein über Neujahr wurden

750 Millionen

Fotos hochgeladen

50 % der Nutzer sind auf Facebook täglich aktiv

seit April 2010 wurden jeden Tag ca. **10.000** neue Websites in FB integriert

der aktuelle Marktwert von Facebook wird auf

80 Milliarden

US-Dollar geschätzt

Facebook ist die **zweitgrößte** Website

der Welt hinter Google

größte Facebook-Community: Nordamerika mit **168** Millionen Nutzern

Structured vs. Web data mining

- traditional data mining
 - data is structured and relational
 - well-defined tables, columns, rows, keys, and constraints.
- Web data
 - semi-structured and unstructured
 - readily available
 - rich in features and patterns
 - spontaneous formation and evolution of
 - topic-induced graph clusters
 - hyperlink-induced communities

Structured Data

- Attribute-Value data:
 - Each example is described with values for a fixed number of attributes
 - **Nominal Attributes:**
 - store an unordered list of symbols (e.g., *color*)
 - **Numeric Attributes:**
 - store a number (e.g., *income*)
 - **Other Types:**
 - hierarchical attributes
 - set-valued attributes
 - the data corresponds to a single relation (spreadsheet)
- Multi-Relational data:
 - The relevant information is distributed over multiple relations
 - Inductive Logic Programming

Structured Data

<i>Day</i>	<i>Temperature</i>	<i>Outlook</i>	<i>Humidity</i>	<i>Windy</i>	<i>Play Golf?</i>
07-05	hot	sunny	high	false	no
07-06	hot	sunny	high	true	no
07-07	hot	overcast	high	false	yes
07-09	cool	rain	normal	false	yes
07-10	cool	overcast	normal	true	yes
07-12	mild	sunny	high	false	no
07-14	cool	sunny	normal	false	yes
07-15	mild	rain	normal	false	yes
07-20	mild	sunny	normal	true	yes
07-21	mild	overcast	high	true	yes
07-22	hot	overcast	normal	false	yes
07-23	mild	rain	high	true	no
07-26	cool	rain	normal	true	no
07-30	mild	rain	high	false	yes

today	cool	sunny	normal	false	?
tomorrow	mild	sunny	normal	false	?

Semi-Structured and Unstructured Data

- Semi-structured Data
 - no clear tables
 - it may be hard to identify the attributes for each example
 - it may also be hard to identify the examples themselves
 - some structure implicit in the data
 - e.g., formatting via HTML
 - large parts without structure
 - free text
 - <http://weather.yahoo.com/forecast/GMXX0020.html>

Semi-Structured

Darmstadt Weather

at 9:50 am CEST

F° | C°

[Text Forecast](#)

5 Day Forecast

Today	Tomorrow	Sat	Sun	Mon	6-10 Day
Sunny	Sunny	PM Showers	Light Rain	Light Rain	Extended Forecast
High: 52° Low: 33°	High: 57° Low: 38°	High: 63° Low: 38°	High: 61° Low: 47°	High: 56° Low: 45°	

Featured Forecasts at weather.com:

[Allergies](#) | [Golf](#) | [Driving Conditions](#)

More Current Conditions

Feels Like: 45°	Dewpoint: 28°
Barometer: 30.09 in and steady	Wind: NNE 9 mph
Humidity: 53%	Sunrise: 6:21 am
Visibility: 9.99 mi	Sunset: 8:28 pm

Local Forecast - ([How to Read This](#))

Today: Abundant sunshine. High 52F. Winds NE at 5 to 10 mph.

Tonight: Mainly clear. Cold. Low 33F. Winds ENE at 5 to 10 mph.

Tomorrow: Mainly sunny. High 57F. Winds ESE at 5 to 10 mph.

Tomorrow night: A few clouds from time to time. Low 38F. Winds light and variable.

Saturday: Showers possible in the afternoon. Highs in the low 60s and lows in the upper 30s.

Sunday: Light rain. Highs in the low 60s and lows in the upper 40s.

Sponsored Links

[Darmstadt, Germany](#)

Pioneer Military Loans, offering loans up to \$10,000, 24 hours, 7 days a week worldwide for active and retired military and Federal GS employees.

www.themilitaryzone.com

[Darmstadt Germany Tourism Information](#)

Visit our site for information on German Cities, Hotels, Restaurants, Tours, Airports, Activities and everything German.

www.cometogermanynow.com

([What's this?](#))

- Semi-structured Data
 - no clear tables
 - it may be hard to identify
 - it may also be hard to identify
 - some structure implicit in
 - e.g., formatting via HTML
 - large parts without structure
 - free text
 - <http://weather.yahoo.com/>

Semi-Structured and Unstructured Data

- Semi-structured Data
 - no clear tables
 - it may be hard to identify the attributes for each example
 - it may also be hard to identify the examples themselves
 - some structure implicit in the data
 - e.g., formatting via HTML
 - large parts without structure
 - free text
 - <http://weather.yahoo.com/forecast/GMXX0020.html>
- Unstructured Data
 - free text
 - <http://www.wetterzentrale.de/wzwb.html>

Der Wetterzentrale Wetterbericht ausgegeben am 21. April 2005, 8:09 MESZ

Lage:

Die aus Nordosten eingeflossene Kaltluft gelangt rasch unter schwachen Hochdruckeinfluss. Bereits am Samstag greifen die Ausläufer westeuropäischer Tiefs auf den Südwesten über und führen mildere und feuchte Luft heran.

Temperatur und Druckverteilung in Europa Thu,21APR2005 12Z

Vorhersage für Deutschland:

Heute nach Auflösung örtlichen Nebels meist heiter bis wolkig und trocken. Am Alpenrand anfangs noch stark bewölkt, aber kaum noch Regen. Im Norddeutschen Tiefland ab dem Mittag einige Wolkenfelder. Höchsttemperaturen 8 bis 13 Grad. Dabei am Rhein am mildesten. Schwacher bis mäßiger Wind, im Norden auf West drehend, sonst aus Nordost bis Nord. In der kommenden Nacht im Norden wolkig. Sonst klar. Tiefstwerte zwischen 3 Grad im Norden und bis -3 Grad im Süden.

Morgen östlich der Elbe wolkig, es bleibt aber trocken. Sonst sonnig und trocken. Höchsttemperaturen zwischen 10 Grad an der Oder und bis 16 Grad am Rhein.

Tendenz für die Folgetage:

Am Samstag im Südwesten bereits am Vormittag zunehmende Bewölkung und ab dem Mittag einsetzender Regen. In der Mitte freundlich und mild. Im Nordosten wolkig und immer noch kühl.

Am Sonntag im Norddeutschen Tiefland heiter bis wolkig und trocken. Bei kräftigem Ostwind recht kühl. In der Mitte und im Süden wolkig bis stark bewölkt mit gebietsweisem Regen oder einzelnen Schauern und mild.

Am Wochenbeginn auch im Norden unbeständiger.

Ab der Wochenmitte deutet sich trockenes und wärmeres Wetter an.

Unstructured vs. Structured Data 1996

2

Unstructured vs. Structured Data 2006

Web Tasks for ML/DM Techniques

- Classifiers:
 - assigning categories to documents (E-mail/newsgroup sorting and filtering, building a Web catalogue, user modelling,...)
- Regression:
 - predict numerical values (ratings, GUI settings,...)
- Clustering:
 - grouping documents (structuring search results, ...)
- Association Rule Discovery:
 - finding events and event sequences that co-occur frequently (click stream analysis,...)
- Reinforcement Learning:
 - learning to improve agents (crawlers, relevance feedback, ...)

Induction of Classifiers

Inductive Machine Learning algorithms induce a classifier from *labeled training examples*. The classifier *generalizes* the training examples, i.e. it is able to assign labels to new cases.

An inductive learning algorithm searches in a given family of hypotheses (e.g., *decision trees*, *neural networks*) for a member that optimizes given *quality criteria* (e.g., estimated predictive accuracy or misclassification costs).

