

METODY INŻYNIERII WIEDZY

KNOWLEDGE ENGINEERING AND DATA MINING

WSTĘP I TAKSONOMIA

Adrian Horzyk

Akademia Górniczo-Hutnicza

*Wydział Elektrotechniki, Automatyki, Informatyki i Inżynierii Biomedycznej
Katedra Automatyki i Inżynierii Biomedycznej, Laboratorium Biocybernetyki*

30-059 Kraków, al. Mickiewicza 30, paw. C3/205

horzyk@agh.edu.pl, Google: Adrian Horzyk

INŻYNIERIA WIEDZY

KNOWLEDGE ENGINEERING (KE)

to obszar informatyki zajmujący się metodami **eksploracji**, **reprezentacji** i **modelowania wiedzy z danych** (ich zbiorów, reguł, baz danych) oraz metodami **wnioskowania** na ich podstawie.

EKSPLORACJA WIEDZY Z DANYCH

KNOWLEDGE DISCOVERY IN DATABASES (KDD)

to proces odkrywania wiedzy ukrytej w danych lub ich zbiorach (czyli baza danych) polegający na wyszukiwaniu prawidłowości, powtarzalności i zależności (relacji) pomiędzy danymi.

ZADANIA EKSPLOKACJI DANYCH

DATA MINING TASKS

Eksploracja danych to zwykle proces wieloetapowy związany z wstępną obróbką danych (czyszczenie, normalizacja, standaryzacja lub inny rodzaj transformacji), porównywaniem, integracją, grupowaniem i selekcją danych oraz wizualizacją danych, ich cech, grup, podobieństw, różnic i zależności (relacji).

NARZĘDZIA EKSPLOKACJI DANYCH

DATA MINING METHODS AND TOOLS

Eksploracja danych to zwykle proces wieloetapowy związany z wstępną obróbką danych (czyszczenie, normalizacja, standaryzacja lub inny rodzaj transformacji), porównywaniem, integracją, grupowaniem i selekcją danych oraz wizualizacją danych, ich cech, grup, podobieństw, różnic i zależności (relacji).

KLASYFIKACJA - CLASSIFICATION

- to zadanie przyporządkowania wzorca do pewnej klasy.
- to zadanie rozpoznawania wzorca jako elementu pewnej klasy.

Klasa – to pewna grupa wzorców charakteryzujących się podobnymi cechami/właściwościami dla określających je atrybutów/parametrów.

W wyniku klasyfikacji wzorcowi zostaje przyporządkowana pewna klasa, reprezentowana zwykle przez pewną **etykietę klasy**.

Jeśli wzorzec należy równocześnie do kilku klas, wtedy mówimy o zagadnieniu **multiklasyfikacji (multiclass classification)**, np.:

- ser Mozzarella należy do klas: serów, nabiału, produktów spożywczych

Sklasyfikowanie wzorca jako przynależnego do określonej klasy może być rozważane jako proces:

- **Binarny / zero-jedynkowy / dyskretny**: należy lub nie należy do klasy
- **Rozmyty / predyktywny / ciągły**: o określonym stopniu przynależności do klasy

REDUKCJA I TRANSFORMACJA DANYCH

Metody redukcji i transformacji danych – mają za zadanie doprowadzić do optymalnej reprezentacji dużych ilości danych, tj. takiej reprezentacji, żeby dane w dalszym ciągu były reprezentatywne dla rozważanego problemu, np. klasyfikacji, czyli umożliwiały poprawną dyskryminację wzorców, tj. rozróżnienie ich według pozostałych po redukcji danych.

Optymalna reprezentacja danych może być osiągnięta na skutek:

- **Redukcji wymiaru danych** – czyli usuwania mniej istotnych atrybutów danych, oraz **Selekcji** atrybutów najistotniejszych pod kątem rozwiązywanego zadania.
- **Transformacji danych** – czyli przekształcenia danych do innej, bardziej oszczędnej lub mniej wymiarowej postaci, która dalej pozwala na ich poprawne rozróżnianie i przetwarzanie, np.:
 - metoda analizy głównych składowych (PCA – Principal Component Analysis)
 - metoda analizy składowych niezależnych (ICA – Independent Component Analysis)
- **Agregacji i Asocjacji danych (Aggregate & Associate)** – czyli takiej reprezentacji danych, która polega na zagregowaniu reprezentacji takich samych i/lub podobnych danych i ich grup oraz ich odpowiednim do rozwiązywanego zadania powiązaniu w celu przyspieszenia ich przeszukiwania i przetwarzania.

WIZUALIZACJA I PREZENTACJA

VISUALIZATION & PRESENTATION

to zadania związane z graficzną reprezentacją danych w takiej postaci, żeby zaprezentować dane w taki sposób, aby możliwe było:

- porównanie licznosci danych określonego typu/grupy/zbioru/klasy,
- wskazanie zależności (relacji) pomiędzy danymi i ich grupami,
- wskazanie minimów, maksimów, średnich, odchyłeń i wariancji danych,
- wskazanie rozkładów, agregacji, środków ciężkości,
- wskazanie podobieństw i różnic pomiędzy danymi i ich grupami,
- wskazanie reprezentantów, typowych i nietypowych danych,
- wskazanie wzorców lub wartości odstających od przeciętnych (outlier), błędnych, brakujących lub szczególnych,
- podział, odfiltrowanie lub selekcja pewnej grupy wzorców,
- oceny pokrycia przestrzeni danych i ich reprezentatywności dla zadania,
- oceny jakości, zaszumienia, poprawności, dokładności i pełności danych.

GŁÓWNE ETAPY EKSPLOACJI DANYCH

- 1. Zrozumienie zadania i zdefiniowanie celu praktycznego** eksploracji, czyli przyporządkowanie zadania do grupy: klasyfikacji, grupowania, predykcji lub asocjacji.
- 2. Przygotowanie bazy danych** do analizy poprzez wyselekcjonowanie rekordów z baz danych najlepiej charakteryzujących rozważany problem.
- 3. Czyszczenie i wstępna transformacja** danych poprzez ich normalizację, standaryzację, usuwanie danych odstających, usuwanie lub uzupełnianie niekompletnych wzorców.
- 4. Transformacja danych** z postaci symbolicznej na postać numeryczną poprzez przypisanie im wartości lub rozmywanie (fuzzification) w zależności od stosowanej metody ich dalszego przetwarzania.
- 5. Redukcja wymiaru danych i selekcja** najbardziej znaczących i dyskryminujących cech pozwalających uzyskać najlepsze zdolności uogólniające projektowanego systemu.
- 6. Wybór techniki i metody** eksploracji danych na podstawie możliwości danej metody oraz rodzaju i liczności danych: numeryczne, symboliczne, sekwencyjne...
- 7. Wybór algorytmu lub aplikacji** implementującej wybraną technikę eksploracji danych oraz **określenie** optymalnych **parametrów adaptacji/uczenia** wybranej metody (przydatne mogą tutaj być metody ewolucyjne, genetyczne, walidacja krzyżowa).
- 8. Przeprowadzenie procesu konstrukcji, adaptacji lub uczenia** wybraną metodą.
- 9. Eksploatacja systemu:** wnioskowanie, określanie grup, podobieństw, różnic, zależności, następstwa, implikacji.
- 10. Douczenie systemu** na nowych danych lub utrwalanie zebranych wniosków z eksploracji.

PODSTAWOWE POJĘCIA I TERMINOLOGIA

Asocjacja – to proces stowarzyszenia ze sobą dwu lub więcej obserwacji.

W najprostszej postaci opisywana jest często przez reguły asocjacyjne.

Asocjacje są również postawą działania ludzkiego mózgu, pamięci i inteligencji, więc mogą być reprezentowane przez skomplikowane sieci neuronowe.

Atrybut – to jedna z cech (parametrów) opisujących obiekt za pośrednictwem wartości reprezentujących ten atrybut. Wartości te są określonego typu i mogą posiadać wartości z pewnego zakresu lub zbioru.

Cecha diagnostyczna – deskryptor numeryczny opisujący i charakteryzujący analizowany proces, zwany również atrybutem procesu.

Ekstrakcja cech diagnostycznych – to proces tworzenia atrybutów wejściowych dla modelu eksploracji na podstawie wyników pomiarowych.

Proces ten nazywany jest również **generacją cech**. Proces ten może być powiązany z normalizacją, standaryzacją lub inną transformacją danych, mających na celu uwydatnienie głównych cech modelowanego procesu, które mają istotny wpływ na budowę modelu oraz uzyskiwane wyniki i uogólnienie.

Generalizacja – to zdolność lub właściwość modelu eksploracji danych polegająca na możliwości poprawnego działania (np. przewidywania, klasyfikacji, regresji) modelu na innych danych niż dane uczące.

PODSTAWOWE POJĘCIA I TERMINOLOGIA

Grupowanie (klasteryzacja) – to proces wyszukiwania obiektów zdefiniowanych przy pomocy danych podobnych do siebie.

Klasyfikacja – to proces przyporządkowywania obiektów do określonych klas na podstawie podobieństwa lub innych procesów skojarzeniowych albo w wyniku regresji na podstawie analizy i przetwarzania danych wejściowych, której wynikiem jest wartość odpowiadającą klasie lub stopniu podobieństwa do niej.

Model – to zwykle algorytm lub wzór matematyczny połączony z pewną strukturą lub sposobem reprezentacji przetworzonych danych źródłowych, określany w trakcie procesu uczenia, adaptacji lub konstrukcji.

Obserwacja – to zestaw pomiarów tworzących jeden rekord danych (krotkę).

Predykcja – to wynik procesu regresji lub kojarzenia, w którym otrzymujemy odpowiedź w postaci liczbowej lub innego obiektu.

Redukcja – to proces kompresji stratnej polegający na zmniejszeniu wymiaru wektorów lub macierzy obserwacji poprzez eliminację mało reprezentatywnych lub niekompletnych atrybutów albo w wyniku określania pochodnych reprezentatywnych cech (np. PCA, ICA).

PODSTAWOWE POJĘCIA I TERMINOLOGIA

Adaptacja – to polegający na przedstawieniu danych uczących oraz dobraniu, dopasowaniu lub obliczeniu wartości modelu tak, aby dostosował swoje działanie do określonego zbioru, typu i ew. pożądaných wartości wyjściowych danych uczących.

Uczenie – to proces iteracyjny polegający na wielokrotnym przedstawianiu danych uczących oraz poprawianiu wartości modelu tak, aby dostosował swoje działanie do określonego zbioru, typu i ew. pożądaných wartości wyjściowych danych uczących. Uczenie może być np.: nienadzorowane (bez nauczyciela, *unsupervised*), nadzorowane (z nauczycielem, *supervised*), przez wzmacnianie (*reinforcement*), konkurencyjne (*competitive*), motywowane, Bayesowskie, asocjacyjne...

Testowanie – to proces sprawdzania jakości modelu przeprowadzanym w trakcie procesu uczenia lub adaptacji modelu na zbiorze danych chwilowo wydzielonych i wykluczonych z procesu uczenia (tzw. **walidacja** np. krzyżowa – *n-fold cross validation*) lub na zbiorze danych testowych całkowicie wykluczonych z procesu uczenia/adaptacji modelu (testowanie właściwe).

Wzorzec – to zestaw lub sekwencja albo inna struktura danych reprezentowanych w postaci wektora, macierzy, sekwencji albo grafu danych stosowana do budowy, adaptacji, uczenia, walidacji i testowania modelu.