

Metody Inżynierii Wiedzy

Akademia Górniczo-Hutnicza im. Stanisława Staszica w Krakowie
AGH University of Science and Technology

Mateusz Burcon

Kraków, czerwiec 2017

Wykorzystane technologie

Python 3.4

PyCharm 2016.3.2

Metoda K Najbliższych Sąsiadów

Metoda k Najbliższych Sąsiadów wyznacza k sąsiadów do których badany element ma najbliżej dla wybranej metryki, a następnie wyznacza wynik w oparciu o głos większości.

Metoda K Najbliższych Sąsiadów

Parametr K: 2	Poprawność proste KNN: 94.67.	Poprawność zmodyfikowane KNN: 96.0
Parametr K: 3	Poprawność proste KNN: 96.0.	Poprawność zmodyfikowane KNN: 96.0
Parametr K: 4	Poprawność proste KNN: 96.0.	Poprawność zmodyfikowane KNN: 96.0
Parametr K: 5	Poprawność proste KNN: 96.67.	Poprawność zmodyfikowane KNN: 96.67
Parametr K: 6	Poprawność proste KNN: 96.0.	Poprawność zmodyfikowane KNN: 96.0
Parametr K: 7	Poprawność proste KNN: 96.67.	Poprawność zmodyfikowane KNN: 96.67
Parametr K: 8	Poprawność proste KNN: 96.67.	Poprawność zmodyfikowane KNN: 96.67
Parametr K: 9	Poprawność proste KNN: 96.67.	Poprawność zmodyfikowane KNN: 96.67
Parametr K: 10	Poprawność proste KNN: 97.33.	Poprawność zmodyfikowane KNN: 96.0
Parametr K: 11	Poprawność proste KNN: 97.33.	Poprawność zmodyfikowane KNN: 97.33
Parametr K: 12	Poprawność proste KNN: 96.0.	Poprawność zmodyfikowane KNN: 96.67
Parametr K: 13	Poprawność proste KNN: 96.67.	Poprawność zmodyfikowane KNN: 96.67
Parametr K: 14	Poprawność proste KNN: 97.33.	Poprawność zmodyfikowane KNN: 97.33
Parametr K: 15	Poprawność proste KNN: 97.33.	Poprawność zmodyfikowane KNN: 97.33
Parametr K: 16	Poprawność proste KNN: 96.67.	Poprawność zmodyfikowane KNN: 97.33
Parametr K: 17	Poprawność proste KNN: 97.33.	Poprawność zmodyfikowane KNN: 97.33
Parametr K: 18	Poprawność proste KNN: 97.33.	Poprawność zmodyfikowane KNN: 97.33
Parametr K: 19	Poprawność proste KNN: 98.0.	Poprawność zmodyfikowane KNN: 98.0
Parametr K: 20	Poprawność proste KNN: 98.0.	Poprawność zmodyfikowane KNN: 97.33
Parametr K: 21	Poprawność proste KNN: 98.0.	Poprawność zmodyfikowane KNN: 98.0
Parametr K: 22	Poprawność proste KNN: 96.67.	Poprawność zmodyfikowane KNN: 97.33
Parametr K: 23	Poprawność proste KNN: 96.67.	Poprawność zmodyfikowane KNN: 96.67
Parametr K: 24	Poprawność proste KNN: 96.67.	Poprawność zmodyfikowane KNN: 96.67

 Wyjście programu

Najlepszy rezultat dla K=19:

- Poprawność niezmodyfikowanej metody Knn - 98%
- Poprawność zmodyfikowanej metody Knn - 98%

Metoda K Najbliższych Sąsiadów

```
Wprowadź parametry nowego obiektu:  
Leaf length:  
2.3  
Leaf width:  
4.2  
Petal length:  
1.7  
Petal width:  
1.2  
Ilość sąsiadów:  
12  
Najlepsze dopasowania:  
Iris-setosa: 12  
Iris-versicolor: 0  
Iris-virginica: 0
```


Możliwość zdefiniowania **własnego** wzorca testowego

Zwycięzca:

Iris-setosa

Neuronowe mapy samoorganizujące się

- » Umożliwiają reprezentację wielowymiarowych danych w przestrzeni o mniejszym wymiarze
- » Przykład sieci neuropodobnych uczony metodą uczenia nienadzorowanego

Neuronowe mapy samoorganizujące się

1. Inicjalizacja wag każdego pseudoneuronu **niewielkimi liczbami losowymi**.
2. Obliczanie wartości wyjściowej pseudoneuronów względem wektora wejściowego.
3. Aktualizacja wag pseudoneuronu **najmocniej** pobudzonego.
4. Aktualizacja wag sąsiednich pseudoneuronów w podobny sposób, ale z **malejącym** współczynnikiem.

$$d(X_k, W_{i,j}(t)) = \sqrt{\sum_{i=1}^I \sum_{j=1}^J (X_k - W_{i,j}(t))^2}$$

Neuronowe mapy samooorganizujące się

Eksploracja Danych

Proces automatycznego odkrywania nietrywialnych, dotychczas nieznanych, potencjalnie reguł, zależności, wzorców schematów, podobieństw lub trendów w dużych repozytoriach danych.

Celem eksploracji danych jest analiza danych i procesów w celu lepszego ich rozumienia.

Eksploracja Danych

- » **Wsparcie s** to ilość transakcji zawierających zarówno X jak i Y
- » **Pewność c** to prawdopodobieństwo warunkowe, że transakcja zawierająca X zawiera również Y
- » **Wzorzec częsty**, to taki, który ma **wsparcie** większe niż ustalony próg
- » **Wzorzec zamknięty**, to taki wzorzec, który jest **częsty** i nie istnieje żaden nadwzorzec, który miałby takie samo **wsparcie**
- » **Wzorzec maksymalny**, to taki wzorzec, który jest **częsty** i nie istnieje żaden częsty nadwzorzec

Eksploracja Danych

» Przeszukiwanie zbioru Iris

```
Wzorce częste dla progu 12%:
Wartość:(1.4,)
  Wsparcie:13.33
  Numery transakcji:[0, 1, 4, 6, 8, 12, 17, 28, 33, 45, 47, 49, 50, 59, 63, 65, 75, 76, 91, 134]
Wartość:(0.2,)
  Wsparcie:18.67
  Numery transakcji:[0, 1, 2, 3, 4, 7, 8, 10, 11, 14, 20, 22, 24, 25, 27, 28, 29, 30, 33, 35, 36, 38, 39, 42, 46, 47, 48, 49]
Wartość:(3.0,)
  Wsparcie:18.0
  Numery transakcji:[1, 12, 13, 25, 38, 45, 61, 66, 75, 77, 84, 88, 91, 95, 98, 102, 104, 105, 112, 116, 127, 129, 135, 138, 145, 147, 149]
Wartość:(1.3,)
  Wsparcie:13.33
  Numery transakcji:[2, 16, 36, 38, 40, 41, 42, 53, 55, 58, 64, 71, 74, 87, 88, 89, 94, 96, 97, 99]
Wartość:(1.5,)
  Wsparcie:17.33
  Numery transakcji:[3, 7, 9, 10, 15, 19, 21, 27, 31, 32, 34, 37, 39, 48, 51, 52, 54, 61, 66, 68, 72, 78, 84, 86, 119, 133]
-----
Wzorce zamknięte dla progu 12%:
{(1.5,), (0.2,), (3.0,), (1.4,), (1.3,)}
-----
Wzorce maksymalne dla progu 12%:
{(1.5,), (0.2,), (3.0,), (1.4,), (1.3,)}
-----
```

Eksploracja Danych

» Przeszukiwanie Baśni Grimm

```
Wzorce częste dla progu 40%:  
dict_keys(['and', ('and', 'to'), ('the', 'and', 'to'), 'a', 'the', 'he', ('the', 'and'), ('the', 'to'), 'to'])  
  
Ilość wzorców 9  
-----  
Wzorce maksymalne dla progu 40%:  
{'a', 'he', ('the', 'and', 'to')}  
  
Ilość wzorców 3  
-----
```

Oznacza to, że 40% zdań w ,Baśniach Grimm' zawiera kombinacje słów takich jak ,a' lub ,and' lub ,the' i ,and' lub ,to' itd.

Eksploracja Danych

» Przeszukiwanie zbioru transakcji

```
Wzorce częste dla progu 33%:  
dict_keys(['chleb', 'ser'), 'chleb', ('cukier', 'kawa'), 'maslo', 'ser', 'mleko', 'orzeszki', 'cukier', 'kawa', 'jajka'])
```

```
Ilość wzorców: 10  
-----
```

Oznacza to, że **co trzecie** zakupy dokonywane w sklepie, zawierają produkty takie jak:

- Chleb oraz ser
- Masło
- Jajka
- Kawa oraz cukier
- itd

Eksploracja Danych

Ekwiwalentna Transformacja klas ECLAT to algorytm przeszukiwania w głąb wykorzystujący przecięcie zbiorów. Służy do eksploracji częstych wzorców poprzez badanie ich wertykalnego formatu:

Transakcja 1:	kawa	mleko	cukier	orzeszki
Transakcja 2:	kawa	cukier	jajka	
Transakcja 3:	kawa	cukier	chleb	masło ser
Transakcja 4:	cukier	orzeszki	jajka	miod płatki
Transakcja 5:	mleko	jajka	masło	
Transakcja 6:	kawa	orzeszki	chleb	
Transakcja 7:	mleko	miod	płatki	
Transakcja 8:	jajka	chleb	masło	ser
Transakcja 9:	mleko	chleb	ser	


```
{'chleb': ['3', '6', '8', '9'],  
'cukier': ['1', '2', '3', '4'],  
'jajka': ['2', '4', '5', '8'],  
'kawa': ['1', '2', '3', '6'],  
'masło': ['3', '5', '8'],  
'miod': ['4', '7'],  
'mleko': ['1', '5', '7', '9'],  
'orzeszki': ['1', '4', '6'],  
'płatki': ['4', '7'],  
'ser': ['3', '8', '9']}
```

Eksploracja Danych

Wyszukiwanie reguł asocjacyjnych w zbiorze transakcji:

Reguły asocjacyjne:

```
[('ser', 'chleb', 0.33, 1.0),  
 ('cukier', 'kawa', 0.33, 0.75),  
 ('chleb', 'ser', 0.33, 0.75),  
 ('kawa', 'cukier', 0.33, 0.75)]
```


Można **wywnioskować**, że jeżeli klient zakupi ser, to ze **100 procentową pewnością** zakupi także chleb. Jeżeli klient kupi kawę, to z **75 procentową pewnością** zakupi także cukier.

AGDS

Systemy asocjacyjne umożliwiają zarówno horyzontalne jak i wertykalne powiązanie danych połączone z agregacją duplikatów, co generuje spore oszczędności.

WZORCE IRIS

param	sle	swi	ple	pwi	klasa
R1	5,0	2,3	3,3	1,0	VERSI
R2	5,8	2,6	4,0	1,2	VERSI
R3	5,4	3,0	4,5	1,5	VERSI
R4	6,3	3,3	4,7	1,6	VERSI
R5	6,0	2,7	5,1	1,6	VERSI
R6	6,7	3,0	5,0	1,7	VERSI
R7	5,9	3,2	4,8	1,8	VERSI
R8	6,0	2,2	5,0	1,5	VIRGIN
R9	4,9	2,5	4,5	1,7	VIRGIN
R10	6,0	3,0	4,8	1,8	VIRGIN
R11	5,8	2,7	5,1	1,9	VIRGIN
R12	5,7	2,5	5,0	2,0	VIRGIN
R13	6,5	3,2	5,1	2,0	VIRGIN

AGDS

AGDS zaimplementowano w oparciu o hashmapy (słowniki).

Funkcjonalności:

- » Filtrowanie parametrów po zakresie
- » Wyszukiwanie minimum, maksimum
- » Wyszukiwanie n najmniejszych/największych wartości
- » Filtrowanie po wielu parametrach
- » Wizualizacja

AGDS

```
▶ Special Variables
▶ absolute_import = {Feature} _Feature((2, 5, 0, 'alpha', 1), (3, 0, 0, 'alpha', 0), 16384)
▼ agds = {AGDS} <__main__.AGDS object at 0x00000000048ECE48>
▶ id_nodes = {dict} {0: 0, 1: 1, 2: 2, 3: 3, 4: 4, 5: 5, 6: 6, 7: 7, 8: 8, 9: 9, 10: 10, 11: 11, 12: 12, 13: 13, 14: 14, 15: 15, 16: 16, 17: 17, 18: 18, 19: 19, 20: 20, 21: 21, 22: 22, 23: 23, 24: 2... Vi
▼ root = {Node} param
  ▼ connections = {dict} {'leaf-length': leaf-length, 'class': class, 'petal-length': petal-length, 'petal-width': petal-width, 'leaf-width': leaf-width}
 89 __len__ = {int} 5
 ▼ 'class' (78516040) = {Node} class
 ▶ connections = {dict} {'Iris-virginica': Iris-virginica, 'Iris-setosa': Iris-setosa, 'Iris-versicolor': Iris-versicolor}
 89 value = {str} 'class'
 ▼ 'leaf-length' (138548656) = {Node} leaf-length
 ▼ connections = {dict} {7.6: 7.6, 5.9: 5.9, 4.6: 4.6, 5.4: 5.4, 6.4: 6.4, 7.0: 7.0, 6.8: 6.8, 5.8: 5.8, 6.2: 6.2, 5.0: 5.0, 7.3: 7.3, 5.7: 5.7, 4.7: 4.7, 7.2: 7.2, 6.9: 6.9, 7.1: 7.1, 4.3... Vi
 89 __len__ = {int} 35
 ▼ 4.3 (138556640) = {Node} 4.3
 ▼ connections = {dict} {13: 13}
 89 __len__ = {int} 1
 ▶ 13 (493855552) = {Node} 13
 89 value = {float} 4.3
 ▶ 4.4 (138556160) = {Node} 4.4
 ▶ 4.5 (138559328) = {Node} 4.5
 ▶ 4.6 (138555680) = {Node} 4.6
 ▶ 4.7 (138555584) = {Node} 4.7
 ▶ 4.8 (138556448) = {Node} 4.8
```

Filtrowanie po zakresie parametru – zbiór Iris

Obiekty z „leaf-length” w zakresie 3.3.2

Wizualizacja AGDS

Filtrowanie po zakresie kilku parametrów – zbiór Wine

„Alcohol” w przedziale (14.21,15.89), „Magnesium” w przedziale (88,101), „Ash” w przedziale (2.0, 2.8)

Wyszukiwanie minimów – zbiór Iris

Najmniejsze wartości „petal-witdth”, „leaf-width”, „leaf-length”

Wyszukiwanie maksimumów – zbiór Wine

Największe wartości „Magnesium”, „Ash”, „Flavanoids”, „Alcohol”

N największych wartości – zbiór Iris

4 największe wartości „leaf-length”

Wizualizacja AGDS

N najmniejszych wartości

zbiór Wine

8 najmniejszych wartości „Ash”

Wiedza to ciągły,
społeczny proces
dochodzenia do
pewnych wniosków,
które są uznawane za
prawdziwe przez
większość lub chociaż
część ludzi.

Dziękuję.