

Prova 2016, questões

Exploração de Dados (Universidade de Aveiro)

Departamento de Eletrónica, Telecomunicações e Informática

Exploração de dados & Data Mining

25 / 05 / 2016 : : 14h00 - 16h30

I (folha 1)

1. Consider the following multidimensional data model in DFM notation for a retail sales data mart:

- a. What is the implicit cardinality in the relationship between *name* and *address*?
- b. What is the implicit cardinality in the relationship between *store* and *region*?
- c. Write a MDX query to give the sum of units sold by store during January through April 2011.
- d. Write a MDX query to give the sum of profits (euros sold euros cost) by store.
- e. Design a relational database model for data mart considering a star schema implementation. The design must include the names of the tables, the names of the attributes, and the primary key and the foreign keys of each table.
- 2. Comment the following sentence and give illustrative example to support your arguments: "The processing of a query using a range bitmap index may require a refinement step to filter out non-qualifying tuples"
- 3. An E-commerce company wants analyze the interactions (clickstream) between Web clients (browsers) and its Web server (website) to be able to determine which banners (advertisements) the visitors (costumers) should receive in future visits. The decision will be based on the visitor's interests or on previous interactions of the website visitors. For that purpose, the company wants to build a data mart to keep the full history of visitor's clickstream.

To prevent the data mart from growing astronomically, the designers have chosen the grain to be one row for each completed customer session, and they want to be able to answer questions such as:

- How many visitors consulted the product information before ordering?
- How many customers looked at product information and never ordered?
- How many customers began the ordering process but did not finish it? And where did they stop?

They have identified the following information requirements for each session:

- to know the duration in seconds and the number of pages visited;
- to know the session type (classified, unclassified, corrupted or inapplicable), the local content (such as requesting product information), the session context (such as ordering a product) and success status (whether the overall mission was achieved);
- to know which was the entry page: the page filename, the page source (static, dynamic, unknown), the page function (portal, search, product description or corporate information), the item type, the graphics type, the animation type and the sound type.
- to know how the visitor has arrived at the entry page (the website logs usually provide this information): the referral type (intranet, remote site, search engine or inapplicable), the referring URL and the referring website;
- to know the number of orders placed and the order amount in euros;
- to know the customer name, gender, marital status, education and country;
- to know the web server's date and time at the start of the session, including the SQL date and time, the weekday, the month, the year and the hour.

They also want analyze the Web profitability by keeping track of the activity costs and infrastructure cost to each sales transaction and so, they also want to know for each product sale:

- the quantity sold, the gross revenue, the gross profit and the following costs: manufacturing, storage, freight, special deal and other overhead;
- the product description, brand, package type, category and subcategory;
- the customer name, gender, marital status, education and country;
- the web server's date and time of sales transactions, including the SQL date, the weekday, the month, the year and the hour.

Design a multidimensional data model for this system using the DFM notation¹.

II (folha 2)

The following table shows the data for a two classes problem.

ID	atr1	atr2	label
1	0	2	A
2	1	2	A
3	-1	2	A
4	0	-3	В
5	1	0	В
6	-1	0	В

- 1. Plot the data and comment the following statement: 'the data is linearly separable'.
- 2. The following parameters correspond to the decision border (a line) computed by a linear SVM algorithm in the two dimensional space of the upper attributes. Represent the line graphically.

¹ This exercise was inspired on a case study presented in: Ralph Kimball and Margy Ross (2002). The Data Warehouse toolkit, the complete guide to dimensional modeling (Second edition). John Wiley and Sons, inc. ISBN: 0-471-20024-7.

Attribute	Parameters		
	(weights)		
atr1	0		
atr2	-1.0		
bias (w_0)	1.0		

- **3.** Find the parameters (w_0, w) of one of the many possible decision borders (lines) between the two classes. It has to be different from the solution at point 2.
- **4.** Given x=[atr1=0.5; atr2=0.7]. Indicate the class for this new example, according to the decision border of point 2 and point 3 respectively.
- **5.** Given the following data set of the names of movies divided in two classes (new and old). What is the probability of a new movie with the name "Top" to belong the old or new class of movies?

OLD	NEW
Top Gun	Top Gear
Shy People	Gun Shy
Top Hat	

III (folha 2)

- 1. For evaluating the performance of the classifier, the data sets must be divided into training and testing. Describe (briefly) the methodology of cross-validation.
- **2.** The performance of the classifiers is presented as a matrix, called the 'confusion matrix'. Assuming that a problem has three classes:
- a) What is the number of rows and columns of the confusion matrix for this case and what is the meaning of the entries in the matrix ?
- b) Which are the measures displayed in the matrix?
- **3**. What is the principal difference between classification and regression?
- **4.** How to apply KNN (K nearest neighbour) to a data set with qualitative attributes?
- **5.** Comment: "the KNN classifier needs the training set during the test phase while Naive Bayes do not need the training set during test phase".
- **6.** Comment the following statement: 'The SVM classifier is a maximum margin classifier'.

1								
	Data thining - Grame 2	5/05/2012						
	Parte I							
	3-							
	a) lun-para-um (1.	. 1)						
	1.3	v						
	b) 0 0 region store	(1 *)						
	1 *							
	c) seloct f							
_	[Ressures]. [Units	sold 1						
	[DIT Stone]. [ran							
	3 ON COLUMNS							
	From Sales							
		. Lyean J. 8 [2011	J AND	(Ent H SG	RLdate 1. Emont	oJ: ItJ B. [d	In saldate].	
	where I DIM Saldate]. Eyean 1.8 [2011] AND (IDIM SQLdate]. Emonth J. 8 [4])							
	4)							
	with member							
	Measure. Conotits] as Cheosures J. Cauros add] - Etleasure] [Lauras coast]							
	Select {							
	Effeasure J. Epnah	457,						
	[Dirt Stare]. [name]							
	Jen Columns							
	From Soles							
	e)							
		Sale						
	DIM SUSCOPERNO PA 10/SUSCOP &	PK soleid			DST SALDOFE Pri idsqldate			
	(0140000	Units sald			dia-semana			
		aunos-sold			mes			
	Dim Store	_lunos_coast			ano			
	er idstone	FK idstone						
	none	(K id Subralgani						
	ardeneco	FK (dSGL)ate						
	Logico							
	Desca	rregado por Joao Almei	da (tiago-c	oelho@sap	oo.pt)	-		

2- As Labelas de Jactos são por norma muito gnande e muito, usados nas queries. Pana ista, pademos chian indices soponados pana ando chave do dimensão, enian indices de conjuntos de chaves que são muito utilizados em Ponjunto ou enian indices pana tabelos de dimensão. Coustem 3 hours de indices sondo que um deles é o indice Litmop hosendo em intenvalos. Aqui os udenes dos atributos são particionados num preveno nº de udenes. Se a distribuição dos udeses por desconhecido, os intenudos podem sen preenchidos de fenora innegular o que leva a tempos de acesso às quenies desanhecidas. Assim, reguen um porso de neknamenta pana himan registas não qualificados. Este passo leta a que as intervidos sojam mais uniformes para uma melhar distribuição (exemplo do intenudo de idades (slide OUR Queries pa 12) 3. consumidanes website na comultaelenerdo Rimsompiele Onde dia secrata descricco Pooduto consumider no pog - visitodos Juce 103 pockage Sineno prohit pre encorrendos monitely letus total punos Disopposit Coleposio educação Custos Connettre opner-rotani 200 custos especio is mansacca on oduto custo-akvidade ousto inhocs h

	Parte II				
	1.				
	1				
	<u> </u>				
	*L -1 } .				
	-1-				
1 N					
	-3 ,4				
	Sim, as dodas são linearmente sepanáveis pois é passivel traçan uma deta que sopare as dois anjuntas.				
	(pe: y=1)				
	Parke III.				
	1. Dado um abijunto de dadas (anjunto de hieiro) ada segisto tem:				
	conjunto de almibuta(x)				
	nome do classe (latel)				
	- No tope de treino tentamos enformar o modelo f(w,x)				
	- bado um conjulito de teste : estudan a pentormance do dassitiradar				
	-O cross volidation permit audion a pentarmance, em que divide a conjunto de dodos em				
	K subconjuntos disjuntos. Ponjunto de dodos de temanho (N) dividido en K pontisees em				
	que meina com (K-1) e testa com à panlição				
	s. A B C				
	A (3×3)				
	5				
	a) N° de (intro: 3 (3×3)				
	O significado dos entrados no matrix é a intencapção das alasses que existem eventualmente				
	Descarregado por Joao Almeida (tiago-coelho@sapo.pt)				

TP 'FN TN.	
can as classes pinevistos pello obscificadas	
5) As medidos que podemos ver almovés da malmix é: precisco, decall, accunacy	
(ventical) (honzatel) (diggoral)	
 3,	
*	
	1
	i e

Descarregado por Joao Almeida (tiago-coelho@sapo.pt)