

DATA MINING (TI2730-C)

Schriftelijk (her)tentamen, Dinsdag 10 april, 2012, 14:00 – 17:00

- Geef de antwoorden voor iedere vraag op een afzonderlijk blad, want de opgaven worden voor het nakijken gesplitst!
- Vergeet niet je naam en studienummer te zetten op ieder blad!
- Geef, indien mogelijk, niet alleen de uitkomsten, maar ook de tussenliggende berekeningen.
- Beantwoording van de vragen mag in het Nederlands of Engels, maar hou het wel kort en bondig.
- Het totaal aantal punten dat je voor de opgaven kunt behalen is 46 punten

Opgave 1 (14pt)

Een dataset bestaat uit 30 objecten van twee verschillende klassen die elk twee kenmerken (f_1, f_2) hebben. Een scatter plot van de data ziet er als volgt uit:

- a, 1pt) Leg uit waarom het niet zinvol is om k-means toe te passen op deze data.
- b, 1pt) Leg uit waarom deze data beter geclassificeerd kan worden met de k-NN classifier dan met de Nearest Mean classifier.
- c, 1pt) Teken de beslisgrens wanneer de 1-NN regel aan de hand van deze data geleerd wordt. (maak gebruik van antwoordvel 1, 1c)
- d, 2pt) Welke objecten worden behouden als 'condensing' wordt toegepast? (motiveer het antwoord)
- e, 1pt) Waarom zou men 'editing' willen toepassen?
- f, 2pt) Welke objecten worden verwijderd als editing wordt toegepast? (motiveer het antwoord)

- g, 1pt) Wat zijn de a-priori kansen op de 2 klassen?
- h, 3pt) Teken de beslisgrens als de Naive Bayes Classifier aan de hand van deze data geleerd wordt. (maak gebruik van antwoordvel 2, motiveer het antwoord)
- i, 1pt) Geef aan waarom de complexiteit van een classifier verkleind wordt als we kenmerken filteren of extraheren.
- j, 1pt) Beredeneer of de t-test voor deze dataset een goed criterium is om te gebruiken tijdens een feature-filtering procedure.

OPGAVE 4 (12pt)

In deze crisistijd zijn banken voorzichtig met het verstrekken van leningen. Banken proberen via risico-analyse in te schatten of een potentiële geldlener wel ooit zijn lening zal terug betalen. Voor dit doel gebruikt de bank een database van eerdere klanten, waarbij gekeken wordt naar het hebben van een eigen huis, het inkomen, de huwelijkse staat en of men in het verleden aan zijn verplichtingen heeft voldaan (hierna aangeduid als 'betrouwbaar'). Zie tabel 1.

Klant	Eigen huis	Huwelijkse staat	Inkomen	Classificatie: Betrouwbaar
1	Ja	Alleenstaand	125k	Nee
2	Nee	Gehuwd	100k	Nee
3	Nee	Alleenstaand	70k	Nee
4	Ja	Gehuwd	120k	Nee
5	Nee	Gescheiden	95k	Ja
6	Nee	Gehuwd	60k	Nee
7	Ja	Gescheiden	220k	Nee
8	Nee	Alleenstaand	85k	Ja
9	Nee	Gehuwd	75k	Nee
10	Nee	Alleenstaand	90k	Ja

Tabel 1

Om een 'decision tree' te genereren die voorspelt of een toekomstige lener aan zijn verplichting kan voldoen ('betrouwbaar' is), kiest de bank voor een eenvoudige methode om een decision tree te genereren. Bij elke stap wordt die binaire splitsing gekozen die tenminste leidt tot 1 subset met records die behoren tot dezelfde klasse.

De eerste splitsing wordt gemaakt op basis van eigen huis, de tweede op basis van huwelijkse staat en bij de derde stap wordt gekeken naar het inkomen.

- a, 3pt) Teken de boom voor tabel 1 en beantwoord de volgende vragen. Bij de tweede stap zijn er twee kandidaat-splitsingen. Geef aan welke je gekozen hebt en waarom? Geef ook aan bij de derde stap welke grens je hebt gekozen met betrekking tot inkomen en waarom?

Om de decision tree steeds beter te maken voegt de bank steeds nieuwe klantgegevens aan de database toe. In dit geval worden er twee records toegevoegd

(zie tabel 2). Ongelukkigerwijs ontbreekt het inkomen van klant 11. Er zijn drie mogelijkheden: voeg record 11 niet aan de database toe, 2) voeg record 11 toe aan de database en genereer de decision tree alleen op basis van eigen huis en huwelijks staat, en 3) bereken een geschikte waarde voor het inkomen.

Klant	Eigen huis	Huweljkse staat	Inkomen	Classificatie: Betrouwbaar
11	Nee	Gehuwd	?	Ja
12	Ja	Gehuwd	135k	Ja

Tabel 2

- b, 2pt) Aan welke van de drie mogelijkheden geef je de voorkeur. Licht je antwoord toe.
- c, 2pt) Geef de ontbrekende waarde in geval van mean imputation and hot deck imputation.

Voeg record 11 (met de resultaten van de hot deck imputation) en record 12 toe aan de originele database van tabel 1. Voor het maken van een nieuwe decision tree op basis van de 12 records gebruiken we nu een binaire splitsing op basis van de Gini-index. We starten met een splitsing op basis van huwelijks staat.

- d, 2pt) Voor de eerste splitsing zijn er 3 kandidaten. Geef deze en bereken voor elk de Gini-index. Aan welke geef je de voorkeur? Licht je antwoord toe.
- e, 2pt) Als in plaats van de Gini-index de "misclassification error" als criterium was gebruikt, aan welke splitsing zou je dan de voorkeur geven? Geef de 'misclassification errors'.
- f, 1pt) Aan welke methode geef je uiteindelijk de voorkeur: Gini-index of classificatiefout, of maakt het niet uit? Licht je antwoord toe.

OPGAVE 3 (10pt)

K -anonymity is defined as reducing the granularity in such a way that a given record cannot be distinguished from at least $k-1$ other records. Based on this definition and the following database table entries, answer the following questions.

Index	BSN	Name	Gender	Birth date	Transaction amount (Euros)	Transaction Date
26838	78979879	A	Female	12-11-1987	45	6-4-2012
89890	89779003	B	Male	3-4-1986	51	4-4-2012
67989	12123987	C	Female	5-6-1985	51	5-4-2012
98273	57893980	D	Female	11-2-1992	45	4-4-2012
67820	56787922	E	Male	12-11-1986	45	6-4-2012
68902	90890892	F	Male	7-3-1985	85	5-4-2012
12489	67899909	G	Male	4-5-1991	85	5-4-2012

- a, 1pt) What is the value for k for the "birth date" attribute?

- b, 2pt) Anonymize the “transaction amount” attribute such that a record cannot be distinguished from *at least* 2 other record ($k=3$ anonymity).
- c, 2pt) Explain a way to fully hide the identity of the people in the table and elaborate if it is practical in real life to do so.

Assume that in another table, we have the following entries:

Index	Name	Items	Transaction Date
897970	X	Egg chocolates, meat balls, potato	5-4-2012
126789	Y	Hair gel, red bull, gum, deodorant	6-4-2012

- d, 3pt) Try to identify the names X and Y with respect to name and gender by using the information in the two tables.
- e, 1pt) Elaborate on the life styles of these two people, for example marital status, occupation and so on.
- f, 1pt) What is needed to deduce more accurate information on these two people?

OPGAVE 4 (10pt)

Een bank heeft de volgende geanonimiseerde gegevens van hun cliënten:

Persoonsnr.	Geslacht	Rente perc. huidige lening	Woonomgeving	Inkomen	Kredietwaardigheid	Aantal kinderen
1	man	7.5	stad	laag	goed	1
2	vrouw	7.5	stad	hoog	slecht	3
3	man	7.5	stad	hoog	slecht	2
4	vrouw	7.5	stad	hoog	goed	2
5	vrouw	5	dorp	hoog	goed	1
6	man	7.5	dorp	laag	goed	3
7	man	7.5	stad	laag	slecht	2
8	vrouw	5	stad	hoog	goed	1
9	vrouw	7.5	stad	hoog	slecht	3
10	vrouw	5	stad	hoog	goed	2

De bank is geïnteresseerd om de bedrijfsvoering te verbeteren door datamining technieken toe te passen op deze gegevens. De bank is voornamelijk geïnteresseerd in de toepassing van de techniek *association rules*.

- (a; 1pt) Geef twee voorbeelden van hoe de bank met behulp van de resultaten van een analyse van deze gegevens met association rules de bedrijfsvoering kan veranderen.

De bank wil op basis van de eerste 5 gegevens (geslacht; rente percentage huidige lening; woonomgeving; inkomen; en kredietwaardigheid) analyses verrichten. Hierbij hanteert zij een minimale support van 5 en een minimale confidence van 90%.

(b; 2pt) Geef alle frequent itemsets. (Laat zien hoe u hieraan gekomen bent)

(c; 2pt) Geef alle regels die gevonden worden. (Laat zien hoe u hieraan gekomen bent)

(d; 1pt) Wat is de *a priori* eigenschap?

(e; 1pt) Bespreek hoe tijdens het genereren van de regels (*rule discovery*) gebruik gemaakt kan worden van de *a priori* eigenschap.

(f; 1pt) De bank wil nu ook het gegeven "aantal kinderen" meenemen in de analyse. Geef aan hoe de bank dient om te gaan met dit gegeven om de *association rule* analyse hierop te kunnen toepassen.

(g; 1pt) Bereken van een van de gevonden regels de *lift*.

(h; 1pt) Schets van deze regel ook de *double decker plot* en geef aan wat de *doc* waarde is. (Geef duidelijk de getallen aan in de *double decker plot*)

