

Grupowanie i klasyfikacja dużych zbiorów danych z wykorzystaniem wzorców częstych

prof. dr hab. inż. Tadeusz Morzy
dr inż. Maciej Piernik

Instytut Informatyki
Politechnika Poznańska

Seminarium naukowe
Big Data: przetwarzanie i eksploracja
Poznań, 22.04.2016

Plan prezentacji

- Grupowanie przez wzorce
- Klasyfikacja przez wzorce
- Wzorce w danych strumieniowych

Grupowanie

Automatyczny podział zbioru obiektów na podzbiory zgodnie z ich podobieństwem.

Problemy badawcze

- Brak formalnej metodyki grupowania wykorzystującej informację globalną
- Brak gwarancji interpretowalności wyników
- Parametryzacja

Proponowane rozwiązanie

- Framework XPattern
 1. Transformacja danych
 2. Odkrywanie wzorców
 3. Grupowanie wzorców
 4. Przypisanie obiektów

Porównanie różnych definicji wzorców

Zbiór danych	sig	het	hom	dbo	db1	db2	db3
Wzorzec	Precision						
<i>Poddrzewo</i>	1.00	1.00	0.90	-	-	-	-
<i>Podścieżka</i>	1.00	1.00	0.92	0.66	0.71	0.66	0.64
<i>Etykieta</i>	0.51	1.00	0.35	0.73	0.69	0.45	0.44
<i>Metadane</i>	0.98	0.45	0.36	0.22	0.18	0.15	0.17
Wzorzec	Czas [s]						
<i>Poddrzewo</i>	0.07	1.40	3.24	-	-	-	-
<i>Podścieżka</i>	1.57	0.09	0.17	65.25	137.76	311.64	403.38
<i>Etykieta</i>	0.08	1.06	0.05	21.44	25.62	42.66	44.07
<i>Metadane</i>	0.02	0.03	0.01	0.18	0.24	0.40	0.38

Automatyczna detekcja liczby skupień

Automatyczna detekcja liczby skupień

Automatyczna detekcja liczby skupień

Automatyczna detekcja liczby skupień – ocena

Zbiór danych	sig	het	hom	dbo	db1	db2	db3
Algorytm	Liczba skupień						
<i>PathXP</i>	2	10	3	11	11	11	11
<i>PathXP*</i>	2	11	9	22	23	14	18
	Czas [s]						
<i>PathXP</i>	2	<1	<1	65	138	312	403
<i>PathXP*</i>	1	19	1	1538	3176	3647	5999

Klasyfikacja

Predykcja klas obiektów za pomocą klasyfikatora skonstruowanego w procesie uczenia na wcześniej sklasyfikowanych przykładach.

Dodatkowy problem badawczy

Brak dopasowania nowych obiektów do odkrytych wzorców

Proponowane rozwiązanie

- Algorytm K-Nearest Patterns
 - Trening
 - Odkrycie wzorców częstych w każdej klasie
 - Klasyfikacja
 - Przypisanie obiektu do klasy na podstawie głosowania większościowego k najbliższych wzorców

Wyniki

Algorytm	<i>Klasyczne reguły</i>	KNP
Zbiór danych	Accuracy [%]	
DS1	64.54 [63%]	73.25
DS2	79.77 [58%]	81.64
DS3	56.77 [63%]	66.35
DS4	60.32 [66%]	64.04
CS1-2	80.37 [50%]	80.33
CS2-3	79.67 [61%]	79.72
CS3-1	79.16 [63%]	79.22
CS12-3	79.33 [58%]	79.40

[] – wartości w nawiasach przedstawiają procent dokumentów sklasyfikowanych przy pomocy reguły domyślnej

Strumienie danych

- Ciągły napływ obiektów
- Ograniczony czas
- Ograniczona pamięć
- Reakcja na zmiany

Proponowane rozwiązanie

Przyrostowe, blokowe odkrywanie wzorców częstych i równoległa klasyfikacja nowych przykładów

Wyniki

- Wysoka średnia jakość klasyfikacji
- Model zajmuje mało miejsca
- Zdolny do reakcji na różne typy zmian
- Dłuższy czas przetwarzania

Podsumowanie

- Łatwe do interpretacji wyniki
- Elastyczny klasyfikator
- Klasyfikator strumieniowy reagujący na zmiany

Publikacje

- M. Piernik, D. Brzezinski, T. Morzy, **Clustering XML Documents by Patterns**, *Knowledge and Information Systems*, vol. 46, no. 1, pp. 185-212, 2016.
- D Brzezinski, M Piernik, **Structural XML Classification in Concept Drifting Data Streams**, *New Generation Computing*, vol. 33, no. 4, pp. 345-366, 2015.
- M. Piernik, D. Brzezinski, T. Morzy, A. Lesniewska, **XML Clustering: A Review of Structural Approaches**, *Knowledge Engineering Review*, vol. 30, no. 3, pp. 297-323, 2015.
- D. Brzeziński, M. Piernik, **Adaptive XML Stream Classification Using Partial Tree-Edit Distance**, *Proceedings of 21st International Symposium on Methodologies for Intelligent Systems*, ISMIS 2014, Roskilde, Denmark, June 25-27, 2014.
- D. Brzezinski, A. Lesniewska, T. Morzy, M. Piernik, **XCleaner: A New Method for Clustering XML Documents by Structure**, *Control and Cybernetics*, vol. 40(3), pp. 877-89, 2011.
- D. Brzezinski, A. Lesniewska, T. Morzy, M. Piernik, **Clustering XML Documents by Patterns**, *Proceedings of III Polish National Conference on Data Processing Technologies*, KKNTPD 2010, Poznan, Poland, 2010.

Dziękuję za uwagę