

Eksploracja Danych

podstawy

Bazy danych (1)

Bazy danych (2)

Bazy danych (3)

Bazy danych (4)

The Google logo is displayed in its classic multi-colored font. The letters are: 'G' (blue), 'o' (red), 'o' (yellow), 'g' (blue), 'l' (green), and 'e' (red). A small 'TM' trademark symbol is located to the upper right of the 'e'. The logo is centered on a white background with a soft drop shadow.

Google™

Największe bazy danych na świecie

- **Choicepoint:** 250 terabajtów danych osobowych
- **Sprint:** 2,85 bilionów rekordów dot. rozmów telefonicznych.
- **AT&T:** 323 terabajty danych, 1,9 biliona rekordów dot. rozmów.
- **National Energy Research Scientific Computing Center:** 2.8 petabajtów danych
- **World Data Centre for Climate:** 6 petabajtów danych na taśmach i 220 terabajtów danych sieciowych.

Zalew danych

- Źródła danych
 - Rozwój technologii baz danych, hurtowni danych, automatycznych narzędzi do gromadzenia danych
 - Upowszechnienie systemów informatycznych i wzrost świadomości użytkowników systemów IT
 - Spadek cen sprzętu komputerowego
- Tonjemy w danych, ale brakuje nam wiedzy jaka jest w nich zawarta!

Problem odkrywania wiedzy

TS	ID_KLIENTA	Koszyk
12:57	1123	{mleko, pieluszki, piwo}
13:12	1412	{mleko, piwo, bułki, masło}
13:55	1425	{piwo, wódka, wino, paracetamol}
14:09	1123	{mleko, pieluszki, smoczek}
....

Problem odkrywania wiedzy

ID_PACJENTA	TEMP	BÓL	WYSYPKA	GARDŁO	DIAGNOZA
1	36.6	T	BRAK	NORMA	NIESTRAWNOŚĆ
2	37.5	N	MAŁA	PRZEKR.	ALERGIA
3	36.0	N	BRAK	NORMA	PRZECHŁODZENIE
4	39.5	T	DUŻA	PRZEKR.	CZARNA OSPA
....

Problem odkrywania wiedzy

TS	T1	T2	T3
12:01	12.3	64.33	224
12:02	34.1	33.21	234
12:03	5.43	15.65	234
12:04	20.01	1.02	112
....

Problem odkrywania wiedzy

ID_PACJENTA	TEMP	BÓL	WYSYPKA	GARDŁO	DIAGNOZA
1	36.6	T	BRAK	NORMA	NIESTRAWNOŚĆ
2	37.5	N	MAŁA	PRZEKR.	ALERGIA
3	36.0	N	BRAK	NORMA	PRZECHŁODZENIE
4	39.5	T	DUŻA	PRZEKR.	CZARNA OSPA
....

Problem odkrywania wiedzy

TS	T1	T2	T3
12:01	12.3	64.33	224
12:02	34.1	33.21	234
12:03	5.43	15.65	234
12:04	20.01	1.02	112
....

Problem odkrywania wiedzy

TS	ID_KLIENTA	Koszyk
12:57	1123	{mleko, pieluszki, piwo}
13:12	1412	{mleko, piwo, butki, masło}
13:55	1425	{piwo, wódka, wino, paracetamol}
14:09	1123	{mleko, pieluszki, smoczek}
....

pieluszki \Rightarrow *mleko*

Eksploracja danych

- Tylko niewielka część danych jest wykorzystywana w praktyce.
- Niezbędna jest analiza przechowywanych danych!

Zbiór metod automatycznego odkrywania nietrywialnych, dotychczas nieznanych, potencjalnie użytecznych reguł, zależności, wzorców schematów, podobieństw lub trendów (ang. patterns) w dużych repozytoriach danych (bazach danych, hurtowniach danych, itp.) to

Eksploracja Danych

OLTP i OLAP

- Zapytanie operacyjne: *Ile butelek wina sprzedano w I kwartale 2006 w sklepie Auchan w Poznaniu?*
- Zapytanie analityczne: *Ile sprzedano butelek wina w sieci Auchan na terenie kraju z podziałem na województwa, gatunki win oraz kwartały, w ciągu ostatnich 5 lat?*

ED – zaawansowany rodzaj zapytań

- Zapytania eksploracyjne:
 - W jaki sposób można scharakteryzować klientów kupujących wino?
 - Jakie inne jeszcze produkty, najczęściej, kupują klienci, którzy kupują wino?
 - Czym różnią się koszyki klientów kupujących wino i piwo?
 - Czy można dokonać predykcji, że dany klient kupi wino?
 - Jakie oddziały supermarketu miały 'anormalną' sprzedaż w pierwszym kwartale 2004 r.?

Odkrywanie wiedzy

Integracja, selekcja i czyszczenie danych

Wybór metody i algorytmu, oraz właściwa eksploracja danych

Interpretacja, analiza i ocena wyników wizualizacja,
transformacja, usuwanie redundantnych wzorców, etc.

Wykorzystanie pozyskanej wiedzy

Metody eksploracji danych

- klasyfikacja/regresja
- grupowanie
- odkrywanie asocjacji
- odkrywanie sekwencji
- odkrywanie charakterystyk
- analiza przebiegów czasowych
- wykrywanie zmian i odchyłeń
- eksploracja WWW
- eksploracja tekstów

Dane wejściowe

TEMP	BÓL	WYSYPKA	GARDŁO	DIAGNOZA
36.6	T	BRAK	NORMA	NIESTRAWNOŚĆ
37.5	N	MAŁA	PRZEKR.	ALERGIA
36.0	N	BRAK	NORMA	PRZECHŁODZENIE
39.5	T	DUŻA	PRZEKR.	CZARNA OSPA
...

Ciągłe

- Wartości ze zbioru liczb rzeczywistych

Porządkowe

- Dyskretne
- Zdefiniowana relacja porządku

Nominalne

- Skończone
- Brak relacji porządku

Odkrywanie asocjacji

Zastosowania asocjacji

- Planowanie kampanii promocyjnych
- Rozmieszczenie stoisk sprzedaży w sklepie

Odkrywanie wzorców sekwencji

Zastosowania wzorców sekwencji

- Zastosowania odkrytych wzorców sekwencji:
 - planowanie inwestycji giełdowych
 - przewidywanie sprzedaży
 - znajdowanie skutecznej terapii
 - znajdowanie profili klientów serwisu webowego

Klasyfikacja (1/2)

TEMP	BÓL	WYSYPKA	GARDŁO	DIAGNOZA
36.6	T	BRAK	NORMA	NIESTRAWNOŚĆ
37.5	N	MAŁA	PRZEKR.	ALERGIA
36.0	N	BRAK	NORMA	PRZECHŁODZENIE
39.5	T	DUŻA	PRZEKR.	CZARNA OSPA
...

TEMP	BÓL	WYSYPKA	GARDŁO
38.0	N	BRAK	NORMA

DIAGNOZA
ALERGIA

Klasyfikacja (2/2)

gardło = przekrwione \Rightarrow angina

$\neg temp > 37 \wedge ból = N \Rightarrow$ przechłodzenie

$P(\text{BÓL} | \text{ALERGIA}) = 0,3$
 $P(\text{TEMP} > 37 | \text{ANGINA}) = 0,5$

...

Zastosowania klasyfikacji

- Zastosowania klasyfikacji:
 - diagnostyka medyczna
 - rozpoznawanie trendów na rynkach finansowych
 - przydział kredytów bankowych

Grupowanie

Grupowanie

- przykłady grupowania:
 - automatyczne grupowanie dokumentów tekstowych (np. maili)
 - grupowanie klientów serwisu
 - grupowanie konsumentów energii elektrycznej
- zastosowania grupowania:
 - systemy rekomendacyjne (grupowanie klientów)
 - wyszukiwanie informacji w sieci web (np. grupowanie stron www)
 - astronomia
 - handel elektroniczny

Odkrywanie charakterystyk

Odkrywanie charakterystyk

- przykład odkrywania charakterystyk:
 - opis pacjentów chorujących na anginę: pacjenci chorujący na anginę cechują się temperaturą ciała większą niż 37.5 C, bólem gardła, osłabieniem organizmu
 - automatyczne tworzenie streszczeń dokumentów
 - automatyczne tworzenie charakterystyk produktów na podstawie informacji z blogów i forów internetowych
- zastosowania odkrywania charakterystyk:
 - znajdowanie zależności funkcyjnych pomiędzy zmiennymi
 - określanie profilu klienta - zbioru cech charakterystycznych

Odkrywanie punktów osobliwych

Odkrywanie punktów osobliwych

- przykład odkrywania punktów osobliwych
 - znajdowanie klientów, których konsumpcja energii odbiega znacząco od innych klientów o podobnej charakterystyce
 - znajdowanie pacjentów, których wyniki odbiegają znacząco od wyników analiz innych pacjentów chorujących na ta samą chorobę
- zastosowania odkrywania punktów osobliwych:
 - wykrywanie oszustw podatkowych, kradzieży prądu, itp..
 - astronomia, fizyka – odkrywanie obiektów o nieznanej dotychczas charakterystyce

Eksploracja sieci WWW

- znajdowanie typowych wzorców zachowań użytkowników sieci
- znajdowanie powiązań stron w sieci web w celu określenia ważności i koncentratywności stron (w celu poprawy efektywności procesu wyszukiwania stron)
- grupowanie i klasyfikacja stron WWW na podstawie ich zawartości i schematu zewnętrznego
- znajdowanie ukrytych „stron lustrzanych” i wewnętrznych „środowisk” (ang. communities) oraz analiza ich ewolucji w czasie
- analiza reklam internetowych (ich efektywności, rozliczania i propagacji).

Eksploracja danych multimedialnych

Eksploracja struktur grafowych


```
<aaa a1= "A1" a2= "A2" a3= "A3">  
<bbb b1= "B1" b2= "B2" b3= "B3">BBB</bbb>  
<ccc c1= "C1" c2= "C2" c3= "C3">  
  <ddd d1= "D1" d2= "D2" d3= "D3">DDD</ddd>  
  <eee>  
 <fff>FFF</fff>  
  </eee>  
</ccc>  
</aaa>
```

Metody analizy struktur grafowych

- grupowanie i klasyfikacja struktur grafowych,
- odkrywanie częstych podstruktur (podgrafów) w bazie danych,
- klasyfikacja struktur grafowych umożliwiająca znajdowanie zależności pomiędzy pewną charakterystyką struktury grafowej a jej budową (np. analiza i klasyfikacja sekwencji DNA)

Eksploracja sieci społecznościowych

- algorytmy analizy sieci społecznościowe wspomagające:
 - procesy wykrywania oszustów uczestniczących w aukcjach internetowych,
 - wykrywanie przestępstw w kryminalistyce,
 - analizę dużych sieci elektrycznych i telekomunikacyjnych itp.
 - powiązania pomiędzy uczestnikami gier i aukcji internetowych
 - wykrywanie środowisk w sieciach społecznościowych
 - rozpowszechnianie się epidemii, itp.