

Chapter 12: Time Series Mining

Lecturer: Dr. Nguyen Thi Ngoc Anh Email: ngocanhnt@ude.edu.vn

1

Mining Time-Series and Sequence Data

- Time-series database
 - · Consists of sequences of values or events changing with time
 - Data is recorded at regular intervals
 - · Characteristic time-series components
 - · Trend, cycle, seasonal, irregular
- Applications
 - Financial: stock price, inflation
 - Biomedical: blood pressure
 - Meteorological: precipitation

Mining Time-Series and Sequence Data: Trend analysis

- A time series can be illustrated as a time-series graph which describes a point moving with the passage of time
- Categories of Time-Series Movements
 - Long-term or trend movements (trend curve)
 - · Cyclic movements or cycle variations, e.g., business cycles
 - Seasonal movements or seasonal variations
 - i.e, almost identical patterns that a time series appears to follow during corresponding months of successive years.
 - Irregular or random movements

Estimation of Trend Curve

- The freehand method
 - Fit the curve by looking at the graph
 - · Costly and barely reliable for large-scaled data mining
- The least-square method
 - Find the curve minimizing the sum of the squares of the deviation of points on the curve from the corresponding data points
- The moving-average method
 - · Eliminate cyclic, seasonal and irregular patterns
 - Loss of end data
 - Sensitive to outliers

5

Discovery of Trend in Time-Series (1)

- Estimation of seasonal variations
 - Seasonal index
 - Set of numbers showing the relative values of a variable during the months of the year
 - E.g., if the sales during October, November, and December are 80%, 120%, and 140% of the average monthly sales for the whole year, respectively, then 80, 120, and 140 are seasonal index numbers for these months
 - Deseasonalized data
 - · Data adjusted for seasonal variations
 - E.g., divide the original monthly data by the seasonal index numbers for the corresponding months

Discovery of Trend in Time-Series (2)

- Estimation of cyclic variations
 - If (approximate) periodicity of cycles occurs, cyclic index can be constructed in much the same manner as seasonal indexes
- Estimation of irregular variations
 - By adjusting the data for trend, seasonal and cyclic variations
- With the systematic analysis of the trend, cyclic, seasonal, and irregular components, it is possible to make long- or short-term predictions with reasonable quality

7

Similarity Search in Time-Series Analysis

- Normal database query finds exact match
- Similarity search finds data sequences that differ only slightly from the given query sequence
- Two categories of similarity queries
 - Whole matching: find a sequence that is similar to the query sequence
 - · Subsequence matching: find all pairs of similar sequences
- Typical Applications
 - Financial market
 - Market basket data analysis
 - Scientific databases
 - Medical diagnosis

Data transformation

- Many techniques for signal analysis require the data to be in the frequency domain
- Usually data-independent transformations are used
 - The transformation matrix is determined a priori
 - E.g., discrete Fourier transform (DFT), discrete wavelet transform (DWT)
 - The distance between two signals in the time domain is the same as their Euclidean distance in the frequency domain
 - DFT does a good job of concentrating energy in the first few coefficients
 - If we keep only first a few coefficients in DFT, we can compute the lower bounds of the actual distance

9

Multidimensional Indexing

- Multidimensional index
 - Constructed for efficient accessing using the first few Fourier coefficients
- Use the index can to retrieve the sequences that are at most a certain small distance away from the query sequence
- Perform post-processing by computing the actual distance between sequences in the time domain and discard any false matches

Subsequence Matching

- Break each sequence into a set of pieces of window with length w
- Extract the features of the subsequence inside the window
- Map each sequence to a "trail" in the feature space
- Divide the trail of each sequence into "subtrails" and represent each of them with minimum bounding rectangle
- Use a multipiece assembly algorithm to search for longer sequence matches

11

Enhanced similarity search methods

- Allow for gaps within a sequence or differences in offsets or amplitudes
- Normalize sequences with amplitude scaling and offset translation
- Two subsequences are considered similar if one lies within an envelope of $\,\epsilon$ width around the other, ignoring outliers
- Two sequences are said to be similar if they have enough non-overlapping time-ordered pairs of similar subsequences
- Parameters specified by a user or expert: sliding window size, width of an envelope for similarity, maximum gap, and matching fraction

Steps for Performing a Similarity Search

- Atomic matching
 - Find all pairs of gap-free windows of a small length that are similar
- Window stitching
 - Stitch similar windows to form pairs of large similar subsequences allowing gaps between atomic matches
- Subsequence Ordering
 - Linearly order the subsequence matches to determine whether enough similar pieces exist

Similar time series analysis VanEck International Fund Fidelity Selective Precious Metal and Mineral Fund ### Two similar mutual funds in the different fund group Two similar mutual funds in the different fund group

Query Languages for Time Sequences

- Time-sequence query language
 - Should be able to specify sophisticated queries like

Find all of the sequences that are similar to some sequence in class A, but not similar to any sequence in class B

- Should be able to support various kinds of queries: range queries, allpair queries, and nearest neighbor queries
- Shape definition language
 - Allows users to define and query the overall shape of time sequences
 - Uses human readable series of sequence transitions or macros
 - Ignores the specific details
 - E.g., the pattern up, Up, UP can be used to describe increasing degrees of rising slopes
 - Macros: spike, valley, etc.

Sequential Pattern Mining

- Mining of frequently occurring patterns related to time or other sequences
- Sequential pattern mining usually concentrate on symbolic patterns
- Examples
 - Renting "Star Wars", then "Empire Strikes Back", then "Return of the Jedi" in that order
 - Collection of ordered events within an interval
- Applications
 - Targeted marketing
 - Customer retention
 - Weather prediction

17

Mining Sequences (cont.)

Customer-sequence Map Large Itemsets

CustId	Video sequence
1	$\{(C), (H)\}$
2	$\{(AB), (C), (DFG)\}$
3	{(CEG)}
4	$\{(C), (DG), (H)\}$
5	$\{(H)\}$

Large Itemsets	MappedID
(C)	1
(D)	2
(G)	3
(DG)	4
(H)	5

Sequential patterns with support > 0.25 $\{(C), (H)\}\$ $\{(C), (DG)\}\$

Sequential pattern mining: Cases and Parameters

- Duration of a time sequence T
 - Sequential pattern mining can then be confined to the data within a specified duration
 - Ex. Subsequence corresponding to the year of 1999
 - Ex. Partitioned sequences, such as every year, or every week after stock crashes, or every two weeks before and after a volcano eruption
- Event folding window w
 - If w = T, time-insensitive frequent patterns are found
 - If w = 0 (no event sequence folding), sequential patterns are found where each event occurs at a distinct time instant
 - If 0 < w < T, sequences occurring within the same period w are folded in the analysis

19

Sequential pattern mining: Cases and Parameters (2)

- Time interval, int, between events in the discovered pattern
 - int = 0: no interval gap is allowed, i.e., only strictly consecutive sequences are found
 - Ex. "Find frequent patterns occurring in consecutive weeks"
 - min_int ≤ int ≤ max_int: find patterns that are separated by at least min_int but at most max_int
 - Ex. "If a person rents movie A, it is likely she will rent movie B within 30 days" (int \leq 30)
 - int = $c \neq 0$: find patterns carrying an exact interval
 - Ex. "Every time when Dow Jones drops more than 5%, what will happen exactly two days later?" (int = 2)

Episodes and Sequential Pattern Mining Methods

- Other methods for specifying the kinds of patterns
 - Serial episodes: $A \rightarrow B$
 - Parallel episodes: A & B
 - Regular expressions: (A | B)C*(D \rightarrow E)
- Methods for sequential pattern mining
 - Variations of Apriori-like algorithms, e.g., GSP
 - · Database projection-based pattern growth
 - Similar to the frequent pattern growth without candidate generation

21

Periodicity Analysis

- Periodicity is everywhere: tides, seasons, daily power consumption, etc.
- Full periodicity
 - Every point in time contributes (precisely or approximately) to the periodicity
- Partial periodicit: A more general notion
 - Only some segments contribute to the periodicity
 - · Jim reads NY Times 7:00-7:30 am every week day
- Cyclic association rules
 - Associations which form cycles
- Methods
 - Full periodicity: FFT, other statistical analysis methods
 - Partial and cyclic periodicity: Variations of Apriori-like mining methods