

Data Mining

Arta si Știința de a obține
Cunoștințe din Date

Prof. univ. dr. ing. Ștefan HOLBAN
Universitatea Politehnica Timișoara

5/24/2018

1

Explozia Informationala - paradox -

- ❖ Informația a devenit o marfa care se produce și se vinde.
- ❖ Problema care se ridică este că se produce mai mult decât se poate consuma.
- ❖ Acest aspect ridică întrebarea CE este important să reținem în cursul procesului de cunoaștere din informația aflată la dispoziție

5/24/2018

2

-Definitii- -Informatia-

Într-o definiție - pe cât de sumară tot pe atât de informală și, deci, de inexactă - se poate spune că **informația se constituie într-o reprezentare a realității**, dar și a reflecției și proiecției - care sunt operații tipice intelectului uman - prin intermediul unui set bine precizat și structurat de simboluri - de regulă accesibile simțurilor și rațiunii umane, dar și unora dintre dispozitive, precum cele de calcul automat (calculatoare).

Informația **nu este nici conținut** (dar stările unui sistem pot fi asimilate cu acesta), **nici agent** (dar semnalele transmise printr-un canal pot fi asimilate cu acesta), **nici proprietate, nici instrucțiuni, nici proces și nici metoda**. Informația se constituie într-o categorie de sine stătătoare, având o existență abstractă și subtilă - adică nematerială - categorie care este reflectată de stări, semnale etc. și constituie un element esențial în procesul cunoașterii.

În ultimele decenii ale sec. XX, creșterea gradului de informatizare a proceselor industriale precum și a creșterii gradului de folosire a informațiilor în rezolvarea problemelor a făcut ca informația să fie considerată ca o resursă economică, întrucâtva egală cu alte resurse cum ar fi munca, materia primă și capitalul.

Cât de mare este un Exabyte pana in 2009 in ordine de marime

Kilobyte (KB)	1,000 bytes OR 10^3 bytes 2 Kilobytes: A Typewritten page. 100 Kilobytes: A low-resolution photograph.
Megabyte (MB)	1,000,000 bytes OR 10^6 bytes 1 Megabyte: A small novel OR a 3.5 inch floppy disk. 2 Megabytes: A high-resolution photograph. 5 Megabytes: The complete works of Shakespeare. Megabytes: A minute of high-fidelity sound. 100 Megabytes: 1 meter of shelved books. 500 Megabytes: A D-ROM.
Gigabyte (GB)	1,000,000,000 bytes OR 10^9 bytes 1 Gigabyte: a pickup truck filled with books. 20 A good collection of the works of Beethoven. 100 Gigabytes: A library floor of academic journals.
Terabyte (TB)	1,000,000,000,000 bytes OR 10^{12} bytes 1 Terabyte: 50000 trees made into paper and printed. 2 Terabytes: An academic research library. 10 Terabytes: The print collections of the U.S. Library of Congress. 400 Terabytes: National Climatic Data Center (NOAA) database.
Petabyte (PB)	10^{15} bytes 1 Petabyte: 3 years of EOS data (2001). 2 Petabytes: All U.S. academic research libraries. 20 Petabytes: Production of hard-disk drives in 1995. 200 Petabytes: All printed material.
Exabyte (EB)	1,000,000,000,000,000 bytes OR 10^{18} bytes 2 Exabytes: Total volume of information generated in 1999. 5 Exabytes: All words ever spoken by human beings.

Explozia Informationala

pana in 2009

Cresterea anuala a cantitatii de informatie stocata este estimata la un procent anual de aproximativ ~30% ea dublându-se practic la 20 luni!

Studiile efectuate au aratat ca:

- de la inceputul aparitiei omului si pana in 1999 au fost generate 12 terabyte de date.
- In lume cantitatea de date a crescut de la 5 exabytes in 2003 la 161 exabytes in 2006
- In 2008 cantitatea de date a crescut la 255 exabytes
- In 2010 s-au produs 988 exabytes.
- In 2013 cantitatea a crescut la 5 zettabytes (1 zettabytes = 1000 exabytes)

Cantitatea totala de date produsa in lume (tiparit, film, optic, magnetic) in 2009 cere 1.5 miliarde de Gb de spatiu de stocare
Acesta este echivalent cu 250 MB de date pentru fiecare locuitor al acestei planete

Explozia Informationala

incepand cu 2010
ordine de marime

Multiples of bytes <small>v·d·e</small>				
SI decimal prefixes	Binary	IEC binary prefixes		
Name (Symbol)	Value	usage	Name (Symbol)	Value
kilobyte (kB)	10^3	2^{10}	kibibyte (KiB)	2^{10}
megabyte (MB)	10^6	2^{20}	mebibyte (MiB)	2^{20}
gigabyte (GB)	10^9	2^{30}	gibibyte (GiB)	2^{30}
terabyte (TB)	10^{12}	2^{40}	tebibyte (TiB)	2^{40}
petabyte (PB)	10^{15}	2^{50}	pebibyte (PiB)	2^{50}
exabyte (EB)	10^{18}	2^{60}	exbibyte (EiB)	2^{60}
zettabyte (ZB)	10^{21}	2^{70}	zebibyte (ZiB)	2^{70}
yottabyte (YB)	10^{24}	2^{80}	yobibyte (YiB)	2^{80}

See also: [Multiples of bits](#) · [Orders of magnitude of data](#)

Un zettabyte este o unitate egala cu sextilion de bytes
 $1,000,000,000,000,000,000 \text{ bytes} = 1000^7 = 10^{21}$
Un zettabyte este 1 miliard de terabytes

Explozia Informationala

incepand cu 2010
ordine de marime

Cum se utilizeaza aceasta informatie

• *Studiile facute au aratat ca in medie un cetatean SUA*

- vorbeste la telefon 16.17 ore pe luna
- asculta la radio 90 ore pe luna,
- priveste la TV 131 ore pe luna

• *Aproximativ 53% din populatia USA utilizeaza internetul intr-o luna:*

- 25 ore si 25 minute acasa
- 74 ore si 26 minute la lucru

in total 13% din timpul disponibil / luna

• *Membrii societății de tip occidental sunt supuși unui adevărat bombardament informațional: conform unui studiu american recent, fiecare primește, zilnic, o cantitate de informație echivalentă cu cea cuprinsă în 147 de ziare!*

• *Dezvoltarea internetului, programele de televiziune disponibile 24 de ore din 24, precum și răspândirea telefoanelor mobile au făcut ca, în ziua de azi, o persoană să primească, în fiecare zi, de 5 ori mai multă informație decât primea în 1986.*

5/24/2018

7

Explozia Informationala

incepand cu 2010
ordine de marime

Cum se utilizeaza aceasta informatie

- Se trimit aproximativ 3 milioane emails / secunda,
- 20 ore video sunt uploaded in YouTube in 60 secunde,
- Google proceseaza 24 petabytes de informatiie,
- se trimit 50 milioane SMS per zi
- Aproape 73 produse sunt comandate pe Amazon in fiecare secunda
- Zilnic, o persoană produce și transmite altora, în medie, informație într-o cantitate echivalentă cu cea cuprinsă în 6 ziare - de 200 ori mai mult decât în urmă cu 24 de ani, când fiecare "genera" doar două pagini și jumătate.
- studiu se arata ca în 2008 sau consumat pana la 3.6 zettabytes sau 10,845 trillion de cuvinte , respectiv 34 gigabytes de persoana pe an

• *DACA se stocheza datele digitale existente pana la sfrsitul anului 2010 pe DVD se poate forma o stiva care sa acopere distanta de la luna si inapoi*

5/24/2018

8

Explozia Informationala

incepand cu 2010

Cine are cele mai multe servere Web?

OVH : 100.000 servere (firma , iulie, 2011)
SoftLayer : 100.000 servere (firma, decembrie 2011)
Akamai Technologies : 95,000 servere (firma, decembrie 2011)
Rackspace: 78717 de servere (companie 30 septembrie 2011)
Intel: 75,000 servere (firma , august, 2011)
1 & 1 Internet : 70000 servere (companie , februarie 2010)
Facebook: 60.000 servere (estimare, octombrie 2009)
LeaseWeb: 36,000 servere (firma, februarie 2011)
Intergenia: (PlusServer/Server4You), 30.000 de servere (companie , 2011)
SBC Communications: 29,193 servere (Netcraft)
Verizon : 25,788 servere (Netcraft)
Time Warner Cable : 24,817 servere (Netcraft)
HostEurope: 24.000 servere (Compania)
AT & T : 20,268 servere (Netcraft)

In lume exista aproximativ 44 milioane de servere

Este posibil ca

Google să dețină aproape un milion de servere.
 Yahoo are aproximativ 700 000 cu 13 000 de angajați.
 Wikipedia are 679 de servere și 95 de angajați

5/24/2018

9

Explozia Informationala

incepand cu 2010

Cata informatie exista in spatiul Web?

Spatiul Web este format din doua componente:

-**"Suprafata"** Web formata din situri publice cunoscute ca Web
 -Spatiul Web de **"adancime"** format din situri specializate mai
 mare de 400 – 500 ori decat "suprafata"

Spatiul Web 2011 de tip "suprafata"

- ✓ Suprafata Web a variat in decursului anului intre 25 pana la 50 terabytes
- ✓ existau la inceputul anului 2.5 miliarde documente
- ✓ In fiecare zi se adauga 7,300 000 noi pagini, ceea ce insemna 0.1 terabyte noi pe zi

Spatiul Web 2011 de tip "adancime"

- ✓ Adancimea Web are 7,500 terabytes de date
- ✓ Aproximativ 4,200 terabytes sunt date stiintifice
- ✓ Exista 550 miliarde de documente interconectate, 95% din aceasta informatie este accesibila publicului

Email & Mailing Lists

- ✓ Au fost trimise intre 900 – 1100 miliarde de email-uri in acest an
- ✓ O persoana primeste in medie 40 email-uri pe zi din care arhiveaza aproximativ 17 email-uri
- ✓ Cantitatea de informatii aferenta email-urilor trimise se ridica la gigantica cantitate de 11,285 pana 20,350 terabytes.

5/24/2018

10

Explozia
Informationala
2010 / date digitale

5/24/2018

11

Explozia Informationala
2010 / date digitale

5/24/2018

12

Explozia Informationala

2010 / date digitale

5/24/2018

13

Explozia Informationala

2010 / BIG DATA

BIG DATA se referă la Datele păstrate și prelucrate în cantități imense, datorită unor medii de stocare mai ieftine, unor metode de procesare mai rapide și unor algoritmi mai performanți"

5/24/2018

14

Explozia Informationala

2010 / BIG DATA

BIG DATA are 4 caracteristici principale:

1. Prima caracteristică este VOLUMUL.

Volumul de date este în creștere exponențială. Experții prezic că volumul de date din lume, va crește la 35 de Zettabytes în 2020. Numărul de surse de date este de asemenea în creștere.

2. A doua caracteristică este VITEZA.

Datele se creează la viteze din ce în ce mai mari.

3. A treia caracteristică este VARIETATEA datelor.

Creșterea surselor de date a alimentat și creșterea tipurilor de date. De fapt, 80% din datele generate în lume sunt date nestructurate.

4. A patra caracteristică este VERIDICITATEA datelor.

Datele pot veni de la sisteme tradiționale - sisteme de facturare, sisteme ERP (Enterprise Resource Planning) , sisteme CRM (Customer Relationship Managment). De asemenea, vin de la oameni - site-ul web, social media, etc. Acest lucru face foarte dificilă analiza datelor sociale - extragerea ideilor de conținut în mare parte sub formă de text într-un timp foarte scurt.

5/27/2010

Explozia Informationala

perspective

- cantitatea de informatie digitala produsa a fost de :
 - 0.8 zettabytes in 2009
 - 5 zettabytes in 2013
- daca cresterea se mentine in 2020 se vor produce 35 ZB

In loc de concluzii

Intreaga istorie a omenirii din punct de vedere a cantitatii totale de informatie produsa pana in anul 1999 reprezinta aproximativ a miliarda parte din informatia generata in anul 2010. Exista cateva aspecte care merita sa fie relevate.

Pana in 1999	Din 2000
Informatia prezenta permite extragerea de cunostinte utile si consistente	Informatia nu mai permite extragerea de informatii utile. Sunt necesare unelte specializate de extragere a acestora (vezi masinile de cautare de tip Google etc). In prezent cunostintele extrase au un grad scazut de credibilitate.
Favorizeaza insusirea si intelegerea aproape in totalitate a ceea ce insemna cunostinte specifice unui domeniu sau meserii.	Favorizeaza superficialitatea datorita imposibilitatii de a discerne ce este esential sau nu in procesul de filtrare a informatiilor.
Este favorizata aparitia unor personalitati enciclopedice cu o viziune de ansamblu asupra dezvoltarii societatii umane	Apar specializari extrem de inguste . Apare fenomenul de tip semidoctism
Se facea raportarea la o traditie intr-un domeniu	Nu mai exista traditie

Cantitatea mare de informatie generata in prezent nu mai favorizeaza procesul de cunoastere

Explozia Datelor (cont.)

- Foarte puține date pot fi analizate si integrate de operatorul uman.
- Datele se colectează ușor, analiza lor este costisitoare.
- Există suspiciunea că in masivele de date pot exista cunoștințe ascunse.

- **Descoperirea Cunoștințelor este NECESARA pentru a da sens utilizării datelor.**

Din acest motiv mulți cercetători au considerat extragerea cunoștințelor din baze de date ca un domeniu semnificativ de investigat

Ce este Data Mining?

“Procesul de analiza a unor cantități mari de date în scopul determinării de relații care apar între elementele prezente în bazele de date și a determinării de machete (potențial utile) care pot caracteriza global bazele de date.”

(din *Advances in Knowledge Discovery and Data Mining*, Fayyad, Piatetsky-Shapiro, Smyth, and Uthurusamy, (Chapter 1), AAAI/MIT Press 1996

Definirea procesului de descoperire a cunoștințelor

Procesul de descoperire de informații din baze de date mari cuprinde mai multe etape

1. **definirea scopului urmărit**
2. **interogarea surselor de date** și definirea structurii datelor supuse prelucrării,
3. **preprocesarea datelor** (selectarea, curățarea, transformarea acestora),
4. **minarea datelor** pentru extragerea de tipare și de modele apropiate,
5. **evaluarea și interpretarea tiparelor** extrase pentru a decide ce constituie "cunoștință" (knowledge),
6. **consolidarea cunoștințelor** și rezolvarea conflictelor dintre cunoștințele extrase anterior, oferirea cunoștințelor spre utilizare.

● Procesul de descoperire de cunoștințe (etape)

Data Mining: Tehnici

- ❖ Clasificare
- ❖ Corelatii
- ❖ Grupare
- ❖ Asociatii

5/24/2018

23

Data Mining: Tehnici

❖ Clasificare

- Linear Discriminant Analysis
- Naïve Bayes / Bayesian Network
- 1R
- Neural Networks
- Decision Tree (ID3, C4.5, ...)
- K-Nearest Neighbors
- Support Vector Machines
- ...

❖ Corelare

- Multiple Linear Regression
- Principal Components Regression
- Partial Least Square
- Neural Networks
- Regression Tree (CART, MARS, ...)
- K-Nearest Neighbors
- Support Vector Machines
- ...

❖ Grupare

- K-Mean Clustering
- Self Organizing Map
- Bayesian Clustering
- ...

❖ Asociere

- A Priori
- Markov Chain
- Hidden Markov Models
- ...

5/24/2018

24

Etape de construire a unui model în Data Mining

1. Definirea problemei
2. Construirea bazei de date de tip data mining
3. Explorarea datelor
4. Pregătirea datelor pentru modelare
5. Construirea modelului
6. Evaluarea modelului
7. Utilizarea modelului

Definirea domeniului Data Mining

- Explozia datelor
- Introducere in data mining
- **Exemple de data mining in știință și inginerie**
- Provocări si oportunități

Exemple de data mining in inginerie

1. Data mining in inginerie Biomedicala

“Controlul unui brat robotic utilizand Tehnici Data Mining”

2. Data mining in inginerie Chimica

“Data Mining pentru Monitorizarea imagini din procesul de extrudare mase plastice”

5/24/2018

27

1. Definirea problemei

“Controlul unui brat robotic prin intermediul semnalelor EMG culese de pe muschii biceps si triceps.”

Contractia muschiulara	Biceps	Triceps
Supination	H	H
Pronation	L	L
Flexion	H	L
Extension	L	H

5/24/2018

28

2. Construirea bazei de date de tip data mining

- Setul de date are un numar de 80 înregistrari.
- Există două variabile de intrare: semnalul de la biceps si semnalul de la triceps.
- Există o variabilă de ieșire cu patru posibile valori: supination, pronation, flexion si extension.

5/24/2018

29

3. Explorarea datelor

Scatter Plot

5/24/2018

30

3. Explorarea datelor(cont.)

Scatter Plot

4. Pregatirea datelor pentru modelare

➤ Translatarea setului de date in format ARFF:

```
@relation EMG
@attribute Triceps real
@attribute Biceps real
@attribute Move {Flexion,Extension,Pronation,Supination}
@data
13,31,Flexion
14,30,Flexion
10,31,Flexion
13,29,Flexion
.....
```

5. Construirea modelului

❖ Clasificare

- 1R
- Decision Tree
- Naïve Bayesian
- K-Nearest Neighbors
- Neural Networks
- Linear Discriminant Analysis
- Support Vector Machines
- ...

6. Evaluarea modelului

- Validarea modelului utilizand setul de testare

Rezultate validare

1R	76%
Decision Tree	90%
Naïve Bayesian	98%
1-Nearest Neighbors	100%
Neural Networks	100%

7. Utilizarea modelului

❖ S-a implementat modelul de tip rețea neuronală într-un braț robotic.

Exemple de data mining in inginerie

1. Data mining in inginerie Biomedicala
“Controlul unui braț robotic utilizând Tehnici Data Mining”
2. **Data mining in inginerie Chimică**
“Data Mining pentru Monitorizarea imaginii din procesul de extrudare mase plastice” K.Torabi, L.D. Ing, S. Sayad, and S.T. Balke

Extrudare masă plastică

5/24/2018

37

Folie plastic

5/24/2018

38

Monitorizare In-Line

5/24/2018

39

Monitorizare In-Line

5/24/2018

40

Film plastic fara defecte (FD)
- fara particule contaminante -

5/24/2018

41

Film plastic cu defecte (CD)
- fara particule contaminante -

5/24/2018

42

1. Definirea problemei

Se clasifica imaginile in doua clase corespunzatoare cazurilor film fara defecte (FD) si film cu defecte (CD).

FD

CD

2. Construirea bazei de date de tip data mining

- 2000 Imagini
- 54 variabile toate numerice
- O variabila de iesire cu doua posibile valori
 - cu defecte (cu particule CD) si
 - fara defecte (fara particule FD)

3. Explorarea datelor

Etapa nu este necesara

4. Pregatirea datelor pentru modelare

- Prelucrarea imaginilor pentru eliminarea zgomotului
- Set 1 de date cu imagini curate: 1350 imagini care includ 1257 fara particule si 91 cu particule
- Set 2 de date cu imagini curate si cu zgomot : 2000 care includ 1909 fara particule si imagini cu zgomot si 91 cu particule
- 54 Variabile de intrare toate numerice
- O variabilă de ieșire, cu două valori posibile (CD si FD)

5. Construirea modelului

Clasificare:

- 1R
- Decision Tree
- 3-Nearest Neighbors
- Naïve Bayesian

6. Evaluarea modelului

Rezultate validare

Set Date	Atrib.	Clase	1R	C4.5	3.N.N	Bayes
<i>Imagini curate</i>	54	2	99.9	99.8	99.8	95.8
<i>Imagini curate + zgomot</i>	54	2	98.5	97.8	97.8	93.3
<i>Imagini curate + zgomot</i>	54	3	87	87	84	79

If densitatea de pixeli Max < 142 then CD

7. Utilizarea modelului

❖ Un program in Visual Basic s-a utilizat pentru implementarea modelului.

Exemple de data mining in știință

1. Data mining in Astronomie

1. "Detectarea de noi obiecte astronomice"
2. "Clasificarea galaxiilor"

2. Data mining in Relatii Internationale

Sistem de cautare a relatiilor intre evenimente

3. Data mining in Meteorologie

Detectarea cicloanelor tropicale:
Estimarea vitezei maxime a vantului

Detectarea de noi obiecte astronomice

- **Scop:** Definirea tipului de obiect astronomic (stea sau galaxie), prezent in imaginile achizitionate de la Observatorul astronomic Palomar
 - 3000 imagini cu 23,040 x 23,040 pixels / imagine.
- **Mod de abordare:**
 - Segmentarea imaginii
 - Crearea unui numar de 40 caracteristici (atribute)
 - Construirea unui model de grupare
- **Rezultat:** Gasirea unui numar de 16 quasari!

5/24/2018

51

Clasificarea galaxiilor

Clasa: Etapa de formare Atribute: Caracteristici imagine, Caracteristici lungime de unda primita, etc.

Marime date stocate:
*72 milioane stele, 20 milioane galaxii
*Catalog obiecte astronomice: 9 GB
*Baza de date de imagini: 150 GB

5/24/2018

52

Clasificarea galaxiilor

Galaxii care se formeaza :
-Prin fuziune
-Prin splitare

Utilizarea tehnicilor de Grupare si Clasificare pentru a le distinge de o galaxie normala

5/24/2018

53

Sistem de cautare a relatiilor intre evenimente

V Permite utilizatorului sa gaseasca corelatii intre evenimente. In ce masura un eveniment este cauza sau efect a unui alt eveniment

V Atributele cuprind informatii geografice, politice, configurationale care se intind pe perioade determinate de timp

5/24/2018

54

Detectarea cicloanelor tropicale: Estimarea vitezei maxime a vantului

Definirea domeniului Data Mining

- Explozia datelor
- Introducere în data mining
- Exemple de data mining in stiinta si inginerie
- **Provocari si oportunitati**

Provocări și oportunități

- Data mining este în topul primelor 10 tehnologii care sunt dezvoltate în prezent

(Google a fost creat de Sergey Brin și Larry Page în perioada când erau studenți la Stanford în urma cercetărilor acestora în baze de date și data mining din 1998)

- Aflat la granița dintre 3 domenii, prezintă o mare diversitate de tehnici și algoritmi care înglobează concepte ce asigură o flexibilitate care nu se întâlnește în alte domenii tehnologice
- Include tehnici de prelucrare paralelă și distribuită

Data Mining Software

The screenshot shows the KDnuggets website with the following elements:

- Header:** KDnuggets™ Data Mining, Knowledge Discovery, Genomic Mining, Web Mining. Navigation links: Data Mining Consulting, Data Mining Jobs, Advertising, Site Map.
- Banner:** CLEMENTINE 7.0 = POWER, PREDICTION, PRODUCTIVITY. SPSS Clementine 7.0 - The next generation of Data Mining.
- Free Webinar:** Why Use Predictive Analytics?
- News Section:** KDnuggets News, the Data Mining & Knowledge Discovery newsletter. 2003 issues | Schedule | Archive | Submit | Subscribe. Current issue: New 03:19, Oct 14, 2003: Data preparation; NSF deadline: ICDM-2003, Nov 19-22 ... (29 items).
- Search:** Match: All in: Recent. Search button.
- Software:** Classification, Suites, Text. **Jobs:** Industry, Academic.
- Solutions:** Bioinformatics, CRM, Web. **Courses:** Oct, Nov, Dec Education.
- Companies:** [Listed]. **Meetings:** [Listed].
- Insightful Miner:** Easy to Use & Extensible Data Mining. Features: Build predictive models easily, Modern visual interface, Advanced analytic methods, Scalable capabilities. Free Webcast & Whitepaper!
- Poll:** How frequently do you do a separate feature selection in classification (rather than have a learning algorithm do selection)?
 - Always
 - Most of the time
 - Frequently
 - Rarely
 - NeverSubmit Vote, View Results.

Data Mining Software (cont.)

Mining Multimedia Databases in **MultiMediaMiner**

Data Mining Software (cont.)

DBMiner Enterprise

Este destinat obtinerii de cunostinte din date din lumea afacerilor

Data Mining Software (cont.)

Weka

The screenshot shows the Weka Explorer application window. On the left, there is a smaller window titled 'Weka GUI Choo...' which contains the text: 'Waikato Environment for Knowledge Analysis (c) 1999 - 2004 University of Waikato New Zealand'. Below this text is an image of a brown kiwi bird. At the bottom of this window are buttons for 'Simple CLI', 'Explorer', 'Experimenter', and 'KnowledgeFlow'. The main Weka Explorer window has a menu bar with 'Preprocess', 'Classify', 'Cluster', 'Associate', 'Select attributes', and 'Visualize'. Below the menu bar are buttons for 'Open file...', 'Open URL...', 'Open DB...', 'Undo', and 'Save...'. A 'Filter' section shows 'Choose None' and an 'Apply' button. The 'Current relation' section displays 'Relation: cpu-weka.filters.unsupervised.attribute.Remove-R1' and 'Instances: 209'. The 'Attributes' section lists: 1. MVCT, 2. MMIN, 3. MMAX, 4. CACH, 5. CHMIN, 6. CHMAX, 7. class. The 'Selected attribute' section shows 'Name: MVCT', 'Missing: 0 (0%)', 'Distinct: 60', and 'Type: Numeric Unique: 19 (9%)'. A table shows statistics for MVCT: Minimum: 17, Maximum: 1500, Mean: 203.823, StdDev: 260.263. Below this is a histogram for 'Class: class' with a 'Visualize All' button. The histogram shows a distribution with a peak at 17 (count 137) and a long tail extending to 1500. The status bar at the bottom indicates 'Status OK' and the date '1/11/2016'.

5/24/2018

61

Data Mining Software (cont.)

DataFit

The screenshot shows the DataFit application window. The menu bar includes 'File', 'Edit', 'Format', 'Solve', 'Results', 'Export', 'Plot', 'Window', and 'Help'. The toolbar contains various icons for file operations and solving. The main window title is 'c:\documents and settings\stefan holban\my documents\lostafe\13.dft'. On the left, a data table is displayed with columns 'X1', 'X2', and 'X3'. The first row has a value of 25 in the X1 column. The table contains 12 rows of data. On the right, the 'Available Solutions Sorted By RSS' section is active, showing 'Regression Models' selected. Two regression equations are listed: $a \cdot x^1 + b \cdot x^2 + c \cdot x^3 + d \cdot x^4 + e \cdot x^5 + f \cdot x^6 + g \cdot x^7 + h$ and $a \cdot x^1 + b \cdot x^2 + c \cdot x^3 + d \cdot x^4 + e \cdot x^5 + f \cdot x^6 + g \cdot x^7$.

5/24/2018

62

Data Mining Software (cont.)

NeuroShell

5/24/2018

63

Data Mining Software (cont.)

- mining software cu licenta
 - SAS Enterprise Miner, SPSS Clementine, Statistica Data Miner, MS SQL Server, Polyanalyst, KnowledgeSTUDIO, ...
 - lista adrese <http://www.kdnuggets.com/software/suites.html>
- mining software fara licenta
 - WEKA (Waikato Environment for Knowledge Analysis)
 - Free (GPLed) Java package with GUI
 - adresa www.cs.waikato.ac.nz/ml/weka
 - Witten and Frank, 2000. *Data Mining: Practical Machine Learning Tools and Techniques with Java Implementations.*

5/24/2018

64

Data mining reprezintă un domeniu vast și interesant prin aceea că are abilitatea de a rezolva un mare număr de probleme științifice complexe.

MULȚUMESC!