
Cambridge University Press
978-1-108-47634-8 — Mining of Massive Datasets
Jure Leskovec , Anand Rajaraman , Jeffrey David Ullman 
Table of Contents
More Information

www.cambridge.org© in this web service Cambridge University Press

Contents

Preface page ix

1 Data Mining 1

1.1 What is Data Mining? 1

1.2 Statistical Limits on Data Mining 5

1.3 Things Useful to Know 8

1.4 Outline of the Book 16

1.5 Summary of Chapter 1 18

1.6 References for Chapter 1 19

2 MapReduce and the New Software Stack 20

2.1 Distributed File Systems 21

2.2 MapReduce 23

2.3 Algorithms Using MapReduce 29

2.4 Extensions to MapReduce 40

2.5 The Communication-Cost Model 52

2.6 Complexity Theory for MapReduce 58

2.7 Summary of Chapter 2 72

2.8 References for Chapter 2 74

3 Finding Similar Items 78

3.1 Applications of Set Similarity 79

3.2 Shingling of Documents 83

3.3 Similarity-Preserving Summaries of Sets 86

3.4 Locality-Sensitive Hashing for Documents 96

3.5 Distance Measures 101

3.6 The Theory of Locality-Sensitive Functions 107

3.7 LSH Families for Other Distance Measures 112

3.8 Applications of Locality-Sensitive Hashing 118

3.9 Methods for High Degrees of Similarity 125

3.10 Summary of Chapter 3 133

3.11 References for Chapter 3 136

www.cambridge.org/9781108476348
www.cambridge.org


Cambridge University Press
978-1-108-47634-8 — Mining of Massive Datasets
Jure Leskovec , Anand Rajaraman , Jeffrey David Ullman 
Table of Contents
More Information

www.cambridge.org© in this web service Cambridge University Press

vi Contents

4 Mining Data Streams 138

4.1 The Stream Data Model 138

4.2 Sampling Data in a Stream 142

4.3 Filtering Streams 145

4.4 Counting Distinct Elements in a Stream 148

4.5 Estimating Moments 151

4.6 Counting Ones in a Window 157

4.7 Decaying Windows 163

4.8 Summary of Chapter 4 165

4.9 References for Chapter 4 167

5 Link Analysis 169

5.1 PageRank 169

5.2 Efficient Computation of PageRank 183

5.3 Topic-Sensitive PageRank 189

5.4 Link Spam 193

5.5 Hubs and Authorities 197

5.6 Summary of Chapter 5 202

5.7 References for Chapter 5 205

6 Frequent Itemsets 206

6.1 The Market-Basket Model 206

6.2 Market Baskets and the A-Priori Algorithm 213

6.3 Handling Larger Datasets in Main Memory 222

6.4 Limited-Pass Algorithms 229

6.5 Counting Frequent Items in a Stream 235

6.6 Summary of Chapter 6 239

6.7 References for Chapter 6 241

7 Clustering 243

7.1 Introduction to Clustering Techniques 243

7.2 Hierarchical Clustering 247

7.3 K-means Algorithms 256

7.4 The CURE Algorithm 264

7.5 Clustering in Non-Euclidean Spaces 267

7.6 Clustering for Streams and Parallelism 271

7.7 Summary of Chapter 7 277

7.8 References for Chapter 7 280

8 Advertising on the Web 282

8.1 Issues in On-Line Advertising 282

8.2 On-Line Algorithms 285

8.3 The Matching Problem 288

8.4 The Adwords Problem 291

www.cambridge.org/9781108476348
www.cambridge.org


Cambridge University Press
978-1-108-47634-8 — Mining of Massive Datasets
Jure Leskovec , Anand Rajaraman , Jeffrey David Ullman 
Table of Contents
More Information

www.cambridge.org© in this web service Cambridge University Press

Contents vii

8.5 Adwords Implementation 300

8.6 Summary of Chapter 8 304

8.7 References for Chapter 8 305

9 Recommendation Systems 307

9.1 A Model for Recommendation Systems 307

9.2 Content-Based Recommendations 311

9.3 Collaborative Filtering 321

9.4 Dimensionality Reduction 327

9.5 The Netflix Challenge 336

9.6 Summary of Chapter 9 337

9.7 References for Chapter 9 338

10 Mining Social-Network Graphs 340

10.1 Social Networks as Graphs 340

10.2 Clustering of Social-Network Graphs 345

10.3 Direct Discovery of Communities 353

10.4 Partitioning of Graphs 358

10.5 Finding Overlapping Communities 365

10.6 Simrank 373

10.7 Counting Triangles 382

10.8 Neighborhood Properties of Graphs 388

10.9 Summary of Chapter 10 404

10.10 References for Chapter 10 408

11 Dimensionality Reduction 410

11.1 Eigenvalues and Eigenvectors of Symmetric Matrices 410

11.2 Principal-Component Analysis 417

11.3 Singular-Value Decomposition 423

11.4 CUR Decomposition 432

11.5 Summary of Chapter 11 438

11.6 References for Chapter 11 440

12 Large-Scale Machine Learning 441

12.1 The Machine-Learning Model 442

12.2 Perceptrons 449

12.3 Support-Vector Machines 462

12.4 Learning from Nearest Neighbors 474

12.5 Decision Trees 482

12.6 Comparison of Learning Methods 493

12.7 Summary of Chapter 12 494

12.8 References for Chapter 12 496

www.cambridge.org/9781108476348
www.cambridge.org


Cambridge University Press
978-1-108-47634-8 — Mining of Massive Datasets
Jure Leskovec , Anand Rajaraman , Jeffrey David Ullman 
Table of Contents
More Information

www.cambridge.org© in this web service Cambridge University Press

viii Contents

13 Neural Nets and Deep Learning 498

13.1 Introduction to Neural Nets 498

13.2 Dense Feedforward Networks 504

13.3 Backpropagation and Gradient Descent 514

13.4 Convolutional Neural Networks 522

13.5 Recurrent Neural Networks 531

13.6 Regularization 538

13.7 Summary of Chapter 13 541

13.8 References for Chapter 13 542

Index 544

www.cambridge.org/9781108476348
www.cambridge.org

