

Hochschule für Angewandte
Wissenschaften Hamburg
Hamburg University of Applied Sciences

Data Mining - Clustering

Sven Elvers

Agenda

- Data Mining
- Clustering
- Aktuelle Arbeiten
- Thesis Outline

Agenda

- **Data Mining**
- Clustering
- Aktuelle Arbeiten
- Thesis Outline

Data Mining

- Entdecken versteckter Informationen, Muster und Zusammenhänge
- Eigenschaften sind
 - Verständlichkeit
 - Gültigkeit (statistischer Rahmen)
 - Neuheit
 - Nützlichkeit

Data Mining

Benachbarte Forschungsgebiete (vgl. [Hot 04])

Data Mining

- Clustering
- Klassifikation
- Regressionsanalyse
- Assoziationsanalyse
- Varianzanalyse

Agenda

- Data Mining
- **Clustering**
- Aktuelle Arbeiten
- Thesis Outline

Clustering

- Gruppieren von Objekten anhand ihrer Merkmale und Beziehungen
- Aussagekräftig oder nützliche Gruppen
 - Summerization
 - Besseres Verständnis
- Merkmale eines Clusters wird durch seine Objekte und den Algorithmus bestimmt

Anwendungsgebiete

- Biologie
- Bildverarbeitung
- Marketing
- Browsen im Web
- ...

Datenbasis

- Bereinigen
- Daten Matrix
- Proximity Matrix
- Proximity Graph

Datenbasis

Skalenniveaus

- Qualitativ
 - Nominalskala
 - Ordinalskala
- Quantitativ
 - Intervallskala
 - Verhältnisskala

Anforderungen an Clusterverfahren

- Effizienz
- Effektivität
- Erklärungsfähigkeit
- Benutzerinteraktivität

Clustertypen

- Well-Separated
- Center-based
- Contiguous
- Density-based
- Similarity-based

Clusterverfahren

- Hierarchische Verfahren
 - Single Linkage
 - Complete Linkage
 - Average Linkage
- Merkmale
 - diversiv
 - agglomerativ

Clusterverfahren

- Partitionierende Verfahren
 - k-Means
 - Bi-Sec-kMeans
- Merkmale
 - poly-/ monothetic
 - (non-) incremental
 - (non-) overlapping

Agenda

- Data Mining
- Clustering
- **Aktuelle Arbeiten**
- Thesis Outline

Incremental and Effective Data Summerization for Dynamic Hierarchical Clustering

Nassar, Sander, Cheng; 2004 [NSC 04]

- Incremental Data Bubbles
 - Menge von Objekten
 - Ein Repräsentant
 - Dynamisches Aktualisieren während sich die Daten ändern

Ziel

- Aktuelle „Data Bubbles“ für ein schnelles hierarchisches Clustern auf dem gesamten Datenbestand

Incremental and Effective Data Summerization for Dynamic Hierarchical Clustering

Nassar, Sander, Cheng; 2004 [NSC 04]

- Bestimmen von n „Seeds“
- Zuordnen der Objekte zu dem nahesten „Seed“
- Ein Data Bubble muss aus einer bestimmten Anzahl Elementen bestehen $\beta \in [\mu_\beta - k\sigma_\beta, \mu_\beta + k\sigma_\beta]$
 - Good
 - Under-filled
 - Over-filled

Incremental and Effective Data Summerization for Dynamic Hierarchical Clustering

Nassar, Sander, Cheng; 2004 [NSC 04]

Incremental and Effective Data Summerization for Dynamic Hierarchical Clustering

Nassar, Sander, Cheng; 2004 [NSC 04]

Computing Clusters of Correlation Connected Objects

Christian Böhm et al.; 2004 [Böhm+ 04]

Computing Correlation Connected Clusters (4C)

- Density-based Clustering
- Correlation analysis

Ziel

- Erkennen von Beziehungen, die nicht global sichtbar sind

Computing Clusters of Correlation Connected Objects

Christian Böhm et al.; 2004 [Böhm+ 04]

- Objekt auf Beziehungen zu anderen überprüfen
- Zu Erkannte Cluster die zugehörigen Objekte zuordnen
- Objekte, die nicht zu einem Cluster zugeordnet werden, als Rauschen markieren

Computing Clusters of Correlation Connected Objects

Christian Böhm et al.; 2004 [Böhm+ 04]

Clustern mit Hintergrundwissen

Hotho; 2004 [Hot 04]

Concept Selection and Aggregation (COSA)

- Ontologie-basierter Vorverarbeitungsschritt
- Verringern der Dimensionen

Ziele

- Subjektive Informationen des Anwenders verwenden
- Verständlichkeit der Ergebnisse
- Reduktion der hohen Dimensionenanzahl

Clustern mit Hintergrundwissen

Hotho; 2004 [Hot 04]

- Vorverarbeitung der Texte („Stemming“)
 - Texte analysieren
 - Wortstämme sammeln
 - Abbildung auf Konzepte der Ontologie
- Sammeln der Sichten anhand folgender Informationen
 - Dimensionalität
 - Ontologie
 - Startkonzept
 - Objektmenge

Agenda

- Data Mining
- Clustering
- Aktuelle Arbeiten
- **Thesis Outline**

Thesis Outline

- Kombination von Clustering mit anderen (Data Mining) Methoden
- Projekt Ferienclub
 - Business Intelligence
 - Analyse

Risiken

- Datenbasis
 - Verfügbar/ selbst erstellen?
 - Auswahl von repräsentanten Daten
- Aufwand

Quellen

- [Böhm+ 04] Christian Böhm, Karin Kailing, Peer Kröger, Arthur Zimek: *Computing Clusters of Correlation Connected Objects*, 2004. Im Internet zu finden unter: http://www.dbs.informatik.uni-muenchen.de/Publikationen/Papers/SIGMOD_2004.pdf (9. November 2005)
- [Hot 04] Andreas Hotho: *Clustern mit Hintergrundwissen*, 2. Aufl. Aka GmbH, 2005 – ISBN 3-89838-286-9
- [MW 05] The MathWorks - Statistics Toolbox 5.0.2 – Demos. Im Internet zu finden unter: <http://www.mathworks.com/products/statistics/demos.jsp> (17. Mai 2005)
- [NSC 04] Samer Nassar, Jörg Sander, Corrine Cheng: *Incremental and Effective Data Summarization for Dynamic Hierarchical Clustering*, 2004. Im Internet zu finden unter: <http://www.sigmod.org/sigmod/sigmod04/e proceedings/content/bytrack.html#research> (10. November 2005)

Quellen

- [SEK 03] Michael Steinbach, Levent Ertöz, Vipin Kumar:
The Challenges of Clustering High Dimensional Data, 2003.
Im Internet zu finden unter:
http://www-users.cs.umn.edu/~ertoz/papers/clustering_chapter.pdf
(10. November 2005)
- [VHG 03] Michalis Vazirgiannis, Maria Halkidi, Dimitrios Gunopulos:
Uncertainty Handling and Quality Assessment in Data Mining,
Springer, 2003 – ISBN 1-85233-655-2
- [GRS 00] G. Görz, C.-R. Rollinger, J. Schneeberger (Hrsg.):
Handbuch der Künstlichen Intelligenz, 3.Aufl. Oldenbourg, 2000 –
ISBN 3-486-25049-3