Laboratorium 12
Odkrywanie osobliwości.

Odkrywanie osobliwości (ang. outliers) za pomocą algorytmu SVM zostanie w pierwszej części ćwiczenia przeprowadzone w środowisku SQL, a w drugiej części wykorzystamy narzędzie Oracle Data Miner.
1. Uruchom narzędzie iSQLPlus i połącz się z bazą danych.
2. Usuń obiekty pozostałe po poprzednim uruchomieniu algorytmu (konieczne w przypadku wielokrotnego uruchamiania procedury).

	-- usuniecie obiektow pozostalych po poprzednich uruchomieniach
BEGIN

 EXECUTE IMMEDIATE 'DROP TABLE normalization';

 EXECUTE IMMEDIATE 'DROP VIEW v_prepared';

EXCEPTION

 WHEN OTHERS THEN NULL;

END;

/

-- usuniecie starej tabeli z ustawieniami algorytmu

BEGIN

 EXECUTE IMMEDIATE 'DROP TABLE settings';

EXCEPTION

 WHEN OTHERS THEN NULL;

END;

/

3. Dokonaj normalizacji atrybutów numerycznych AGE i YRS_RESIDENCE. Poniższe zapytanie najpierw tworzy tabelę do przechowywania ustawień normalizacji, a następnie przeprowadza normalizację i tworzy perspektywę zawierająca dane po normalizacji.

	BEGIN

 -- utworzenie tabeli do przechowywania parametrow normalizacji

 DBMS_DATA_MINING_TRANSFORM.CREATE_NORM_LIN (

 norm_table_name => 'normalization');

 -- normalizacja za pomoca metody min-max

 DBMS_DATA_MINING_TRANSFORM.INSERT_NORM_LIN_MINMAX (

 norm_table_name => 'normalization',

 data_table_name => 'mining_data_one_class_v',

 exclude_list => DBMS_DATA_MINING_TRANSFORM.COLUMN_LIST('cust_id'));

 -- utworzenie perspektywy pokazujacej znormalizowane dane

 DBMS_DATA_MINING_TRANSFORM.XFORM_NORM_LIN (

 norm_table_name => 'normalization',

 data_table_name => 'mining_data_one_class_v',

 xform_view_name => 'v_prepared');

END;

/

4. Wyświetl fragment danych wejściowych po normalizacji.

	SELECT *
FROM v_prepared
WHERE ROWNUM < 10;
/

	[image: image1.png]| ik Edyga wdok Uubone Narzedza

Pomoc

[Qustee - O - [x) &) G| O wysmdai Fubone € | B

| adres [http:/jminer.cs.put poznan.isaplus workspace.uix

ORACLE

Workspace

®

Logout preferences

Connected as STUDENT@miner10g

e

Enter SQL, PL/SQL and SQL*Plus statements.

[select cust_id. age. yrs_residence

ffrom v_prepared
[where rownum < 10

101504 37037037 416666667
101505 166666667 416666667
101510 037037037 2
101520 259259259 416666667
101522 259259259 333333333
101526 217777778 333333333
101530 166666667 2

(Clear)

5. Utwórz tabelę do przechowywania ustawień algorytmu i wypełnij ją parametrami algorytmu odkrywania osobliwości (nazwa algorytmu, typ funkcji jądrowej).

	CREATE TABLE settings (

 setting_name VARCHAR2(30),

 setting_value VARCHAR2(30));

BEGIN

 INSERT INTO settings (setting_name, setting_value) VALUES
 (dbms_data_mining.algo_name, dbms_data_mining.algo_support_vector_machines);

 INSERT INTO settings (setting_name, setting_value) VALUES
 (dbms_data_mining.svms_kernel_function, dbms_data_mining.svms_linear);

 COMMIT;

END;

/

6. Usuń model z repozytorium (jeśli tworzyła(e)ś model wcześniej)
	BEGIN

 DBMS_DATA_MINING.DROP_MODEL('SVMO_Model');

EXCEPTION

 WHEN OTHERS THEN NULL;

END;

/

7. Utwórz model odkrywania osobliwości

	BEGIN

 DBMS_DATA_MINING.CREATE_MODEL(

 model_name => 'SVMO_Model',

 mining_function => dbms_data_mining.classification,

 data_table_name => 'v_prepared',

 case_id_column_name => 'cust_id',

 target_column_name => NULL,

 settings_table_name => 'settings');

END;

/

8. Sprawdź sygnaturę modelu i zobacz, które atrybuty są wykorzystywane przy identyfikacji osobliwości.

	SELECT attribute_name, attribute_type

 FROM TABLE(DBMS_DATA_MINING.GET_MODEL_SIGNATURE('SVMO_Model'))

ORDER BY attribute_name;

9. Wyświetl szczegółowe informacje o modelu. W tym przypadku modelem jest unarny klasyfikator SVM a zawartością modelu są współczynniki określające kształt i położenie hiperpłaszczyzny separujące instancje należące do ogólnej klasy (1) od osobliwości.

	WITH

mod_dtls AS (

 SELECT *
 FROM TABLE(DBMS_DATA_MINING.GET_MODEL_DETAILS_SVM('SVMO_Model'))

),

model_details AS (

SELECT D.class, A.attribute_name, A.attribute_value, A.coefficient

 FROM mod_dtls D, TABLE(D.attribute_set) A

ORDER BY D.class, ABS(A.coefficient) DESC
)

SELECT class, attribute_name AS aname, attribute_value AS aval,
 coefficient AS coeff

FROM model_details;

	[image: image2.png]| Pk Edyga Widok Uubione Narzedsa Pomog

[Qustee - O - [x) &) G| O wysmdai Fubone € | B

| adres [http:/jminer.cs.put poznan.isaplus workspace.uix

ORACLE

®

Logout preferences

Connected as STUDENT@miner10g

e

|(DBMS_DATA_MINING GET_MODEL_DETAILS_SVM(SVMO_Maodel))

)

Imodel_details AS (

ISELECT D class, A attribute_name, A attribute_value, A coeficient
FROM mod_dtls D, TABLE(D attribute_set) A

|ORDER BY D class, ABS(A coeficient) DESC

]

Workspace
Enter SQL, PL/SQL and SQL"Plus statements. (Clear) —
[=
Imod_tis AS (
SELECT * FROM TABLE

1 CUST_GENDER M 143936882
1 COUNTRY_NAME United States of America 141590442
1 CUST_MARITAL_STATUS Maried 1.23537045
1 CUST_GENDER F 117233636
1 -1.0004971
1 YRS_RESIDENCE 990016697
1 HOUSEHOLD_SIZE 3 883978428

10. Zastosuj zbudowany model do znalezienia 10 klientów którzy najbardziej odróżniają się od całej reszty populacji.

	SELECT cust_id
FROM (

 SELECT cust_id

 FROM v_prepared

 ORDER BY prediction_probability(SVMO_Model, 0 using *) DESC, 1)

WHERE rownum < 11;

	

11. Wyświetl przykładowe dane demograficzne o najbardziej typowych posiadaczach karty kredytowej, statystyki wyliczone na podstawie "typowych" klientów dają mniej zafałszowany obraz rzeczywistości, porównaj wynik z analogicznymi statystykami wyliczonymi na podstawie wszystkich klientów (zapytanie wyświetlające poniższe statystyki dla wszystkich klientów napisz samodzielnie).
	SELECT a.cust_gender, ROUND(AVG(a.age)) AS age,

 ROUND(AVG(a.yrs_residence)) AS yrs_residence,

 COUNT(*) AS cnt

FROM mining_data_one_class_v a, v_prepared b

WHERE PREDICTION(SVMO_Model USING b.*) = 1

 AND a.cust_id=b.cust_id

GROUP BY a.cust_gender

ORDER BY a.cust_gender;

12. Wylicz prawdopodobieństwo, że dany klient jest “typowym” reprezentantem posiadaczy karty kredytowej.

	WITH age_norm AS (

SELECT shift, scale FROM normalization WHERE col = 'AGE'),

yrs_residence_norm AS (

SELECT shift, scale FROM normalization WHERE col = 'YRS_RESIDENCE')

SELECT PREDICTION_PROBABILITY(SVMO_Model, 1 USING

 (44 - a.shift)/a.scale AS age,

 (6 - b.shift)/b.scale AS yrs_residence,

 'Bach.' AS education,

 'Married' AS cust_marital_status,

 'Exec.' AS occupation,

 'United States of America' AS country_name,

 'M' AS cust_gender,

 'L: 300,000 and above' AS cust_income_level,

 '3' AS houshold_size

) prob_typical

FROM age_norm a, yrs_residence_norm b;

13. Uruchom narzędzie Oracle Data Mining i połącz się z bazą danych.
14. Z menu głównego wybierz Activity→Build. Na ekranie powitalnym kliknij przycisk Dalej>.

15. Z listy Function Type wybierz Anomaly Detection. Rozwiń listę Algorithm i wybierz z niej algorytm One-Class Support Vector Machine. Kliknij przycisk Dalej>.

	[image: image3.png]< New Activity Wizard - Etap 12 5: Model Type.

Select Mining Activity Type

Choase & madel functon tyne and agorithm. Review the descridians to be sure you have picked the most appropriate
selections. Clk the Help bton for adcitionl detas.

Function Type:
Aigorthn:

Descripon:

anomaly Detection

(One-Class Support Vector Machine -

Anomaly Detection Function

- dertify a set of courter examples.
- Detect outers

(One-Class Support Vector Machine Algorihn

- Maximum preciction accuracy that avoids over.
- Supports sparss transactionsldta.
- Supports textdata

Usage:

Standerd binary supervised classification igorfms recte the presence of beth pastive and negative
examples (courterexampies) of atarget class. Anomaly Detection recuires orly the presence of exarnples.
of a single target class. In olier detecton, ypical exarmples i a cistrbution e separated from the atypical
(outier) exarmples.

16. Wskaż schemat STUDENT i tabelę MINING_DATA_BUILD_V jako źródło danych do eksploracji. Jako klucz podstawowy wskaż atrybut CUST_ID. Kliknij przycisk Dalej>.

	[image: image4.png]Etap 22 4: Data

Selectthe Case Table

Select thetable contaiing the "Cases" (Individal recordsows) that wil be Input{o your ining activty. YYou can unselect
any table cohumns that you know should not be consicered s iing atributes. You can also join adtional data in withthe.
ase table by selecting the checkbox below.

Sehens: StuoEnT -
IsbefView: [\NNG_DATA BULDY -
5 [——

g Urice dertfer: () Single Key: cusT o

O Compourd, or iene
NOTE Compotr (ru-coimr, o abserse of uriaue erffers recres creston of & supporing
tae. Tris can{oke a inifcart amount of i and sk space

Select Colunrs:

Select | Name Data Type,
W AFFINITY_CARD NUMBER -
W AcGE NUMBER
¥ BOOKKEEPING_APPLICATION NUMBER
¥ BULK_PACK_DISKETTES NUMBER
W COUNTRY_NAME VARCHAR?2
W CUST_GENDER CHAR
M cusTiD NUMBER
W CUST_INCOME_LEVEL VARCHAR?2
W CUST_MARITAL_STATUS VARCHAR?2
M EDUCATION VARCHAR?2
¥ FLAT PANEL MONITOR NUMBER b _

‘Sempling Seftings.

17. W kolejnym kroku podaj nazwę dla procesu eksploracji oraz krótki opis procesu eksploracji. Kliknij przycisk Dalej>.

	[image: image5.png]< New Activity

4: Activity Name

Activity Name

Erter the name for the new Mining Activiy.

Name: [MNNG_DATA_BULD_AD

Commert: | proces odkrywania osobliwosci w tabeli MINING_DATA_BLILD_v|

ID

Cll

o |

18. Kliknij przycisk Advanced Settings. Upewnij się, że na zakładce Sample opcja próbkowania jest wyłączona (pole wyboru Enable Step jest odznaczone). Przejdź na zakładkę Missing Values i upewnij się, że brakujące wartości będą automatycznie zamieniane na średnią (dla atrybutów numerycznych) lub wartość modalną (dla atrybutów kategorycznych). Przejdź na zakładkę Normalize i upewnij się, że atrybuty numeryczne będą automatycznie normalizowane do przedziału 0-1. Przejdź na zakładkę Build i zmień przewidywany odsetek osobliwości na 5% (ustaw opcję Outlier rate na 0,05).

	[image: image6.png]S| Wissng Vaues | Moz | oo |

Enable Sten
Options.

Affhoughthe defaut seftings are expected to work wel, you may find worthwhile to ater these seftings based on the
benefts outined belaw.

Kernel function System Determined v

Tolerance value: 001
Renge: » 0 andl <= 01

D0 you want Active Learing?

Yes N

Outer rate 005
Renge: » Dand <= 1

[romes | o] (o

19. Kliknij przycisk OK. Upewnij się, że opcja Run upon finish jest włączona. Kliknij przycisk Zakończ.

	[image: image7.png]Oracle Data

INING

)ATA_BU]

Fle Viw Dsia Acvy Toos Heb
N
@ stucerigniner
& Mg Actviies
& & Aoy Datection
G wnanc._bata_BuLp_starasos

(5 Assocition Rus
CF Atrbute nportance
(3 Casstation

(3 Custeting

(5 Feature Extraction
C Fegression

(5! Dats Surces

(5 Discoverer Ohjects

& (o wocets

(5} Ancmay Deecton
(g} Associstion Ruls
(5} Atrbute mportance
(g} Classtation

(g} Clustering

(g} Feature Extrction
(o} Fegression

L3 Resuts

Byresis

=181]

MNING_DATA_BULD_FA Suscess
MNING_DATA_BULD_S... Success
MNNG_DATA_BULD_... Success
MNING_DATA_BULD_AD Runring (56%)

Neme Status

s

Narne: MINING_DATA_BUILD_AD

Type: Anomaly Detection Mining Activty
CaseTable: STUDENTMMNNG DATA BULD V.
Unioue Idertifler. CLST_D

Cormment Proces odkrywarie osabivwasci v tabeli MINNG_DATA_BLILD_ v

2 Mining Data.

5% @or3)

activty Steps:

[sample

This step samples the mining deta. ARhough not normaly recuired, this step can be usedto sample very large data sets. To complete:

this step manualy, cick Run.

Options.

Stop activiy.

[

Missing Values

This transformetion step handies missing values nthe mining deta. To complete tis step manualy, cick Run.

1 Outout Data

Narmalize
This transformetion step normalizes the ining dats. To complets ths step manually, ik Run.

1 Outout Data

Build
This step builds the mining model. To complete his step manualy, cick Run,

0 eutdvaty 8 st

Options.

Options.

Options.

¥ Completer

¥ Completer

=

¥ Completer

=

20. Skonstruowany model nie jest dostępny do analizy i oglądu. W kolejnym kroku zastosujemy uzyskany model do identyfikacji osobliwości w wejściowym zbiorze danych. Z menu głównego wybierz Activity→Apply. Na ekranie powitalnym kliknij przycisk Dalej>. W pierwszym kroku asystenta wskaż na model, który ma zostać zastosowany. Upewnij się, że jest zaznaczone pole radiowe Build Activity. Rozwiń gałąź Anomaly Detection i zaznacz wcześniej wykonany proces. Kliknij przycisk Dalej>.

	[image: image8.png]< New Apply Activity tap 12 5: Build Activity

Select a Build Activity
Select complet buikt vty 1o be used orcresing an sy actvty. You ey

select a standalon model i the model was nat bt using Deta Miner.

(&) Buid Activity

O Mode! Not Created Through a Buid Activiy

= 0 Aty Detctin

L Cassifcation

(3 Custeting
(5 Feature Extraction
CE Fegression

(oo |

21. Kliknij na odnośnik Select… i wybierz schemat STUDENT, tabela MINING_DATA_BUILD_V. Kliknij przycisk Dalej>.
	[image: image9.png]< New Apply Act

Apply Data

Select Apply Data Sources

Selectthe apply data sources that correspond tothe original i input dta
Sources. Build and epply deta saurces must be compatle. However, any missing
apply atributes wil be recreated with NULL vales.

Buld Data Apply Data
“STUDENT" "MINNG_DAT... "STUDENT" "MING_DATA_BLILD_

Select.

22. Wskaż dodatkowe atrybuty, które powinny znaleźć się w tabeli wyjściowej. Z listy dostępnych atrybutów wybierz i zaznacz atrybut klucza podstawowego CUST_ID. Kliknij przycisk Dalej>.

	[image: image10.png]ity Wizard - Etap 3 2 4: Supplemental Atts

Select Supplemental Attributes

Select cokumns to nclude inthe apply output table slang with the standard
precition columns. You shauld incude the columrs that riquely entfy the
cases (ndividusl rowshecords).

Name Alas Select | DataType
5 STUDENTMINING_ =
AFFINTY_CARD | AFFINITY_CAR.. | I NUMBER
AGE AGE1 T NOMBER
BOOKKEEPING_... BOOKKEEPIN.. | [NUMBER
BULK_PACK_DI.. BULK_PACK_.. [NUMBER
COUNTRY_NANE |COUNTRY_NA. I VARCHAR2
CUST_GENDER _ CUST GENDE.. I~ CHAR
CUST_D
CUST_INCOME_... CUST_INCOM... I VARCHAR2
CUST_MARITAL.. CUST WARTA. [VARCHAR2
EDUCATION |EDUCATION1 | | VARCHAR2
FLAT_PANEL .. FLAT PANEL_.. [NUMBER
HOME_THEATE... MOME_THEAT.. [NUMBER
HOUSEMOLD_Sl.. HOUSEHOLD_.. I~ VARCHAR2
OCCUPATION | OCCUPATIONT | I~ VARCHAR2
05_DOC_SET_.. 05DOC_SET.. [NUMBER E

Pom

[ctecs |5

A

23. W kolejnym kroku podaj nazwę dla procesu eksploracji oraz krótki opis procesu eksploracji. Kliknij przycisk Dalej>.

	[image: image11.png]Activity Name

Erter the name for the new Mining Activiy.

Name: [MNING_DATA_BULD_AD_Arply

Commert: | proces zastosowania modelu odkrywania osobliwosci do danych
przechowywanych w tabel MNING_DATA_BULD_V]

Cll

o |

24. Kliknij przycisk Zakończ.

	[image: image12.png]Oracle Data

Fle Viw Dsia Acvy Toos Heb
=4 student@iner
& Mg Actviies
& & Aoy Datection
G wnnc_pata_BuLD_ap

(5 Assocition Rus
CF Atrbute nportance
(3 Casstation

(3 Custeting

(5 Feature Extraction
C Fegression

(5! Dats Surces

(5 Discoverer Ohjects

& (o wocets

(5} Ancmay Deecton
(g} Associstion Ruls
(5} Atrbute mportance
(g} Classtation

(g} Clustering

(g} Feature Extrction
(o} Fegression

L3 Resuts

B Tasts

Neme Status

MNING_DATA_BULD_FA Suscess
MNING_DATA_BULD_S... Success
MNNG_DATA_BULD_... Success
MNING_DATA_BULD_AD Success
MNNG_DATA_BULD_... Rurring (0%)

s

\pply

Narme:

Type:

Source Buld Activty:
Case Table:

Ui iderifier:
Commert:

2 Mining Data.

MINING_DATA_BUILD_AD_Apply
nomsly Detzcion Miing Appy Acivty
MG DATA BULD 4D

STUDENTMNNG DATA BULD v
Autometialy Generstes

=181]

Proces zastosowaria movilu odkrywania osoblwosci 60 danych przechowywanych w tabeliMNING_DATA_BULD_Y| it

Activty Steps:

0%

Outlier Treatment

This transformation step handies outiers i iring data. To complete this step manually, click Run

ooty [Soppcivy

=D sooes

1 Outout Data

Narmalize

1 Outout Data

Apply

Missing Values

This transformetion step handies missing values nthe mining deta. To complete tis step manualy, cick Run.

This transformetion step normalizes the ining dats. To complets ths step manually, ik Run.

This step apples the iring mackl. To complete ths step manualy, click Fun.

3 apoly Data 5 Resut

¥ Completer

¥ Completer

¥ Completer

[optors.] [reset)

25. Kliknij na odnośnik Result w bloku Apply. Osobliwościami są obiekty przypisane do klasy 0. Sprawdź, z jakim prawdopodobieństwem klasyfikator oznacza wybrane obiekty jako osobliwości. Wybierz jednego z klientów zaklasyfikowanego jako osobliwość i obejrzyj, za pomocą narzędzia iSQLPlus, całość informacji o wybranym przez siebie kliencie.

	[image: image13.png]=lolx|

Fle Pubish Help

vy ot | Ay Setings | Task |

ooty utt Tale .
Fechsize: [100] [mstesn] E
OMRSCASE_ID [0USTID | PREDIOTION | PROBABILITY
101 502 101 502 1 05232
101503 101503 1 05238
101 504 101 504 1 057t
101 505 101 505 1 05008
101 508 101 508 1 05355
101 507 101 507 1 05072
101 508 101 508 1 05216
101 508 101 508 1 0517
101510 101510 1 05068
101511 101511 1 05346
101512 101512 1 05272
101513 101513 1 05372
101514 101514 1 05378
101515 101515 1 05225
101515 101515 1 05383
101517 101517 1 05279
101518 101518 o 0505
101518 101518 1 05016
101520 101520 1 05207
101521 101521 1 05369
101522 101522 1 0561
101 £73 101 £73 1 n&n7a b _

