

Laboratorium 2

Określanie ważności atrybutów.

1. Uruchom narzędzie Oracle Data Miner i połącz się z serwerem bazy danych.
2. Z menu głównego wybierz **Activity**→**Build**. Na ekranie powitalnym kliknij przycisk **Dalej**>.
3. Z listy Function Type wybierz **Attribute Importance**. Jedyńy dostępny algorytm, **Minimum Description Length**, zostaje automatycznie wybrany jako algorytm przetwarzający. Kliknij przycisk **Dalej**>.

4. Z listy dostępnych schematów wybierz schemat **STUDENT**. Wybierz tabelę **MINING_DATA_BUILD_V**. Jako klucz podstawowy (Unique identifier) zaznacz przycisk radiowy **Single Key** i z listy wybierz atrybut **CUST_ID**. Upewnij się, że wszystkie atrybuty na liście Selected Columns są wybrane. Kliknij przycisk **Dalej**>.

- Kolumna Target zawiera informację o atrybucie decyzyjnym, względem którego staramy się określić ważność pozostałych atrybutów (predyktorów). Wskaż atrybut AFFINITY_CARD (oznacza, czy dany klient skorzysta z karty lojalnościowej) jako atrybut decyzyjny w kolumnie Target. Atrybut PRINTER_SUPPLIES został automatycznie odrzucony, ponieważ zawiera tylko jedną wartość. Włącz atrybut PRINTER_SUPPLIES do przetwarzania. Kliknij przycisk **Dalej>**.

- Wprowadź nazwę i opis dla procesu eksploracji. Kliknij przycisk **Dalej>**.

7. Kliknij przycisk **Advanced Settings**. Na zakładce **Sample** włącz opcję **Enable Step**. Zmień rodzaj próbkowania na losowy (opcja **Sampling Type**, wartość **Random**).

8. Przejdź na zakładkę **Discretize**. Upewnij się, że dyskretyzacja jest włączona i zostanie wykonana automatycznie przed uruchomieniem się właściwego algorytmu. Zmień sposób dyskretyzacji atrybutów numerycznych na **Equal Width Binning**.

9. Kliknij przycisk **OK**. Upewnij się, że jest zaznaczona opcja **Run upon finish**. Kliknij klawisz **Zakończ**. Ekran powinien mieć w tej chwili następujący wygląd. Bloki w prawym panelu reprezentują następujące po sobie etapy procesu eksploracji danych. Dla każdego etapu można zobaczyć dane stanowiące wynik działania danego etapu (odnośnik **Output Data**). Przycisk **Run Activity** powoduje uruchomienie całego procesu eksploracji. Istnieje też możliwość zmiany parametrów i usunięcia poprzednich wyników dla dowolnego procesu i uruchomienie całej eksploracji w sposób przyrostowy (przyciski **Reset**, **Options** i **Run**).

10. Kliknij na odnośnik **Output Data** w bloku **Discretize**. Kliknij na odnośnik do tymczasowej tabeli. W nowym okienku kliknij na zakładce **Data**. Zwróć uwagę, że atrybuty numeryczne (**AGE**, **YRS_RESIDENCE**) zostały automatycznie dyskretyzowane. Zamknij okienko z tabelą tymczasową.

Data Viewer: "STUDENT". "DM4J\$VMINING_DATA_973477954"

File Help

Structure Data View Lineage

Fetch Size: 100 Fetch Next Refresh

AFFINIT...	AGE	BOOK...	BULK...	COUNTRY_N...	CUST...	CUST_INCO...	CUST_MARI...	DMR\$
0	1	1	1	United State...	F	J: 190,000 - ...	NeverM	10150
0	1	1	1	United State...	M	I: 170,000 - 1...	NeverM	10150
0	1	1	1	United State...	F	H: 150,000 - ...	NeverM	10150
1	2	1	0	United State...	M	B: 30,000 - 4...	Married	10150
1	1	1	1	United State...	M	K: 250,000 - ...	NeverM	10150
0	1	1	1	United State...	M	K: 250,000 - ...	Married	10150
0	1	1	1	United State...	M	J: 190,000 - ...	Married	10150
0	1	1	1	United State...	M	K: 250,000 - ...	NeverM	10150
0	2	1	1	Brazil	M	K: 250,000 - ...	Married	10150
1	1	1	1	United State...	M	L: 300,000 a...	NeverM	10151
0	1	1	1	United State...	M	H: 150,000 - ...	NeverM	10151
0	1	1	1	United State...	F	I: 170,000 - 1...	NeverM	10151
0	1	1	1	United State...	M	J: 190,000 - ...	Married	10151
0	2	1	1	United State...	M	L: 300,000 a...	NeverM	10151
0	1	0	1	United State...	F	J: 190,000 - ...	NeverM	10151
0	1	1	0	United State...	M	G: 130,000 - ...	Married	10151
0	1	1	1	United State...	F	I: 170,000 - 1...	NeverM	10151
0	1	0	1	Argentina	M	L: 300,000 a...	NeverM	10151
0	2	1	1	Brazil	F	J: 190,000 - ...	Divorc.	10151
1	1	1	0	United State...	M	B: 30,000 - 4...	Married	10152
0	2	1	1	United State...	M	L: 300,000 a...	Married	10152
1	1	1	1	United State...	F	J: 190,000 - ...	NeverM	10152
0	1	1	1	United State...	M	L: 300,000 a...	Mabsent	10152
0	1	1	1	United State...	M	I: 170,000 - 1...	Married	10152
0	1	1	1	United State...	F	K: 250,000 - ...	NeverM	10152
1	1	1	1	United State...	M	I: 170,000 - 1...	Married	10152

11. Kliknij na odnośnik Result w bloku Build. Przeanalizuj uzyskane wyniki. Które atrybuty są najbardziej przydatne do predykcji wartości atrybutu decyzyjnego? Atrybuty o ważności mniejszej niż 0 są uznawane za całkowicie nieprzydatne. Jaka ważność ma atrybut PRINTER_SUPPLIES posiadający tylko jedną wartość?

12. Kliknij na umieszczoną w prawym górnym rogu. Jako format pliku graficznego do eksportu wybierz GIF. Kliknij przycisk **OK**. Zapisz plik na dysku lokalnym. Obejrzyj wygenerowany plik. Zamknij okienko prezentujące wynik działania algorytmu.
13. W bloku Sample kliknij przycisk **Reset**. W okienku z pytaniem o potwierdzenie usunięcia wyniku działania kroku próbkowania (i wszystkich kroków następujących po próbkowaniu) kliknij przycisk **Tak**. Wyniki wszystkich kroków zostaną usunięte. W bloku Sample kliknij przycisk **Options** i zmień sposób próbkowania na próbkowanie warstwowe (opcja Sampling Type, wartość Stratified). Kliknij przycisk **OK**. Odznacz pole wyboru obok nazwy bloku Discretize (w ten sposób w trakcie kolejnego uruchomienia algorytmu nie zostanie przeprowadzona automatyczna dyskretyzacja). Kliknij przycisk **Run Activity** umieszczony w prawej górnej części ekranu. Po wykonaniu tych czynności ekran powinien wyglądać jak na obrazku poniżej. Porównaj uzyskany wynik z poprzednim wynikiem. Czy obserwujesz jakies zmiany?

14. Z menu głównego wybierz Tools→SQL Worksheet. W górnym oknie wprowadź po kolei następujące komendy:

```
CREATE TABLE ATTRIBUTE_IMPORTANCE_TEST AS  
SELECT * FROM MINING_DATA_BUILD_V;  
  
ALTER TABLE ATTRIBUTE_IMPORTANCE_TEST  
ADD COL1 NUMBER;  
  
ALTER TABLE ATTRIBUTE_IMPORTANCE_TEST  
ADD COL2 NUMBER;  
  
UPDATE ATTRIBUTE_IMPORTANCE_TEST  
SET COL1 = 1 - AFFINITY_CARD;  
  
UPDATE ATTRIBUTE_IMPORTANCE_TEST  
SET COL2 = DBMS_RANDOM.RANDOM;  
  
COMMIT;
```

15. W nowo utworzonej tabeli znajdują się dwa dodatkowe atrybuty: COL1 i COL2. Atrybut COL1 jest liniowo zależny od atrybutu decyzyjnego (czyli pozwala ze 100% dokładnością przewidzieć wartości atrybutu decyzyjnego), podczas gdy atrybut COL2 jest całkowicie losowy (czyli nie posiada żadnej wartości informacyjnej).

16. Utwórz nowe zadanie eksploracji (z głównego menu wybierz Activity→Build) i określ ważność atrybutów względem atrybutu decyzyjnego AFFINITY_CARD w tabeli ATTRIBUTE_IMPORTANCE_TEST. W procesie eksploracji wykorzystaj próbkowanie i automatyczną dyskretyzację atrybutów. Sprawdź, w którym miejscu w rankingu atrybutów znajdują się atrybuty COL1 i COL2.

17. Połącz się z bazą danych wykorzystując iSQLPlus. Wykonaj skrypt ai.sql. Po każdym kroku przeanalizuj uzyskane wyniki (komentarz jest umieszczony wewnątrz skryptu).

Ćwiczenie samodzielne

W schemacie użytkownika **sh** znajdują się tabele CUSTOMERS, COUNTRIES, SALES o następujących schematach:

```
SQL> desc sh.customers
```

Name	Null?	Type
CUST_ID	NOT NULL	NUMBER
CUST_FIRST_NAME	NOT NULL	VARCHAR2(20)
CUST_LAST_NAME	NOT NULL	VARCHAR2(40)
CUST_GENDER	NOT NULL	CHAR(1)
CUST_YEAR_OF_BIRTH	NOT NULL	NUMBER(4)
CUST_MARITAL_STATUS		VARCHAR2(20)
CUST_STREET_ADDRESS	NOT NULL	VARCHAR2(40)
CUST_POSTAL_CODE	NOT NULL	VARCHAR2(10)
CUST_CITY	NOT NULL	VARCHAR2(30)
CUST_CITY_ID	NOT NULL	NUMBER
CUST_STATE_PROVINCE	NOT NULL	VARCHAR2(40)
CUST_STATE_PROVINCE_ID	NOT NULL	NUMBER
COUNTRY_ID	NOT NULL	NUMBER
CUST_MAIN_PHONE_NUMBER	NOT NULL	VARCHAR2(25)
CUST_INCOME_LEVEL		VARCHAR2(30)
CUST_CREDIT_LIMIT		NUMBER
CUST_EMAIL		VARCHAR2(30)
CUST_TOTAL	NOT NULL	VARCHAR2(14)
CUST_TOTAL_ID	NOT NULL	NUMBER
CUST_SRC_ID		NUMBER
CUST_EFF_FROM		DATE
CUST_EFF_TO		DATE
CUST_VALID		VARCHAR2(1)

```
SQL> desc sh.countries
```

Name	Null?	Type
COUNTRY_ID	NOT NULL	NUMBER
COUNTRY_ISO_CODE	NOT NULL	CHAR(2)
COUNTRY_NAME	NOT NULL	VARCHAR2(40)
COUNTRY_SUBREGION	NOT NULL	VARCHAR2(30)
COUNTRY_SUBREGION_ID	NOT NULL	NUMBER
COUNTRY_REGION	NOT NULL	VARCHAR2(20)
COUNTRY_REGION_ID	NOT NULL	NUMBER
COUNTRY_TOTAL	NOT NULL	VARCHAR2(11)
COUNTRY_TOTAL_ID	NOT NULL	NUMBER
COUNTRY_NAME_HIST		VARCHAR2(40)

```
SQL> desc sh.sales
```

Name	Null?	Type
PROD_ID	NOT NULL	NUMBER
CUST_ID	NOT NULL	NUMBER
TIME_ID	NOT NULL	DATE
CHANNEL_ID	NOT NULL	NUMBER
PROMO_ID	NOT NULL	NUMBER
QUANTITY_SOLD	NOT NULL	NUMBER(10,2)
AMOUNT_SOLD	NOT NULL	NUMBER(10,2)

Stwórz we własnym schemacie perspektywę przedstawiającą wszystkie informacje o klientach. Perspektywa powinna zawierać wszystkie atrybuty opisujące klienta (wraz z atrybutami opisującymi miasto i kraj klienta). Dodatkowo, perspektywa powinna zawierać atrybut **FLAG**, którego wartością jest 1 (jeżeli dany klient dokonał więcej niż 200 zakupów)

lub 0 (jeżeli dany klient dokonał mniej niż 200 zakupów). Oczywiście liczbę zakupów można wyznaczyć na podstawie zawartości tabeli SALES. Zastanów się, które atrybuty, Twoim zdaniem, najlepiej nadają się do przewidywania czy dany klient będzie kupował dużo towarów, a które nie niosą takiej informacji wcale. Następnie wykorzystaj Oracle Data Mining PL/SQL API lub narzędzie Oracle Data Miner do określenia ważności wszystkich atrybutów względem atrybutu docelowego FLAG. Na ile Twoja intuicja się sprawdziła?

Na potrzeby eksploracji dane wejściowe powinny znajdować się w schemacie:

```
SQL> desc customers_v
```

Name	Null?	Type
COUNTRY_ID	NOT NULL	NUMBER
CUST_ID	NOT NULL	NUMBER
CUST_FIRST_NAME	NOT NULL	VARCHAR2(20)
CUST_LAST_NAME	NOT NULL	VARCHAR2(40)
CUST_GENDER	NOT NULL	CHAR(1)
CUST_YEAR_OF_BIRTH	NOT NULL	NUMBER(4)
CUST_MARITAL_STATUS		VARCHAR2(20)
CUST_STREET_ADDRESS	NOT NULL	VARCHAR2(40)
CUST_POSTAL_CODE	NOT NULL	VARCHAR2(10)
CUST_CITY	NOT NULL	VARCHAR2(30)
CUST_CITY_ID	NOT NULL	NUMBER
CUST_STATE_PROVINCE	NOT NULL	VARCHAR2(40)
CUST_STATE_PROVINCE_ID	NOT NULL	NUMBER
CUST_MAIN_PHONE_NUMBER	NOT NULL	VARCHAR2(25)
CUST_INCOME_LEVEL		VARCHAR2(30)
CUST_CREDIT_LIMIT		NUMBER
CUST_EMAIL		VARCHAR2(30)
CUST_TOTAL	NOT NULL	VARCHAR2(14)
CUST_TOTAL_ID	NOT NULL	NUMBER
CUST_SRC_ID		NUMBER
CUST_VALID		VARCHAR2(1)
COUNTRY_ISO_CODE	NOT NULL	CHAR(2)
COUNTRY_NAME	NOT NULL	VARCHAR2(40)
COUNTRY_SUBREGION	NOT NULL	VARCHAR2(30)
COUNTRY_SUBREGION_ID	NOT NULL	NUMBER
COUNTRY_REGION	NOT NULL	VARCHAR2(20)
COUNTRY_REGION_ID	NOT NULL	NUMBER
COUNTRY_TOTAL	NOT NULL	VARCHAR2(11)
COUNTRY_TOTAL_ID	NOT NULL	NUMBER
COUNTRY_NAME_HIST		VARCHAR2(40)
FLAG		NUMBER

UWAGA:

- nie kopiuj danych do własnego schematu
- koniecznie pomini w utworzonej przez siebie perspektywie atrybuty CUST_EFF_FROM i CUST_EFF_TO, oba atrybuty są typu DATE, który nie jest obsługiwany przez ODM