

Laboratorium 1

Przygotowanie danych do eksploracji.

1. Uruchom narzędzie Oracle Data Miner i połącz się z serwerem bazy danych.
2. Z menu głównego wybierz Data→Transform→Discretize.
3. Po wyświetleniu ekranu powitalnego wybierz przycisk **Dalej>**

4. Wybierz schemat STUDENT i tabelę MINING_BUILD_TEXT, upewnij się, że zaznaczona jest opcja Single record per case. Kliknij przycisk **Dalej>**.

5. Podaj nazwę perspektywy wynikowej (MINING_BUILD_TEXT_DISCRETIZED) oraz opis słowny perspektywy. Kliknij przycisk **Dalej>**.

Specify the name of the view you want created.

Name: MINING_BUILD_TEXT_DISCRETIZED

Comment: Zawartość tabeli MINING_BUILD_TEXT po dyskretyzacji atrybutów

Pomoc < Wstecz Dalej > Zakończ Anuluj

6. Upewnij się, że atrybut CUST_ID został zaznaczony jako unikalny (nie będzie brany pod uwagę w procesie eksploracji). Zwróć uwagę, że niektóre atrybuty typu NUMBER zostały zidentyfikowane jako atrybuty kategoryczne – dotyczy to atrybutów o niewielkiej liczbie różnych wartości. Kliknij przycisk **Dalej>**.

Validate that the mining types are correct. Also insure that any unique attributes have been indicated.

Attribute Count: 19
Case Count: 1500

Restore

Name	Data Ty...	Mining Type	Unique
AFFINITY_CARD	NUMBER	categorical	<input type="checkbox"/>
AGE	NUMBER	numerical	<input type="checkbox"/>
BOOKKEEPING_APPLI...	NUMBER	categorical	<input type="checkbox"/>
BULK_PACK_DISKETT...	NUMBER	categorical	<input type="checkbox"/>
COMMENTS	VARCH...	categorical	<input type="checkbox"/>
COUNTRY_NAME	VARCH...	categorical	<input type="checkbox"/>
CUST_GENDER	CHAR	categorical	<input type="checkbox"/>
CUST_ID	NUMBER	numerical	<input checked="" type="checkbox"/>
CUST_INCOME_LEVEL	VARCH...	categorical	<input type="checkbox"/>
CUST_MARITAL_STATUS	VARCH...	categorical	<input type="checkbox"/>

Unique
Clear
Numerical
Categorical
Histogram

Do not include attributes that are unique.

Pomoc < Wstecz Dalej > Zakończ Anuluj

7. Zaznacz atrybut AGE. Zwróć uwagę na rozpiętość wartości: minimalnej, średniej i maksymalnej. Kliknij przycisk **Equal Width**. Wybierz opcję Specify maximum number of bins i wpisz wartość 5. Atrybut AGE zostanie podzielony na 5 przedziałów o równej szerokości. Kliknij przycisk **OK**.

8. Następnie, zaznacz atrybut YRS_RESIDENCE i kliknij przycisk **Quantile Binning**. Wybierz opcję Specify maximum number of bins i wpisz wartość 5. Atrybut YRS_RESIDENCE zostanie podzielony na 5 równolicznych grup. Aby zakończyć, kliknij przycisk **OK**. Kliknij przycisk **Dalej**.

9. Obejrzyj listę atrybutów kategoriycznych, zwróć uwagę na atrybuty o dużej liczbie wartości. Zaznacz atrybut COUNTRY_NAME. Kliknij przycisk **Top N**. W pole Specify maximum number of bins wpisz wartość 5. Kliknij przycisk **OK**. W perspektywie wynikowej pozostanie 5 najczęściej pojawiających się nazw krajów, a wszystkie pozostałe kraje zostaną umieszczone w zbiorczej kategorii Others.

10. Zaznacz atrybut CUST_MARITAL_STATUS i kliknij przycisk **Define**. Kliknij przycisk **Add**. W pole Bin Category wpisz **Single**. W polu All Distinct Values zaznacz wartość Divorced i kliknij przycisk . Następnie zaznacz wartość NeverM i ponownie kliknij przycisk. Na koniec zaznacz wartość Widowed i kliknij przycisk. Kliknij przycisk **OK**. W tym momencie ekran komputera powinien wyglądać następująco.

11. W analogiczny sposób przygotuj kategorię **Relationship** i włącz do niej wartości Mabsent, Married, Separ. Po zakończeniu ekran komputera powinien wyglądać następująco.

12. Kliknij przycisk **Dalej>**. Kliknij przycisk **Zakończ**. Rozwiń drzewo obiektów po lewej stronie ekranu i przejdź do student@miner→Data Sources→STUDENT→Views. Zaznacz perspektywę MINING_BUILD_TEXT_DISCRETIZED. W głównym oknie przejdź do prawego panelu i kliknij na zakładkę Data. Zwróć uwagę na wartości w atrybutach AGE, COUNTRY_NAME, CUST_MARITAL_STATUS i YRS_RESIDENCE.

Structure	Data	View Lineage													
Fetch Size: 100			Fetch Next	Refresh											
AFFINITY...	AGE	BOO...	BULK...	COMMENTS	COUN...	CUST...	CUST_ID	CUST_INCO...	CUST_MARI...	EDUCATION	FLAT_PANE...	HOME_THEA			
0	2	1	1	Shopping at ...	1	F	101501	J: 190,000 - ...	1	Masters	1	1			
0	1	1	1	Affinity card ...	1	M	101502	I: 170,000 - 1...	1	Bach.	1	0			
0	1	1	1	I purchased ...	1	F	101503	H: 150,000 - ...	1	HS-grad	0	0			
1	2	1	0	Affinity card ...	1	M	101504	B: 30,000 - 4...	2	Bach.	0	1			
1	2	1	1	Why didn't y...	1	M	101505	K: 250,000 - ...	1	Masters	1	0			
0	2	1	1	Forget it. I'm ...	1	M	101506	K: 250,000 - ...	2	HS-grad	1	1			
0	1	1	1	It is a good ...	1	M	101507	J: 190,000 - ...	2	< Bach.	1	0			
0	1	1	1	I shop your s...	1	M	101508	K: 250,000 - ...	1	HS-grad	1	0			
0	3	1	1	Affinity card ...	4	M	101509	K: 250,000 - ...	2	Bach.	1	1			
1	1	1	1	Could you se...	1	M	101510	L: 300,000 a...	1	Bach.	1	0			
0	1	1	1	Shopping at ...	1	M	101511	H: 150,000 - ...	1	Bach.	0	0			
0	1	1	1	The new affi...	1	F	101512	I: 170,000 - 1...	1	Profsc	1	0			
0	1	1	1	Thanks but e...	1	M	101513	J: 190,000 - ...	2	Bach.	1	0			
0	2	1	1	Affinity card ...	1	M	101514	L: 300,000 a...	1	HS-grad	1	1			
0	2	0	1	I purchased t...	1	F	101515	J: 190,000 - ...	1	11th	1	1			
0	2	1	0	Don't send m...	1	M	101516	G: 130,000 - ...	2	< Bach.	0	0			
0	2	1	1	Shopping at ...	1	F	101517	I: 170,000 - 1...	1	HS-grad	1	1			
0	1	0	1	Don't send m...	2	M	101518	L: 300,000 a...	1	5th-6th	1	0			
0	2	1	1	Shopping at ...	4	F	101519	J: 190,000 - ...	1	< Bach.	1	1			
1	2	1	0	Affinity card ...	1	M	101520	B: 30,000 - 4...	2	HS-grad	0	1			
0	4	1	1	I shop your s...	1	M	101521	L: 300,000 a...	2	HS-grad	1	1			
1	2	1	1	If I forget my ...	1	F	101522	J: 190,000 - ...	1	Masters	1	1			
0	1	1	1	A great prog...	1	M	101523	L: 300,000 a...	2	HS-grad	1	0			
0	2	1	1	Thank you, B...	1	M	101524	I: 170,000 - 1...	2	HS-grad	1	1			
0	1	1	1	My brother u...	1	F	101525	K: 250,000 - ...	1	HS-grad	1	0			
1	2	1	1	I purchased ...	1	M	101526	I: 170,000 - 1...	2	Profsc	1	1			
0	1	1	1	I purchased ...	1	M	101527	J: 190,000 - ...	1	< Bach.	1	0			
0	3	1	1	A lousy idea...	1	M	101528	K: 250,000 - ...	2	HS-grad	1	1			
0	1	1	1	Thanks a lot ...	1	M	101529	K: 250,000 - ...	1	< Bach.	1	0			
1	2	1	1	Could you se...	1	M	101530	H: 150,000 - ...	2	Bach.	0	0			
0	1	1	1	Forget it. I'm ...	2	M	101531	J: 190,000 - ...	2	< Bach.	1	0			
0	2	1	0	It is a good ...	1	M	101532	C: 50,000 - 6...	1	HS-grad	0	1			
n	3	1	0	I purchased t...	1	F	101533	G: 130,000 - ...	2	Bach.	0	1			

13. Kliknij na zakładkę View Lineage. Przeanalizuj kod perspektywy wynikowej realizującej poszczególne kroki dyskretyzacji.

```

SELECT "AFFINITY_CARD",( CASE WHEN "AGE" < 31.6 THEN 1
WHEN "AGE" >= 31.6 AND "AGE" < 46.2 THEN 2
WHEN "AGE" >= 46.2 AND "AGE" < 60.8 THEN 3
WHEN "AGE" >= 60.8 AND "AGE" < 75.4 THEN 4
WHEN "AGE" >= 75.4 THEN 5
else null end) "AGE", "BOOKKEEPING_APPLICATION", "BULK_PACK_DISKETTES", "COMMENTS", DECODE ("COUNTRY",
,'United States of America','1'
,'Argentina','2'
,'Italy','3'
,'Brazil','4'
,'Canada','5'
,NULL,NULL,'6') "COUNTRY_NAME", "CUST_GENDER", "CUST_ID", "CUST_INCOME_LEVEL", DECODE ("CUST_MARITAL",
,'Divorc.','1'
,'NeverM','1'
,'Widowed','1'
,'Mabsent','2'
,'Married','2'
,'Separ.','2'
,NULL,NULL,'3') "CUST_MARITAL_STATUS", "EDUCATION", "FLAT_PANEL_MONITOR", "HOME_THEATER_PACKAGE",
WHEN "YRS_RESIDENCE" <= 5 THEN 2
WHEN "YRS_RESIDENCE" > 5 THEN 3
end) "YRS_RESIDENCE" FROM "STUDENT"."MINING_BUILD_TEXT"


```

14. Z menu głównego wybierz Data→Transform→Normalize. Na ekranie powitalnym kliknij przycisk **Dalej>**. Wybierz schemat STUDENT. Wybierz ponownie tabelę MINING_BUILD_TEXT. Kliknij przycisk **Dalej>**. Podaj nazwę perspektywy wynikowej (MINING_BUILD_TEXT_NORMALIZED) i krótki opis zawartości perspektywy (np. zawartość tabeli MINING_BUILD_TEXT po normalizacji). Kliknij przycisk **Dalej>**.

15. Zaznacz atrybut AGE. Przeanalizuj statystyki związane z atrybutem. Kliknij przycisk **Define**. Z listy dostępnych transformacji wybierz transformację MinMax (pierwsza pozycja na liście). Jako nową wartość minimalną wpisz **0** a jako nową wartość maksymalną wpisz **10**. Kliknij przycisk **Refresh**. Kliknij przycisk **OK**.

Statistics	Original values	Transformed values
Average value	39,06	3,02
Std	13,93	1,91
Minimum value	17	0
Maximum value	90	10

16. Zaznacz atrybut YRS_RESIDENCE i kliknij przycisk **Define**. Z listy dostępnych transformacji wybierz normalizację przez odchylenia standardowe (druga pozycja na liście). Kliknij przycisk **Refresh**. Kliknij przycisk **OK**. Kliknij przycisk **Dalej**.

17. Kliknij przycisk **Preview Transform**. Zwróć uwagę na wartości atrybutów AGE i YRS_RESIDENCE. Kliknij na zakładce SQL i obejrzyj kod perspektywy dokonującej normalizacji atrybutów numerycznych. Kliknij przycisk **OK**. Kliknij przycisk **Zakończ**.

18. Z menu głównego wybierz Data→Transform→Outlier Treatment. Na ekranie powitalnym kliknij przycisk **Dalej>**. Wybierz schemat STUDENT. Wybierz tabelę MINING_BUILD_TEXT_NORMALIZED. Kliknij przycisk **Dalej>**. Podaj nazwę perspektywy wynikowej (MINING_BUILD_TEXT_NOOUTLIERS) i opis zawartości perspektywy (zawartość perspektywy MINING_BUILD_TEXT_NORMALIZED po usunięciu osobliwości). Kliknij przycisk **Dalej>**.
19. Upewnij się, że atrybut CUST_ID jest zaznaczony jako unikalny. Sprawdź, czy poszczególne atrybuty zostały poprawnie zaklasyfikowane jako kategoriyczne lub numeryczne. Kliknij przycisk **Dalej>**.
20. Zaznacz atrybut AGE. Kliknij przycisk **Define**. Wybierz wielokrotność odchylenia standardowego jako preferowaną metodę identyfikacji osobliwości, jako wartość graniczną wpisz **3** (dane odległe o więcej niż 3 wartości odchylenia standardowego od średniej zostaną uznane za osobliwości). Upewnij się, że u dołu okna zaznaczona jest wartość Replace with **nulls**. Kliknij przycisk **OK**.

21. Zaznacz atrybut YRS_RESIDENCE. Kliknij przycisk **Define**. Wybierz procent wartości granicznych jako preferowaną metodę identyfikacji osobliwości, jako wartość dolnego i górnego odcięcia wpisz **5%** (po 5% najniższych i najwyższych wartości zostanie uznanych za osobliwości). Upewnij się, że u dołu okna zaznaczona jest wartość Replace with **edge values**. Kliknij przycisk **OK**. Kliknij przycisk **Dalej>**.
22. Kliknij przycisk **Preview Transform** i znajdź wiersze, w których znaleziono osobliwości w atrybucie AGE. Czy możesz zidentyfikować wiersze, w których osobliwości wystąpiły w atrybucie YRS_RESIDENCE? Kliknij na zakładce SQL i obejrzyj kod perspektywy dokonującej identyfikacji osobliwości. Czy potrafisz dostrzec poważną wadę wykorzystywanego narzędzia?
23. Połącz się z bazą danych wykorzystując iSQLPlus. Wykonaj skrypt preparation.sql. Po każdym kroku przeanalizuj uzyskane wyniki (komentarz jest umieszczony wewnątrz skryptu).