

Seminar Business Intelligence

Data Preprocessing II

Sabine Queckbörner

DATA PREPROCESSING II

Übersicht

- Reduktion
 - Aggregation von Daten
 - Mengenreduktion
 - Numerosity Reduction
 - Diskretisierung von Datenwerten
- Kompression
 - Kompression multidimensionaler Daten
 - Zeichenkettenkompression

REDUKTION

Aggregation von Daten

- **Reduktion**
 - Aggregation von Daten
 - Mengenreduktion
 - Numerosity Reduction
 - Diskretisierung von Datenwerten
- **Kompression**
 - Kompression multidimensionaler Daten
 - Zeichenkettenkompression

REDUKTION

Aggregation von Daten

- **Data Cubes**
 - verschiedene Abstraktionsebenen
 - Jede Abstraktionsebene reduziert die Größe der resultierenden Daten
 - Die höchste Abstraktionsebene und damit die größte Reduktion, wird mit der Aggregation aller Teilwürfel zu einem Gesamtwürfel erreicht.

REDUKTION

Aggregation von Daten

• Data Cubes - Beispiel

REDUKTION

Aggregation von Daten

• Data Cubes - Beispiel

REDUKTION

Mengenreduktion

- **Reduktion**
 - Aggregation von Daten
 - Mengenreduktion
 - Numerosity Reduction
 - Diskretisierung von Datenwerten
- **Kompression**
 - Kompression multidimensionaler Daten
 - Zeichenkettenkompression

REDUKTION

Mengenreduktion

- **Auswahlverfahren:**
 - Schrittweise Vorwärtsauswahl

REDUKTION

Mengenreduktion

- Auswahlverfahren:
 - Schrittweise Vorwärtsauswahl
 - Schrittweise Rückwärtseliminierung

REDUKTION

Mengenreduktion

- Auswahlverfahren:
 - Schrittweise Vorwärtsauswahl
 - Schrittweise Rückwärtseliminierung
 - Kombination aus beiden Verfahren

REDUKTION

Numerosity Reduction

● Reduktion

- Aggregation von Daten
- Mengenreduktion
- **Numerosity Reduction**
- Diskretisierung von Datenwerten

● Kompression

- Kompression multidimensionaler Daten
- Zeichenkettenkompression

REDUKTION

Numerosity Reduktion

● Histogramme

REDUKTION

Numerosity Reduktion

- Histogramme
- **Clustering**

REDUKTION

Numerosity Reduktion

- Histogramme
- Clustering
- **Sampling**
 - Einfache zufällige Stichprobe ohne Ersetzung
 - Einfache zufällige Stichprobe mit Ersetzung
 - Cluster-Stichprobe
 - Schichtenweise Stichproben

REDUKTION

Diskretisierung

- **Reduktion**
 - Aggregation von Daten
 - Mengenreduktion
 - Numerosity Reduction
 - Diskretisierung von Datenwerten
- **Kompression**
 - Kompression multidimensionaler Daten
 - Zeichenkettenkompression

REDUKTION

Diskretisierung

- **Numerische Daten**
 - Binning
 - Histogramm - Analyse
 - Cluster - Analyse
 - Segmentierung durch natürliche Partitionierung
 - 3-4-5 Regel

REDUKTION

Diskretisierung

- 3-4-5 Regel
 - 3, 6, 7 oder 9 unterschiedliche Werte δ Bereich in 3 Intervalle (2-3-2 für sieben) aufteilen
 - 2, 4 oder 8 unterschiedliche Werte δ Bereich in 4 gleichweite Intervalle aufteilen
 - 1, 5 oder 10 unterschiedliche Werte δ Bereich in 5 gleichweite Intervalle aufteilen

REDUKTION

Diskretisierung

- 3-4-5 Regel – Beispiel:

09	13	20	37	42	43	59	63
----	----	----	----	----	----	----	----

REDUKTION **Diskretisierung**

● 3-4-5 Regel – Beispiel:

09	13	20	37	42	43	59	63
----	----	----	----	----	----	----	----

↓

7 verschiedene Werte

0 .. 19	20 .. 49	50 .. 69
09 13	20 37 42 43	59 63

REDUKTION **Diskretisierung**

● 3-4-5 Regel – Beispiel:

09	13	20	37	42	43	59	63
----	----	----	----	----	----	----	----

↓

7 verschiedene Werte

0 .. 19	20 .. 49	50 .. 69
09 13	20 37 42 43	59 63

↓

3 verschiedene Werte

20 .. 29	30 .. 39	40 .. 49
20	37	42 43

KOMPRESSION

Multidimensionale Daten

- Reduktion
 - Aggregation von Daten
 - Mengenreduktion
 - Numerosity Reduction
 - Diskretisierung von Datenwerten
- **Kompression**
 - **Kompression multidimensionaler Daten**
 - Zeichenkettenkompression

KOMPRESSION

Multidimensionale Daten

- Transformationskodierung – Prinzip:
 - Transformation
 - Daten *anders* darstellen
 - Zum Beispiel Fourier-Transformation, Cosinus-Transformation, Wavelet-Transformation
 - Quantisierung
 - Wertebereich der Bildpunkte einschränken
 - Kodierung
 - Binärikodierung
 - zum Beispiel durch Lauflängenkodierung

KOMPRESSION

Multidimensionale Daten

- Wavelet-Transformation - Prinzip:

- Immer kleiner werdende Hochpassanteile und ein einziger Tiefpassanteil

KOMPRESSION

Multidimensionale Daten

- Wavelet-Transformation - Beispiel:

KOMPRESSION

Zeichenkettenkompression

- Reduktion
 - Aggregation von Daten
 - Mengenreduktion
 - Numerosity Reduction
 - Diskretisierung von Datenwerten
- **Kompression**
 - Kompression multidimensionaler Daten
 - Zeichenkettenkompression

KOMPRESSION

Zeichenkettenkompression

- Dictionary-basierte Algorithmen
- Statistische Kodierer
- Borrows-Wheeler-Transformation

KOMPRESSION

Zeichenkettenkompression

- Dictionary-basierte Algorithmen
- Statistische Kodierer
- **Borrows-Wheeler-Transformation**
 - Zeichenkette umsortieren
 - kodieren

KOMPRESSION

Zeichenkettenkompression

- Dictionary-basierte Algorithmen
- Statistische Kodierer
- **Borrows-Wheeler-Transformation**
 - Zeichenkette umsortieren
 - quadratische Matrix erstellen
 - Zeilen der Matrix alphabetisch sortieren
 - ö Ausgabe:
 - letzte Spalte
 - Position der Ausgangszeichenkette in sortierter Matrix
 - kodieren

KOMPRESSION

Zeichenkettenkompression

- Borrows-Wheeler-Transformation – Beispiel:

Ausgabe: ooHbaalll, 1

KOMPRESSION

Zeichenkettenkompression

- Borrows-Wheeler-Transformation – Beispiel:

DATA PREPROCESSING II

Zusammenfassung

- **Reduktion**
 - Aggregation von Daten, Mengenreduktion, Numerosity Reduction, Diskretisierung
- **Kompression**
 - Multidimensionale Daten und Zeichenketten

Vielen Dank