

Odkrivanje znanja v podatkih

Marko Bohanec

Institut Jožef Stefan, Ljubljana in
Univerza v Novi Gorici

Marko Bohanec

Kazalo

- Uvod
 - Kaj je KDD in kaj DM?
 - Literatura in viri
 - Faze procesa KDD
 - Klasifikacija procesov KDD
 - Področja uporabe
- Faze procesa KDD
- Orodja in praktični primeri

Marko Bohanec

Izhodišča

- Vedno večje zbirke podatkov
 - podatki o poslovanju, transakcijah
 - podatki o poslovnih partnerjih, strankah
 - rezultati anket, analiz, poskusov, ...
- Dosegljivost podatkov
 - javne podatkovne zbirke
 - internet
- Tehnološki napredek
 - informacijska orodja
 - procesna moč računalnikov
 - cene hranjenja in obdelave podatkov
 - metode za analizo podatkov

Marko Bohanec

Opredelitev problema

- Ali se iz podatkov lahko kaj naučimo?
- Ali podatki skrivajo kakšne (doslej neznane) vzorce ali zakonitosti?
- Cilj: Pridobivanje *novega znanja*
na primer za izboljšanje poslovanja in odločanja v podjetju

Odkrivanje znanja iz podatkov

KDD: *Knowledge Discovery from Data(bases)*

Netrivialen proces odkrivanja implicitnega, doslej neznanega in potencialno uporabnega znanja iz podatkov.

DM: *Data Mining (“Rudarjenje podatkov”)*

Faza KDD, v kateri dejansko pride do odkrivanja znanja.
Značilnost: uporaba številnih in raznovrstnih metod.

Marko Batagac

Viri

Ian H. Witten, Eibe Frank: *Data Mining: Practical Machine Learning Tools and Techniques, Second Edition.*
Morgan Kaufmann Publishers, 2005.

Jiawei Han, Micheline Kamber:
Data Mining: Concepts and Techniques.
Morgan Kaufmann Publishers, 2001.

Marko Batagac

Viri

Dunja Mladenić, Nada Lavrač, Marko Bohanec, Steve Moyle (eds.): *Data Mining and Decision Support: Integration and Collaboration*, Kluwer Academic Publishers, 2003.

Igor Kononenko: *Strojno učenje, druga izdaja*. Založba FE in FRI, 2005.

Marko Bohanec

Viri

<http://www.kdnuggets.com/>

Marko Bohanec

Odkrivanje znanja iz podatkov

KDD: Knowledge Discovery from Data(bases)

Netrivialen proces odkrivanja implicitnega, doslej neznanega in potencialno uporabnega znanja iz podatkov.

DM: Data Mining ("Rudarjenje podatkov")

Faza KDD, v kateri dejansko pride do odkrivanja znanja.
Značilnost: uporaba številnih in raznovrstnih metod.

Marko Bohanec

Kazalo

- Uvod
- Faze procesa KDD
 - Priprava podatkov
 - Metode "rudarjenja" in iskanja zakonitosti
 - Interpretacija, vrednotenje in predstavitev rezultatov
- Orodja in praktični primeri

Marko Bošker et al.

Kazalo

- Uvod
- Faze procesa KDD
 - Priprava podatkov
 - čiščenje, integracija, selekcija, transformacija
 - podatkovno skladišče
 - Metode "rudarjenja" in iskanja zakonitosti
 - Interpretacija, vrednotenje in predstavitev rezultatov
- Orodja in praktični primeri

Marko Bošker et al.

Faze procesa KDD

Marko Bošker et al.

1. faza KDD: Priprava podatkov

Klient	Priimek	Naslov	Dat.nak.	Artikel
23003	Kranjc	Ptujska 1	1.3.2000	strip
23003	Kranjc	Ptujska 1	1.3.2000	CD
23003	Kranjc	Ptujska 1	6.4.2000	bonboni
23009	Novak	Dunajska 3	1.1.0001	revija
23013	Kralj	Tržaška 4	30.2.2000	revija
23019	Kranjec	Ptujska 1	7.6.2002	CD

Marko Božičarec

1. faza KDD: Priprava podatkov

ČIŠČENJE

Klient	Priimek	Naslov	Dat.nak.	Artikel
23003	Kranjc	Ptujska 1	1.3.2000	strip
23003	Kranjc	Ptujska 1	1.3.2000	CD
23003	Kranjc	Ptujska 1	6.4.2000	bonboni
23009	Novak	Dunajska 3	1.1.0001	revija
23013	Kralj	Tržaška 4	30.2.2000	revija
23019	Kranjec	Ptujska 1	7.6.2002	CD

Marko Božičarec

1. faza KDD: Priprava podatkov

PO ČIŠČENJU

Klient	Priimek	Naslov	Dat.nak.	Artikel
23003	Kranjc	Ptujska 1	1.3.2000	strip
23003	Kranjc	Ptujska 1	1.3.2000	CD
23003	Kranjc	Ptujska 1	6.4.2000	bonboni
23009	Novak	Dunajska 3	NULL	revija
23013	Kralj	Tržaška 4	30.2.2000	revija
23003	Kranjc	Ptujska 1	7.6.2000	CD

Marko Božičarec

1. faza KDD: Priprava podatkov

INTEGRACIJA

Klient	Priimek	Naslov	Dat.nak.	Artikel	Primek	Dat.roj.	Promet	Avto
23003	Kranjc	Ptujska 1	1.3.2000	strip	Kranjc	7.7.1965	102.413,00	ne
23003	Kranjc	Ptujska 1	1.3.2000	CD	Novak	6.6.1971	13.666,00	da
23003	Kranjc	Ptujska 1	6.4.2000	bonboni				
23009	Novak	Dunajska 3	NULL	revija				
23013	Kralj	Tržaška 4	30.2.2000	revija				
23003	Kranjc	Ptujska 1	7.6.2000	CD				

Klient	Priimek	Naslov	Dat.roj.	Dat.nak.	Artikel	Promet	Avto
23003	Kranjc	Ptujska 1	7.7.1965	1.3.2000	strip	102.413,00	ne
23003	Kranjc	Ptujska 1	7.7.1965	1.3.2000	CD	102.413,00	ne
23003	Kranjc	Ptujska 1	7.7.1965	6.4.2000	bonboni	102.413,00	ne
23009	Novak	Dunajska 3	6.6.1971	NULL	revija	13.666,00	da
23013	Kralj	Tržaška 4	NULL	30.2.2000	revija	NULL	NULL
23003	Kranjc	Ptujska 1	7.7.1965	7.6.2000	CD	102.413,00	ne

Marko Božičarec

1. faza KDD: Priprava podatkov

SELEKCIJA

Klient	Priimek	Naslov	Dat.roj.	Dat.nak.	Artikel	Promet	Avto
23003	Kranjc	Ptujska 1	7.7.1965	1.3.2000	strip	102.413,00	ne
23003	Kranjc	Ptujska 1	7.7.1965	1.3.2000	CD	102.413,00	ne
23003	Kranjc	Ptujska 1	7.7.1965	6.4.2000	bonboni	102.413,00	ne
23009	Novak	Dunajska 3	6.6.1971	NULL	revija	13.666,00	da
23013	Kralj	Tržaška 4	NULL	30.2.2000	revija	NULL	NULL
23003	Kranjc	Ptujska 1	7.7.1965	7.6.2000	CD	102.413,00	ne

Marko Božičarec

1. faza KDD: Priprava podatkov

PO SELEKCIJI

Klient	Naslov	Dat.roj.	Artikel	Promet	Avto
23003	Ptujska 1	7.7.1965	strip	102.413,00	ne
23003	Ptujska 1	7.7.1965	CD	102.413,00	ne
23003	Ptujska 1	7.7.1965	bonboni	102.413,00	ne
23009	Dunajska 3	6.6.1971	revija	13.666,00	da
23003	Ptujska 1	7.7.1965	CD	102.413,00	ne

Marko Boškar ec

1. faza KDD: Priprava podatkov

TRANSFORMACIJA

Klient	Regija	Dat.roj.	Artikel	Promet	Avto	Starost
23003	02	7.7.1965	strip	visok	0	35
23003	02	7.7.1965	CD	visok	0	35
23003	02	7.7.1965	bonboni	visok	0	35
23009	01	6.6.1971	revija	nizek	1	29
23003	02	7.7.1965	CD	visok	0	35

Marko Boškar ec

1. faza KDD: Priprava podatkov

TRANSFORMACIJA

Klient	Regija	Dat.roj.	Starost	Promet	Avto	strip	CD	bonb.	revija
23003	02	7.7.1965	35	visok	0	1	2	1	0
23009	01	6.6.1971	29	nizek	1	0	0	0	1

Marko Boškar ec

Podatkovno skladišče

Podatkovno skladišče (Data Warehouse)

je zbirka podatkov,

namenjena podpori odločanja (pri upravljanju podjetij).

Lastnosti:

- vključuje podatke iz različnih virov
- namenjeno podrobni analizi velike količine podatkov
- urejeno po:
 - predmetu obravnavne (kupec, proizvod, prodaja, dobavitelj)
 - času
- relativno statično (občasna ažuriranja, sicer poizvedovanje)

Marko Božičarec

Baza : Skladišče

BAZA PODATKOV

- podpira delo s podatki
- vnos in branje podatkov
- dinamično spremenjanje vsebine
- struktura se redko spreminja
- veliko uporabnikov
- transakcijske obdelave
- vnaprej določeni izpisi ali poizvedovanja s SQL

SKLADIŠČE PODATKOV

- podpira analizo podatkov
- branje podatkov
- podatki so statični, le občasno ažuriranje
- strukturo prilagajamo potrebam
- malo uporabnikov
- analitične in sintetične obdelave
- ad-hoc analize, korelacije, statistike, OLAP

Marko Božičarec

Organizacija podatkovnih skladišč

Osnovni koncepti:

- podatkovna kocka (*Data Cube*)
- hierarhično urejene dimenzije (*Concept Hierarchy*)
- analize tipa OLAP (*On Line Analytical Processing*)

Marko Božičarec

Podatkovna kocka (Data Cube)

Marko Božičarec

Hierarhija dimenzij (Concept Hierarchy)

Marko Božičarec

Dimenzijske elemente skladnišča

Marko Božičarec

Operacije OLAP

Maine Dept. of

Operacije OLAP

M. A. R. J.

Kazalo

- Uvod
 - Faze procesa KDD
 - Priprava podatkov
 - Metode "rudarjenja" in iskanja zakonitosti
 - statistične metode
 - vizualizacija
 - metode strojnega učenja
 - asociačijska (povezovalna) pravila
 - razvrščanje v skupine
 - Interpretacija, vrednotenje in predstavitev rezultatov
 - Orodja in praktični primeri

10

Statistične metode

Priprava podatkov:

- odkrivanje in glajenje "šuma", napak v podatkih

Začetne faze KDD

- osnovne statistike: srednja vrednost, standardni odklon
- vizualizacija: histogrami, razpršitveni diagrami

Osrednje faze KDD

- korelacije
- regresijske metode
- diskriminantna analiza
- analiza osnovnih komponent (PCA)

Zaključne faze KDD

- dokazovanje hipotez

Marko Božičarec

Primer: Osnovne statistike

Klient	Regija	Dat.roj.	Starost	Promet	Avto	strip	CD	bomb.	revija
23003	02	7.7.1965	35	visok	0	1	2	1	0
23009	01	6.6.1971	29	nizek	1	0	0	0	1
23011	01	5.5.1931	69	nizek	0	1	0	3	1
23013	01	3.3.1980	20	visok	1	0	0	0	2
23015	02	1.1.1981	19	nizek	0	1	0	0	0
23020	01	8.8.1966	34	nizek	0	0	0	4	0

Vsota	$\bar{x} = \frac{\sum x}{n}$	2	3	2	8	4
Povpr.	34,33	0,33	0,50	0,33	1,33	0,67
Std.od.	$\sigma_x = \sqrt{\frac{\sum (x - \bar{x})^2}{n-1}}$	18,28	0,52	0,55	0,82	1,75

Marko Božičarec

Primer: Osnovne porazdelitve, grafikoni

Klient	Regija	Dat.roj.	Starost	Promet	Avto	strip	CD	bomb.	revija
23003	02	7.7.1965	35	visok	0	1	2	1	0
23009	01	6.6.1971	29	nizek	1	0	0	0	1
23011	01	5.5.1931	69	nizek	0	1	0	3	1
23013	01	3.3.1980	20	visok	1	0	0	0	2
23015	02	1.1.1981	19	nizek	0	1	0	0	0
23020	01	8.8.1966	34	nizek	0	0	0	4	0

Regija	Klientov
01	4
02	2

Marko Božičarec

Vizualizacija

"Slika nadomesti tisoč besed"!

Uporaba:

- osnovno pregledovanje podatkov
- prikaz rezultatov KDD

Osnovna grafična orodja:

- "pogace", histogrami, razpršitveni diagrami, radarski graficoni
- preprosta
- lahko dostopna (MS Excel)

Zahtevnejše tehnike:

- številne, zanimive, atraktivne, hiter razvoj novih
- specjalizacija
- zahtevnejša uporaba (usposabljanje)
- težje dostopna orodja

Marko Bošker et al.

Strojno učenje

Glejte: Posebno predavanje o strojnem učenju

V povezavi s KDD se uporabljajo predvsem:

- metode učenja odločitvenih (klasifikacijskih in regresijskih) dreves
 - izvedenke algoritmov: C4.5, M5, CART
 - preprostejša izvedba
- umetne nevronske mreže

Marko Bošker et al.

Kazalo

- Uvod
- Faze procesa KDD
 - Priprava podatkov
 - Metode "ruderjenja" in iskanja zakonitosti
 - statistične metode
 - vizualizacija
 - metode strojnega učenja
 - asociacijska (povezovalna) pravila
 - razvrščanje v skupine
 - Interpretacija, vrednotenje in predstavitev rezultatov
- Orodja in praktični primeri

Marko Bošker et al.

Asociacijska (povezovalna) pravila

Tipični problem: analiza nakupovalnih košaric

Košarica	Artikel
1	mleko
1	maslo
2	mleko
2	med
2	maslo
3	mleko
3	kruh
3	maslo
4	mleko
4	kruh
4	med

Naloga: Poiskati "zanimiva" pravila oblike

če kupi mleko, **potem** kupi tudi maslo
mleko \Rightarrow maslo

Meri "zanimivosti":

- podpora (*support*)
 - zaupanje (*confidence*)

Marko Botz

Asociacijska (povezovalna) pravila

Podpora: support ($A \Rightarrow B$) = $P(A \cup B)$

Zaupanje: confidence ($A \Rightarrow B$) = $P(B | A)$

Kosárečia	Artiklo	Podpora	Nekatere podmnožice artiklov
1	mieko	4/4=100%	{mieko}
2	mięko	3/4=75%	{[mięso], [mięko, masło]}
2	med	2/4=50%	{[med], [kruh], {[med, mieko], [kruh, mieko]}}
3	maslo	1/4=25%	{[med, kruh], {[med, masło], [kruh, masło]}}
3	mieko		
3	kruh		
2	masło		

Tri pravila:

mleko \Rightarrow maslo [sup 75%, conf 75%]

maslo \Rightarrow mleko [sup 75%, conf 100%]

med \Rightarrow mleko [sup 50%, conf 100%]

Razvrščanje v skupine (*Clustering*)

Klasifikacija:

- razvrščanje primerov, katerih razred je znani

Razvrščanje v skupine:

- razred *ni* znan
 - razvrščanje po "podobnosti"

Definirati je potrebno:

- mero razdalje med primeri
 - pri nekaterih metodah tudi število skupin k

Marko Bokšić

Razvrščanje: Nehierarhične metode

Metoda prestavljanj:

- določi k začetnih skupin
- dokler lahko izboljšuješ razvrstitev:
 - izberi element
 - premakni ga v sosednjo skupino.

Marko Bošker et al.

Metoda voditeljev:

- določi k voditeljev
- dokler se voditelji ne ustalijo:
 - primere pripredi najbližnjim voditeljem
 - izračunaj središča skupin in
 - jih določi za nove voditelje.

Marko Bošker et al.

Razvrščanje: Hierarhične metode

Hierarhično združevanje:

- postopno združevanje najbližjih elementov oziroma skupin
- rezultat je drevo združevanja – *dendrogram*

Marko Bošker et al.

Kazalo

- Uvod
- Faze procesa KDD
 - Priprava podatkov
 - Metode "rudarjenja" in iskanja zakonitosti
 - Interpretacija, vrednotenje in predstavitev rezultatov
- Orodja in praktični primeri

Marko Bošker et al.

Interpretacija, vrednotenje, predstavitev

- Rezultate praviloma vrednotimo sproti
- Mere kvalitete:
 - klasifikacijska točnost
 - podpora, zaupanje
 - razumljivost, velikost modelov
 - "zanimivost", novost, uporabnost
- Metode:
 - uporaba različnih metod na istih podatkih
 - uporaba različnih (pod)množic podatkov
 - prečno preverjanje (*cross validation*)
 - statistično dokazovanje hipotez
 - vizualizacija
 - eksperimentno mnenje
 - "zdrava pamet"

Marko Bošker et al.

Kazalo

- Uvod
- Faze procesa KDD
 - Priprava podatkov
 - Metode "rudarjenja" in iskanja zakonitosti
 - Interpretacija, vrednotenje in predstavitev rezultatov
- Orodja in praktični primeri

Marko Bošker et al.

Sistemi in orodja za KDD

- Izjemno hiter razvoj
- Na internetu je dostopnih precej primerjalnih študij
- Delne rešitve so poceni ali brezplačne, dobre pa razmeroma drage
- Nekaj znanih sistemov:
 - IBM DB2 Intelligent Miner, IBM
 - XpertRuleMiner, Altair Software Ltd.
 - MineSet, Silicon Graphics Inc.
 - Clementine, SPSS Inc.
 - SAS Enterprise Miner, SAS Institute Inc.
 - Weka, University of Waikato
 - SQL Server 2008, Analysis Services, Microsoft
 - Orange (Fakulteta za računalništvo in informatiko)

Marko Bošker et al.

Clementine (SPSS Inc.)

Funkcije

- Preprosto grafično urejanje in prikazovanje procesa KDD
- Doseganje do podatkov in podatkovnih zbirk
- Transformacije podatkov
- Vizualizacija podatkov
- Tekstovni prikazi modelov in delovanja le-teh
- Izvoz modelov: programska koda v jeziku C

Metode

- Nevronske mreže
- Kohonenove mreže
- Učenje odločitvenih dreves in pravil (C5.0)
- Asociacijska pravila (GRI, Apriori)
- Regresija
- Razvrščanje v skupine (Kmeans)

Mario Božičević

Clementine (SPSS Inc.)

Mario Božičević

Microsoft SQL Server 2003

Analysis Services / Analysis Manager

Funkcije:

- Izdelava, vzdrževanje in upravljanje podatkovnih skladišč
- Definicija podatkovnih kock
- Analize tipa OLAP
- Odločitvena drevesa
- Razvrščanje v skupine

Mario Božičević

MS Analysis Services: Kocke podatkov

MS Analysis Services: OLAP

Customer Patients		id	Product	All Product
Provision		All Provision Name	Yearly Income	All Yearly Income
Store		All Store		
MeasuredValue				
- Country	+ State Province	4-Year	Store Sales	Store Cost
- USA	All Customer Total	All True + 1997	1,076,147,41	430,565,73
+ Canada	Canada Total	All True + 1997	1,020,454,41	36,951,73
+ Mexico	Mexico Total	All True + 1995	450,295,99	173,590,04
USA Total		All True + 1997	550,809,42	220,646,11
+ CA		All True + 1997	550,809,42	220,646,11
+ MX		All True + 1995	450,295,99	173,590,04
+ OR		All True + 1997	125,590,99	51,512,78
+ WA		All True + 1997	267,656,43	60,612,00
			107,196,40	126,287,00

MS Analysis Services: Odločitveno drevo

MS Analysis Services: Skupine

Orange

<http://magix.fri.uni-lj.si/orange/>

KDD: Povzetek

- Cilj: izkoristiti podatke kot vir znanja za boljše odločanje in delovanje
- Interdisciplinarnost:
 - baze podatkov, skladišča podatkov, sistemi za podporo odločanja
 - umetna inteligenca: ekspertni sistemi, strojno učenje, nevronske mreže
 - matematika, statistika, operacijske raziskave, optimizacija
- Faze KDD:
 1. priprava podatkov: integracija, díščenje, selekcija, transformacija
 2. "rudarjenje" (Data Mining): uporaba številnih in raznovrstnih metod
 3. interpretacija, vrednotenje, predstavitev
- Najpomembnejše metode rudarjenja:
 - statistične: osnovne, korelacje, diskriminantne in regresijske analize
 - strojno učenje: odločitvena drevesa, pravila, nevronske mreže, genetski alg.
 - razvrščanje v skupine
 - asociacijska pravila
 - vizualizacija
- Kvaliteta rezultatov:
 - objektivne mere: točnost, zaupanje, podpora
 - razumljivost
 - novost in uporabnost