

Advanced Process Mining

Prof. Dr. Agnes Koschmider

Lecture 8: Event Log Clustering

Lecture Overview

- Organization and Introduction
- I Process Discovery
- II Process Conformance
- III Predictive Process Monitoring
- IV Event Log Preparation
 - V Practical Tasks

Motivation

- The major application of process mining
 - Discovery → extraction of abstract process knowledge from event logs
- Real-life business processes are <u>flexible</u>
 - Spaghetti model
 - Single cases differ significantly from one another = ,Diversity'
 - Discovering actual process which is being executed is valuable.
- Solution for diversity of cases
 - Measure the similarity of cases and use the information to divide the set of cases into more homogeneous subsets
 - Trace clustering

Motivation for Clustering

Challenge 1 – Unknown Number of Clusters

Challenge 2 - Quality of Clusters

- Highly dependent on domain/medical knowledge
- Difficult to convince or be used by domain experts

Trace Clustering

- Handle very complex event data
- Handle unknown number of clusters
- Incorporate and leverage domain knowledge

Running Example

Fig. 2. The derived process models from three groups

 Trace clustering can support the identification of process variants corresponding to homogenous subsets of cases

Trace Profiles(1)

- In the trace clustering approach, each case is characterized by a defined set of items, i.e., specific features which can be extracted from the corresponding trace.
- Items for comparing traces are organized in trace profiles, each addressing a specific perspective of the log

Trace Profiles(2)

- Profile
 - A set of related items which describe the trace from a specific perspective
- Every item is a metric \rightarrow we can consider a profile with n items to be a function, which assigns to a trace a vector $(i_1, i_2, ... i_n)$
- Profiling a log can be described as measuring a set of traces with a number of profiles, resulting in an aggregate vector
 - Resulting vectors can subsequently be used to calculate the distance between any two traces, using a distance metric

Trace Profiles(3)

Case ID	log events					
1	(A,John), (B,Mike), (D,Sue), (E,Pete), (F,Mike), (G,Jane), (I,Sue)					
2	(A,John), (B,Fred), (C,John), (D,Clare), (E,Robert), (G,Mona), (I,Clare)					
3	(A,John), (B,Pete), (D,Sue), (E,Mike), (F,Pete), (G,Jane), (I,Sue)					
4	(A,John), (C,John), (B,Fred), (D,Clare), (H,Clare), (I,Clare)					
5	(A,John), (C,John), (B,Fred), (D,Clare), (H,Clare), (I,Clare)					
6	(A,John) , (B,Mike) , (D,Sue) , (H,Sue) , (I,Sue)					

Table 1. Example process logs (A: Receive a item and repair request, B: Check the item, C: Check the warranty, D: Notify the customer, E: Repair the item, F: Test the repaired product, G: Issue payment, H: send the cancellation letter, I: Return the item

Table 2. Activity and originator profiles for the example log from Table 1.

Coss ID			Ac	tivi	ty F	Prof	file			Originator Profile								
Case ID	Α	В	С	D	Е	F	G	Н	Ι	John	Mike	Sue	Pete	Jane	Fred	Clare	Robert	Mona
1	1	1	0	1	1	1	1	0	1	1	2	2	1	1	0	0	0	0
2	1	1	1	1	1	0	1	0	1	2	0	0	0	0	1	2	1	1
3	1	1	0	1	1	1	1	0	1	1	1	2	2	1	0	0	0	0
4	1	1	1	1	0	0	0	1	1	2	0	0	0	0	1	3	0	0
5	1	1	1	1	1	0	1	1	0	2	0	0	0	0	1	2	2	0
6	1	1	0	1	0	0	0	1	1	1	1	3	0	0	0	0	0	0

Clustering Methods – Distance Measures

- Distance Measures
 - →To calculate the similarity between cases
- Three distance measures
 - Euclidean distance(c_j, c_k) = $\sqrt{\sum_{l=1}^{n} |i_{jl} i_{kl}|^2}$
 - Hamming distance(c_j, c_k) = $\sum_{l=1}^{n} \delta(i_{jl}, i_{kl})/n_{i_{l}}$

where
$$\delta(x,y) = \begin{cases} 0 \text{ if } (x > 0 \land y > 0) \lor (x = y = 0) \\ 1 \text{ otherwise} \end{cases}$$

- Jaccard distance(c_j, c_k) = $1 (\sum_{l=1}^n i_{jl} i_{kl}) / (\sum_{l=1}^n i_{jl}^2 + \sum_{l=1}^n i_{kl}^2 \sum_{l=1}^n i_{jl} i_{kl})$
- $\rightarrow n$: the number of items extracted from the process log
- \rightarrow Case c_j : corresponds to the vector $(i_{j1}, i_{j2}, \dots i_{jn})$
- $\rightarrow i_{jk}$: the number of appearance of item k in the case j

K-means

- K-means clustering is a type of unsupervised learning, which is used when you have unlabeled data(i.e., data without defined categories or groups)
- The goal of this algorithm is to find groups in the data, with the number of groups represented by the variable *K*(user defined)
- The algorithm works iteratively to assign each data point to one K groups based on the features that are provided
- Data points are clustered based on feature similarity(distance)

Agglomerative Clustering

- Agglomerative hierarchical clustering
 - Gradually generate clusters by merging nearest traces
 - Smaller clusters are merged into large ones
 - Example: we have six elements {a} {b} {c} {d} {e} and {f}. The first step is to determine which elements to merge in a cluster. Usually, we want to take the two closest elements, according to the chosen distance.

Bottlenecks of Trace Clustering

Trace clustering

Slice, Mine & Dice

per variant

hierarchically

Slice, Mine and Dice (1)

Slice, Mine and Dice (2)

Slice, Mine and Dice (3)

Slice, Mine and Dice (4)

Process tree

- A process tree is a directed connected graph without cycles.
- A node V in the graph is either a *branch node* or a *leaf*.
- Each leaf node represents an activity from the collection of activities A.
- Each branch node, or operator node:

→ : sequence

Λ : parallel

X : choice

🖰 : iteration

How to derive a process tree from an event log?

ABCD EFIGK ABDC FEIHJK

Derive a process tree from a graphical representation?

Extract process trees from event logs

- Process trees reduce the complexity
- Efficient techniques for process tree parsing


```
<c,d,e,c,d>,
<c,d,e,c,d>,
<c,d>,
<c,d>,
<c,d,e,c,d,e,c,d>
<c,d,e,c,d,e,c,d,e,c,d>}
```

Extracting information from data: structure event log

Step 1: define input & output

Christian-Albrechts-Universität zu Kiel

(seq, (A, B,(xI, (x, C, D, E))), tau))

Apply Morphing

Valid state

 Process tree, represented either as behavior-oriented trace or graphically as process tree is valid if each branch is syntactically correct (i.e. complete).

Invalid state

 A process tree is invalid if branching activities cannot be mapped to a syntactically correct Petri net

Apply morphing algorithm(1)

	INPUT	OUTPUT
→	[seq, A, B,[xl, [x, C, D, F], tau]]	[seq, A, [x, [xl, [x, C, D, E], tau], tau], B]
	[[xl, [x, C, D, F], tau]]	[x, [xl, [x, C, D, E], tau], tau]
	[xl, [x, C, D, F], tau]	[xl, [x, C, D, E], tau],
	[x, C, D, F]	[x, C, D, E]

Apply morphing algorithm(2)

	INPUT	OUTPUT
	[seq, A, B,[xl, [x, C, D, F], tau]]	[seq, A, [x, [xl, [x, C, D, E], tau], tau], B]
	[[xl, [x, C, D, F], tau]]	[x, [xl, [x, C, D, E], tau], tau]
	[xl, [x, C, D, F], tau]	[xl, [x, C, D, E], tau],
→[[x, C, D, F]	[x, C, D, E]

Apply morphing algorithm(3)

	INPUT	OUTPUT
	[seq, A, B,[xl, [x, C, D, F], tau]]	[seq, A, [x, [xl, [x, C, D, E], tau], tau], B]
	[[xl, [x, C, D, F], tau]]	[x, [xl, [x, C, D, E], tau], tau]
→	[xl, [x, C, D, F], tau]	[xl, [x, C, D, E], tau],
	[x, C, D, F]	[x, C, D, E]

Apply morphing algorithm(4)

	INPUT	OUTPUT			
	[seq, A, B,[xl, [x, C, D, F], tau]]	[seq, A, [x, [xl, [x, C, D, E], tau], tau], B]			
→	[[xl, [x, C, D, F], tau]]	[x, [xl, [x, C, D, E], tau], tau]			
	[xl, [x, C, D, F], tau]	[xl, [x, C, D, E], tau],			
	[x, C, D, F]	[x, C, D, E]			

Cluster

Determine Similarity

Levenshtein Distanz

Trace 1 =
$$(seq,(A,(x,(xl,C,C),D)),E)$$

Trace 2 = $(seq,(A,B,C,D,E))$

$$bt_o = (seq,(a,b,c,d,e))$$

Change analysis(1)

Christian-Albrechts-Universität zu Kiel

Change analysis(2)

Change analysis(3)

Christian-Albrechts-Universität zu Kiel

Change analysis (4)

Change analysis & explanation

Predictive Analysis

