

Informacje ogólne

- □ Informacje i materiały dotyczące wykładu będą publikowane na stronie internetowej wykładowcy, m.in.
 - prezentacje z wykładów
 - UWAGA: prezentacja to nie książka, notatki czy skrypt to raczej streszczenie omawianego materiału, pokazanie wybranych algorytmów, przedstawienie wybranych przykładów – dłatego przejrzenie samych prezentacji czasami może nie wystarczyć do zrozumienia treści całego wykładu
 - listy zadań
 - propozycje minireferatów i minikonkursów
 - materiały dodatkowe rozszerzające treść wykładu
 - ogłoszenia bieżące

Zasady zaliczenia Ćwiczenia/pracownie Będzie można zdobywać punkty za: Rei Ilizatia (ADU) y was paninsy ... i każda lista zadań będzie dotyczyć pewnego działu eksploracji danych e część zadań będzie polegać na zaimplementowaniu pewnych algorytmć analizy przykładowych danych, a część na omówaniu przy tabicy pew eksploracji danych na realizację każdej listy zadań będzie określony czas, zwykle 1 lub 2 tygodni projekt (za 30 punktów) sprawdzian (za 10 punktów) punkty bonusowe za dodatkową aktywność (minireferaty, minikonkursy, itp.) E Ageznie będzie do zdobycia minimum 120 punktów (oprócz punktów bonusowych) Na zaliczenie wymagane jest 60 punktów. Progi na poszczególne oceny to: 3.5 72 punktó 3.0 60 punktów 3.5 72 punktów 4.5 96 punktó Na ocenę bardzo dobrą wymagane jest dodatkowo przygotowanie i wygłoszen minireferatu. ■ Wykład: egzamin

Zasady zaliczenia

- Kilka przykładów:
 - Student, który zdobędzie 40 punktów za listy zadań, 0 punktów ze sprawdziamu i 20 punktów za projekt, zaliczy zajęcia z oceną 3.0. Student, który zdobędzie 60 punktów za listy zadań, 0 punktów ze sprawdziamu i 0 punktów za projekt, zaliczy zajęcia z oceną 3.0.

 - Student, który zdobędzie 55 punktów za listy zadań, 0 punktów ze sprawdzianu, 0 punktów za projekt i 5 punktów za minireferat, zaliczy zajęcia z oceną 3.0.
 - Student, który zdobędzie 75 punktów za listy zadań, 10 punktów ze sprawdzianu, 20 punktów za projekt i 5 punktów za minireferat, zaliczy zajęcia z oceną 5.0.
 - Student, który zdobędzie 75 punktów za listy zadań, 10 punktów ze sprawdzianu i 25 punktów za projekt, zaliczy zajęcia z oceną 4.5 (na ocenę 5.0 wymagany jest minireferat).
- UWAGA: Projekt może wymagać sporo pracy. Musi zawierać przemyślenie wybranego problemu, opracowanie algorytmu jego rozwiązywania, implementację tego algorytmu, przeprowadzenie eksperymentów obliczeniowych i wykonanie raportu z testowania opracowanego podejścia.

Program wykładu

- Niepewność danych
- □ Grupowanie danych
- □ Redukcja wymiarowości danych
- Klasyfikacja danych
- □ Reguly asocjacyjne
- □ Prognozowanie szeregów czasowych
- □ Systemy rekomendujące
- □ Systemy wspomagania decyzji
- Przetwarzanie dużych danych i danych multimedialnych
- □ Statystyka obliczeniowa

Eksploracja danych

- □ Eksploracja danych zajmuje się analizą dużych zbiorów danych w celu pozyskania z nich nietrywialnej i pożytecznej wiedzy.
- □ Różnica między informacją a wiedzą:
 - informacja = dane zgromadzone w bazie lub hurtowni danych
 - często bardzo dużych rozmiarów
 - zazwyczaj opisują zarejestrowane obserwacje pewnego zjawiska
 - zazwyczaj obarczone błędem pomiarowym lub innym zaburzeniem
 - często trudne do zrozumienia przez człowieka (człowiek nie potrafi zauważyć pewnych zależności w tych danych)
 - wiedza
 - model obserwowanego zjawiska lub jego części
 - często zawiera opis zależności między danymi
 - często wyjaśnia i pozwala zrozumieć zjawisko

Eksploracja danych

- □ Z informacji można w prosty sposób utrzymać wiedzę bezużyteczną:
 - zawsze można policzyć średnią (z atrybutów numerycznych) lub medianę (z atrybutów numerycznych lub kategorycznych)
 - zawsze można zrobić parę wykresów
 - zawsze można opracować przeuczony system klasyfikujący
 - można też pokusić się o nieuprawnione wnioski pseudomatematyczne

Eksploracja danych

- □ Przykład:
 - informacja = zebrane informacje o użytkownikach kart kredytowych (klientach pewnego banku) zawierające dane osobowe i miesięczne wyciągi z kart kredytowych
 - dane są dużych rozmiarów
 - □ dane są nie tylko numeryczne
 - dane mogą być od siebie zależne (wydatki osób mieszkających wspólnie)
 - wiedza całkowicie bezużyteczna
 - najczęściej powtarzające się nazwisko
 - średni numer domu klientów
 - średni wiek klientów
 - średnia roczna suma wydatków klientów

Eksploracja danych

□ Przykład:

- wiedza bardziej użyteczna
- (m.in. uzyskana podstawowymi metodami Business Intelligence)

 średnie roczne sumy wydatków klientów w poszczególnych
 przedziałach wickowych
 - średnie roczne sumy wydatków klientów w poszczególnych rejonach
 - sredni wiek klientów w poszczególnych rocznej sumy wydatków
 - prognozowana suma wydatków klientów w poszczególnych rejonach geograficznych w przyszłym roku
 - wiedza jeszcze bardziej użyteczna

 - (m.in. uzyskana podstawowymi metodami eksploracji danych)


 □ wyodrębnienie grup klientów zachowujących się podobnie

 na przykład: klienci przeznaczający podobną część swoich wydatków na
 paliwo, odzież i podróże
 - znalezienie powiązań między wydatkami klientów

 na przykład: duże wydatki na paliwo pociągają duże wydatki na hotele

Eksploracja danych

- □ Przykład:
 - wiedza jeszcze bardziej użyteczna (m.in. uzyskana podstawowymi metodami eksploracji danych)


Eksploracja danych

□ Typowy schemat analizy danych


- □ Popularne narzędzia eksploracji danych:
 - Oracle Data-Mining, IBM SPSS
 - Matlab, Octave, R, Statistica
 - WEKA
 - własne algorytmy i ich implementacje


Grupowanie danych


- □ Celem grupowania danych jest podział rekordów danych na grupy, tak aby elementy z tej samej grupy były do siebie podobne, a z różnych grup od siebie różne.
 - Zazwyczaj nie wiadomo czemu odpowiadają utworzone grupy (jak je interpretować merytorycznie).
 - Wiadomo jednak, jak je precyzyjnie zdefiniować.
 - Wiadomo też, że są statystycznie nieprzypadkowe.


Eksploracja danych – systemy rekomendujące

- ☐ Systemy rekomendujące służą do rekomendowania użytkownikom produktów (najczęściej w celach komercyjnych).
 - Dla każdego użytkownika tworzony jest jego profil (charakterystyka).
 - Użytkownicy o podobnym profilu są łączeni w grupy.
 - Każdemu użytkownikowi są rekomendowane produkty wysoko oceniane przez innych użytkowników z jego grupy.
- □ Problemy:
 - co powinien uwzględniać profil użytkownika?
 - selekcja atrybutów, redukcja wymiarowości, analiza korelacji
 przetwarzania danych rzadkich (ang. sparse data)

 - jak pogrupować użytkowników?
 - które z wielu wybranych produktów wyświetlić i w jakiej kolejności?