

Clementine Server

A data mining software for business solution

What is Clementine Server

Clementine Server is a large scale, distributed Data mining software package with

- ♦ fast and scalable performance,
- ♦ user-friendly visual workflow interface,
- ♦ powerful analytical techniques.

Brief Introduction to Clementine

History of Clementine Series:

- Clementine Series was initiated by Integral Solutions Ltd in 1994.
- SPSS took over ISL in 1998.
- SPSS introduced the latest version - Clementine Server 5.1 with distributed architecture in earlier 1999.

Old version vs New version:

Stand-alone application architecture
vs
Distributed architecture

Architecture

Stand-alone application architecture

Architecture

Distributed Architecture

Capabilities

- ♦ Fast and scalable Performance with Distributed Architecture

Capabilities

- ♦ Interactive and efficient mining process with Visual Workflow Interface
- **Visual Programming**
 - Enables non-technical users to solve business problems.
- **Easy & Intuitive desktop**
 - Allows rapid experimentation, and creative development of models.

Clementine will report the predicted accuracy of the two used algorithms: neural network and rule induction.

The target data will run through the model to produce knowledge

Capabilities

♦ Multiple model building techniques:

- Rule Induction
- Graph
- Clustering
- Association Rules
- Linear Regression
- Neural Networks

Functionalities

- Classification
 - Rule Induction, neural Networks
- Association
 - Rule Induction, Apriori
- Clustering
 - Kohonen Networks, Rule Induction
- Sequence
 - Rule Induction, Neural Networks, Linear Regression
- Prediction
 - Rule Induction, Neural Networks

Applications

- Predict market share
- Detect possible fraud
- Locate new retail sites
- Assess financial risk
- Analyze demographic trends and patterns

Limitation

- Clementine does not have effective incremental methods to update mining results.
- Clementine does not support certain data sources i.e. Dbase, Foxpro.

Summary

- Clementine Server
 - ◆ Fast and scalable performance on large datasets
 - unique distributed architecture
 - ◆ Rapid and creative development of models
 - user-friendly visual workflow interface
 - ◆ Multiple applications
 - various modeling techniques

Clementine Study Group

- Peng Wang
- Chong Zhang
- Hang Cui