

Określanie ważności atrybutów

Oracle Data Miner

Algorytm MDL (intuicja) (1)

- William of Ockham (1285-1349):
 - *“Nie należy mnożyć bytów ponad potrzebę”*
- Reguła minimalnej długości opisu (Minimum Description Length MDL)
 - Najlepsza jest najkrótsza(najprostsza) hipoteza
 - Formalnie, należy minimalizować:
 - długość(hipoteza)+długość(błędy)

Algorytm MDL (intuicja) (2)

- Podobnie jak w OneR każdy atrybut tworzy osobny klasyfikator.

	A	B	C	X
1	1	5	K	T
2	1	7	L	T
3	2	5	M	F
4	1	7	M	F
5	2	7	M	F

Opis modelu i błędów	Długość opisu
A 1T 2F 4F	10 znaków
B 5T 7F 2T,3F	13 znaków
C KT L,MF	10 znaków

Opis tabeli mining_build_text

- Tabela z wynikami ankiet

Kolumna	Opis
CUST_ID	Id klienta
CUST_GENDER	Płeć klienta
AGE	Wiek klienta
CUST_MARITAL_STATUS	Stan cywilny
COUNTRY_NAME	Nazwa kraju klienta
CUST_INCOME_LEVEL	Poziom dochodów
OCCUPATION	Aktualnie zatrudniony jako
HOUSEHOLD_SIZE	Wielkość rodziny
YRS_RESIDENCE	Liczba lat zamieszkania pod danym adresem
AFFINITY_CARD	Czy posiada kartę zniżkową
BULK_PACK_DISKETTES	Czy zakupił kiedyś paczkę dyskietek

Opis tabeli mining_build_text

Kolumna	Opis
FLAT_PANEL_MONITOR	Czy posiada płaski monitor
HOME_THEATER_PACKAGE	Czy posiada zestaw kina domowego
BOOKKEEPING_APPLICATION	Czy zarządza finansami domowymi za pomocą programu komputerowego
PRINTER_SUPPLIES	Czy zakupił kiedyś materiały do drukarki
Y_BOX_GAMES	Czy posiada konsolę do gier
OS_DOC_SET_KANJI	Czy system operacyjny ma zainstalowane japoński/chiński IME
COMMENTS	Dodatkowy komentarz na ankiecie

Przygotowanie

- Zrób kopię tabeli mining_build_text

```
CREATE TABLE attribute_importance_test AS  
SELECT * FROM dmdata.mining_build_text;
```

- Usuń kolumnę comments z kopii

```
ALTER TABLE attribute_importance_test DROP  
COLUMN comments;
```

- Usuń model, jeżeli wcześniej wykonywałeś ćwiczenie

```
BEGIN  
 DBMS_DATA_MINING.DROP_MODEL (  
 'Attribute_Importance' );  
END;  
/
```

Budowa modelu

```
BEGIN
  DBMS_DATA_MINING.CREATE_MODEL (
 model_name => 'Attribute_Importance',
 mining_function =>
 DBMS_DATA_MINING.ATTRIBUTE_IMPORTANCE,
 data_table_name =>
 'attribute_importance_test',
 case_id_column_name => 'cust_id',
 target_column_name => 'affinity_card');
END;
/
```

Nazwa tworzonego modelu

Rodzaj (algorytm) tworzenia modelu

Analizowana tabela

Klucz tabeli

Atrybut decyzyjny

Uzyskany ranking

Nazwa zbudowanego modelu

```
SELECT *  
FROM TABLE(DBMS_DATA_MINING.  
  GET_MODEL_DETAILS_AI('Attribute_Importance'))  
ORDER BY RANK;
```


Eksperyment 1

- Dodaj atrybut losowy i sprawdź jego ocenę
 - Dodanie atrybutu

```
ALTER TABLE attribute_importance_test ADD a1 NUMBER;
```

- Wypełnienie losowymi danymi

```
UPDATE attribute_importance_test  
SET a1 = DBMS_RANDOM.RANDOM(); -- [-2^^31, 2^^31)
```

- Usuń model „Attribute_Importance”
- Zbuduj ponownie model
- Obejrzyj wyniki

Eksperyment 2

- Dodaj atrybut liniowo skorelowany i sprawdź jego ocenę:
 - Dodanie atrybutu

```
ALTER TABLE attribute_importance_test ADD a2 NUMBER;
```

- Wypełnienie danymi

```
UPDATE attribute_importance_test SET  
a2 = 5*affinity_card;
```

- Usuń model „Attribute_Importance”
- Zbuduj ponownie model
- Obejrzyj wyniki

Eksperyment 3a

- Dodaj atrybut częściowo skorelowany
 - Dodanie atrybutu

```
ALTER TABLE attribute_importance_test ADD a3 NUMBER;
```

- Wypełnienie danymi

```
UPDATE attribute_importance_test SET  
a3 = 3*affinity_card + DBMS_RANDOM.NORMAL();
```

- Usuń model „Attribute_Importance”
- Zbuduj ponownie model
- Obejrzyj wyniki

Eksperyment 3b

- Dodaj atrybut częściowo skorelowany
 - Dodanie atrybutu

```
ALTER TABLE attribute_importance_test ADD a4 NUMBER;
```

- Wypełnienie danymi

```
UPDATE attribute_importance_test SET  
a4 = 3*affinity_card + round(DBMS_RANDOM.NORMAL());
```

- Usuń model „Attribute_Importance”
- Zbuduj ponownie model
- Obejrzyj wyniki
- Uzasadnij obserwacje z eksperymentów

Zadanie (1)

- Obejrzyj tabele sh.sales, sh.customers i sh.countries.
- Przygotuj perspektywę z kolumnami:
 - CUST_ID
 - CUST_LAST_NAME
 - CUST_GENDER
 - CUST_YEAR_OF_BIRTH
 - CUST_MARITAL_STATUS
 - CUST_CITY
 - CUST_STATE_PROVINCE
 - CUST_INCOME_LEVEL
 - COUNTRY_NAME
 - COUNTRY_SUBREGION
 - COUNTRY_REGION
 - FLAG – 1 jeżeli klient dokonał 100 lub więcej zakupów, 0 w przeciwnym wypadku

Zadanie (2)

- Zastanów się, które atrybuty mogą mieć największy wpływ na przewidywanie wartości atrybutu „flag”
- Sprawdź jaki ranking generuje Oracle.