

ΠΑΝΕΠΙΣΤΗΜΙΟ ΠΑΤΡΩΝ

ΣΧΟΛΗ ΘΕΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

ΤΜΗΜΑ ΜΑΘΗΜΑΤΙΚΩΝ

ΔΙΑΤΜΗΜΑΤΙΚΟ ΜΕΤΑΠΤΥΧΙΑΚΟ ΠΡΟΓΡΑΜΜΑ

« ΜΑΘΗΜΑΤΙΚΑ ΤΩΝ ΥΠΟΛΟΓΙΣΤΩΝ ΚΑΙ ΤΩΝ ΑΠΟΦΑΣΕΩΝ »

ΜΕΤΑΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ

ΕΦΑΡΜΟΓΗ ΑΛΓΟΡΙΘΜΩΝ ΕΞΟΡΥΞΗΣ ΔΕΔΟΜΕΝΩΝ ΣΕ ΕΙΚΟΝΕΣ

Ελισάβετ Δ. Ζαχαρία

Επιβλέπων καθηγητής: Βασίλειος Μεγαλοοικονόμου

Πάτρα, Απρίλιος 2013

 1

 2

UNIVERSITY OF PATRAS

SCHOOL OF SCIENCES

DEPARTMENT OF MATHEMATICS

POSTGRADUATE PROGRAM

« MATHEMATICS OF COMPUTATION AND DECISION MAKING »

MASTER THESIS

APPLICATION OF DATA MINING ALGORITHM IN IMAGES

Elisavet D. Zacharia

Supervisor :Vasileios Megalooikonomou

Patra, April 2013

 3

 4

Η παρούσα μεταπτυχιακή εργασία πραγματοποιήθηκε στα πλαίσια

Διατμηματικού Προγράμματος Μεταπτυχιακών Σπουδών «Μαθηματικά

των Υπολογιστών και των Αποφάσεων » στην κατεύθυνση « Στατιστική

Θεωρία των Αποφάσεων και Εφαρμογές της» και κατατέθηκε τον Απρίλιο

του 2013.

Την επιτροπή αξιολόγησης αποτέλεσαν οι :

Á Ν. Τσάντας , Αναπληρωτής Καθηγητής,Τμήμα Μαθηματικών,
Πανεπιστήμιο Πάτρας

Á Ε. Μακρή, Αναπληρώτρια Καθηγήτρια, Τμήμα Μαθηματικών,
Πανεπιστήμιο Πάτρας

Á Β. Μεγαλοοικονόμου (Επιβλέπων Καθηγητής) ,Καθηγητής , Τμήμα
Μηχανικών Ηλεκτρονικών Υπολογιστών και Πληροφορικής,
Πολυτεχνική Σχολή Πανεπιστημίου Πατρών.

 5

 6

ɄŮɟɑɚɖɣɖ

H ˊŬɟɞɨůŬ ŮɟɔŬůɑŬ ŬůɢɞɚŮɑŰŬɘ ɛŮ ŰŮɢɜɘəɏɠ Ůɝɧɟɡɝɖɠ ŭŮŭɞɛɏɜɤɜ Ŭˊɧ ŮɘəɧɜŮɠ.

ɄŬɟɞɡůɘɎɕŮɘ əɎˊɞɘŬ ɓŬůɘəɎ ɗŮɤɟɖŰɘəɎ ůŰɞɘɢŮɑŬ ůɢŮŰɘəɎ ɛŮ Űɘɠ ŭɘɎűɞɟŮɠ ɛŮɗɧŭɞɡɠ,

əŬɘ ůŰɖ ůɡɜɏɢŮɘŬ ŮůŰɘɎɕŮɘ ůŰɖɜ ɡɚɞˊɞɑɖůɖ Űɖɠ ŰŮɢɜɘəɐɠ dynamic recursive

partitioning (DRP), ˊɞɡ ŬɜŬűɏɟŮŰŬɘ ŮɘŭɘəɎ ůŮ Ůɝɧɟɡɝɖ ŭŮŭɞɛɏɜɤɜ ůŮ ůɢɏůɖ ɛŮ

ŮɘəɧɜŮɠ. ȼ ůɡɔəŮəɟɘɛɏɜɖ ŰŮɢɜɘəɐ ɛŮɚŮŰɐɗɖəŮ ɏŰůɘ ɩůŰŮ ɜŬ əŬɗɞɟɘůŰɞɨɜ əŬɘ ɜŬ

ɢŬɟŬəŰɖɟɘůŰɞɨɜ ůɡɔəŮəɟɘɛɏɜŬ ɛɞɟűɞɛŮŰɟɘəɎ ɢŬɟŬəŰɖɟɘůŰɘəɎ ŬɜɎɛŮůŬ ůŮ

ŬɜŬŰɞɛɘəɏɠ ŭɞɛɏɠ / ŮɘəɧɜŮɠ ŮɔəŮűɎɚɤɜ, ɔɘŬ ɘŬŰɟɘəɏɠ ŮűŬɟɛɞɔɏɠ.

ɆŰɧɢɞɠ ŮɑɜŬɘ ɜŬ ŬˊɞŭŮɘɢŰŮɑ ɧŰɘ ɖ ɛɏɗɞŭɞɠ ŬɡŰɐ ɛŮɘɩɜŮɘ Űɞɜ ŬˊŬɘŰɞɨɛŮɜɞ

Ŭɟɘɗɛɧ ůŰŬŰɘůŰɘəɩɜ ŰŮůŰ ůŮ ůɢɏůɖ ɛŮ ɎɚɚŮɠ ŬɜŰɑůŰɞɘɢŮɠ ɛŮɗɧŭɞɡɠ, ɧˊɤɠ ɔɘŬ

ˊŬɟɎŭŮɘɔɛŬ ůŮ ůɢɏůɖ ɛŮ Űɖ ɛɏɗɞŭɞ ŬɜɎɚɡůɖɠ əŬŰɎ pixel. ȳˊɤɠ űɎɜɖəŮ ɖ ɛɏɗɞŭɞɠ

DRP ŬˊɞŭɑŭŮɘ ɏɢɞɜŰŬɠ Ůɝɑůɞɡ əŬɚɎ əŬɘ ɘəŬɜɞˊɞɘɖŰɘəɎ ŬˊɞŰŮɚɏůɛŬŰŬ ɛŮ Űɖɜ ɛɏɗɞŭɞ

ŬɜɎɚɡůɖɠ əŬŰɎ pixel. ɇŬɡŰɧɢɟɞɜŬ ɧɛɤɠ, ɖ ɢɟɐůɖ Űɖɠ DRP ɏɢŮɘ ɤɠ ŬˊɞŰɏɚŮůɛŬ ɜŬ

ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ůŬűɩɠ ɛɘəɟɧŰŮɟɞɠ Ŭɟɘɗɛɧɠ ůŰŬŰɘůŰɘəɩɜ ŰŮůŰ, ɔɘŬ Űɖɜ Ůɝɧɟɡɝɖ Űɤɜ

ŭŮŭɞɛɏɜɤɜ Ŭˊɧ Űɘɠ ŮɘəɧɜŮɠ əŬɘ Űɖɜ əŬŰŬɔɟŬűɐ Űɤɜ ˊŮɟɘɞɢɩɜ Űɤɜ Ůɘəɧɜɤɜ ɛŮ Űɘɠ

ůɖɛŬɜŰɘəɧŰŮɟŮɠ ɛɞɟűɞɚɞɔɘəɏɠ ŭɘŬűɞɟɞˊɞɘɐůŮɘɠ, ɛŮ Űɖɜ ɛŮɑɤůɖ ŬɡŰɐ ɜŬ űŰɎɜŮɘ ɤɠ

əŬɘ Űɞ 50%.

 7

Abstract

This dissertation deals with methods of data mining from images. It presents

a basic theoretical background regarding the several different methods, and then it

focuses on a specific technique called dynamic recursive partitioning (DRP). The

specific technique was examined in order to define some basic morphological

characteristics between anatomical structures / images of brains for medical

applications.

The main target was to prove that this method reduces the necessary number

of statistical tests with respect to other similar methods. As it was shown, DRP

indeed performs at least the same as other methods. At the same time, its usage

results in a significantly lower number of statistical tests, in order to perform data

mining from the images and extract the areas of images with the most important

morphological differences. This reduction of statistical tests reaches almost 50%.

 8

ɩɢɦɚɣɚɫ ɩɞɪɢɞɯɨɥɞɦɱɦ

1 Εισαγωγή ... 12

2 Βασικές έννοιες ... 14

3 Αλγόριθμοι εξόρυξης γνώσεων ... 17

3.1 Μοντέλα και Εργασίες στην Εξόρυξη Γνώσης από Δεδομένα 17

3.1.1 Περιγραφικό Μοντέλο .. 18

3.1.2 Προβλεπτικό Μοντέλο .. 21

3.2 Οι σημαντικότεροι αλγόριθμοι ... 23

3.2.1 Αλγόριθμοι κατηγοριοποίησης ... 24

3.2.2 Αλγόριθμοι συσταδοποίησης .. 25

3.2.3 Αλγόριθμοι κανόνων συσχετίσεων ... 26

4 Μέθοδοι εξόρυξης και συσταδοποίησης χωρικών δεδομένων 28

4.1 Εισαγωγή ... 28

4.2 Οργάνωση χωρικών δεδομένων ... 30

4.3 Βασικές αρχές εξόρυξης γνώσης ... 33

4.4 Περιγραφή αλγορίθμων .. 35

4.4.1 Γενικά χαρακτηριστικά .. 35

4.4.2 Αλγόριθμοι Χωρικής Κατηγοριοποίησης .. 40

4.5 Συσταδοποίηση χωρικών δεδομένων ... 43

4.5.1 Ορισμοί .. 43

4.5.2 Εφαρμογές ... 44

4.5.3 Μέθοδοι .. 46

5 Εξόρυξη δεδομένων και εικόνες – Η τεχνική DRP... 49

5.1 Περιγραφή τεχνικής .. 49

5.2 Έλεγχος λαθών σε συνδυασμό με την DRP ... 55

 9

5.3 Έλεγχος απαιτούμενων στατιστικών τεστ ... 59

6 Επίλογος .. 66

Βιβλιογραφία .. 69

 10

ȾȷɇȷȿɃũɃɆ ȺȽȾɃɁɋɁ

Εικόνα 1: Η βασική ιδέα του DRP. ... 51

Εικόνα 2: Τεστ κανονικότητας για την κλάση των ανδρών και των γυναικών με επίπεδο

στατιστικής σημαντικότητας 0.05. .. 60

Εικόνα 3: Διαχωρισμός υπο – περιοχών με μορφολογικές διαφοροποιήσεις από την υλοποίηση

DRP με χρήση t – test (περίπτωση α – p<0.05, περίπτωση b – p<0.01) και με χρήση rank – sum

(περίπτωση c – p<0.05 και περίπτωση d – p<0.01) .. 61

Εικόνα 4: Διαχωρισμός υπο – περιοχών με μορφολογικές διαφοροποιήσεις από την υλοποίηση

ανά pixel με χρήση t – test (περίπτωση α – p<0.05, περίπτωση b – p<0.01) και με χρήση rank –

sum (περίπτωση c – p<0.05 και περίπτωση d – p<0.01) .. 61

Εικόνα 5: Διαχωρισμός υπο – περιοχών με μορφολογικές διαφοροποιήσεις από την υλοποίηση

(a) DPR με χρήση Bonferroni και FDR, p<0.0008 , q = 0,54και (b) ανάλυση κατά pixel, με χρήση

FDR, p<0.0042, q = 0,53 ... 64

 11

ȾȷɇȷȿɃũɃɆ ɄȽɁȷȾɋɁ

Πίνακας 1: Σύνοψη παραδοχών για την εφαρμογή του DRP ... 52

Πίνακας 2: Σύνοψη αποτελεσμάτων αναφορικά με τον αριθμό των απαιτούμενων τεστ για DRP

και ανάλυση κατά pixel. .. 62

 12

1 ɞʅʎɻɾʖɾʙ

ȼ Ⱥɝɧɟɡɝɖ ũɜɩůɖɠ ɞɟɑɕŮŰŬɘ ɤɠ ɖ ŮɨɟŮůɖ ˊɚɖɟɞűɞɟɘɩɜ ˊɞɡ ŮɑɜŬɘ əɟɡɛɛɏɜŮɠ

ůŮ ɛɑŬ ɓɎůɖ ŭŮŭɞɛɏɜɤɜ, ɖ ŮɝŮɟŮɡɜɖŰɘəɐ ŬɜɎɚɡůɖ ŭŮŭɞɛɏɜɤɜ, ɖ ŬɜŬəɎɚɡɣɖ

əŬɗɞŭɖɔɞɨɛŮɜɖ Ŭˊɧ ŭŮŭɞɛɏɜŬ əŬɘ ɖ ŮɝŮɟŮɡɜɖŰɘəɐ ɛɎɗɖůɖ. ȼ ůɖɛŮɟɘɜɐ Ůɝɏɚɘɝɖ ůŰɘɠ

ɚŮɘŰɞɡɟɔɑŮɠ əŬɘ ůŰŬ ˊɟɞɥɧɜŰŬ Űɖɠ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ Ŭˊɧ ŭŮŭɞɛɏɜŬ ŮɑɜŬɘ

ŬˊɞŰɏɚŮůɛŬ ˊɞɚɚɩɜ ɢɟɧɜɤɜ Ůˊɘɟɟɞɐɠ Ŭˊɧ ˊɞɚɚɞɨɠ ŮˊɘůŰɖɛɞɜɘəɞɨɠ əɚɎŭɞɡɠ

ɧˊɤɠ ŮɑɜŬɘ ɞɘ ɓɎůŮɘɠ ŭŮŭɞɛɏɜɤɜ, ɖ ŬɜɎəŰɖůɖ ˊɚɖɟɞűɞɟɘɩɜ, ɖ ůŰŬŰɘůŰɘəɐ, ɞɘ

Ŭɚɔɧɟɘɗɛɞɘ əŬɘ ɖ ɛɖɢŬɜɘəɐ ɛɎɗɖůɖ.

ȺɘŭɘəɧŰŮɟŬ, ˊɟɧəŮɘŰŬɘ ɔɘŬ Űɖɜ ŭɘŬŭɘəŬůɑŬ çŬɜŬəɎɚɡɣɖɠè ŮɜŭɘŬűŮɟɧɜŰɤɜ əŬɘ Ůɜ

ŭɡɜɎɛŮɘ ɢɟɐůɘɛɤɜ ˊɟɞŰɨˊɤɜ (patterns), ɡˊŬɟəŰɩɜ ůŮ ɛŮɔɎɚŮɠ ɓɎůŮɘɠ ŭŮŭɞɛɏɜɤɜ.

Ƀ ɧɟɞɠ çŮɝɧɟɡɝɖè ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ˊɟɞəŮɘɛɏɜɞɡ ɜŬ ŰɞɜɘůɗŮɑ ɧŰɘ ŰŬ ˊɟɧŰɡˊŬ

ůɡɜɘůŰɞɨɜ ɟɘɜɑůɛŬŰŬ ˊɞɚɨŰɘɛɖɠ ˊɚɖɟɞűɞɟɑŬɠ ˊɟɞɠ ŬɜŬəɎɚɡɣɖ, əɟɡɛɛɏɜɖɠ ɛɏůŬ

ůŮ ɛŮɔɎɚŮɠ ɓɎůŮɘɠ ŭŮŭɞɛɏɜɤɜ.

ȰɜŬ ˊɟɧŰɡˊɞ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ɛɑŬ ůŰŬŰɘůŰɘəɐ ˊŮɟɑɚɖɣɖ (summary statistic),

ɧˊɤɠ ɞ ɛɏůɞɠ ɧɟɞɠ (mean), ɞ ŬɟɘɗɛɖŰɘəɧɠ ɛɏůɞɠ (median), ɐ ɖ Űɡˊɘəɐ Ŭˊɧəɚɘůɖ

(standard deviation) Ůɜɧɠ ůɡɜɧɚɞɡ ŭŮŭɞɛɏɜɤɜ. ɀɏůɤ Űɖɠ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ

ŬɜŬɕɖŰɞɨɜŰŬɘ ŰŬɢɨŰŬŰŬ əŬɘ ŬɡŰɧɛŬŰŬ ŰɞˊɘəɎ əŬɘ ɡɣɖɚɐɠ ɢɟɖůɘɛɧŰɖŰŬɠ ˊɟɧŰɡˊŬ,

əɎɜɞɜŰŬɠ ɢɟɐůɖ Ŭɚɔɞɟɑɗɛɤɜ.

ɆŮ ŬɡŰɧ Űɞ ˊɚŬɑůɘɞ, ɗŬ ˊŬɟɞɡůɘŬůŰŮɑ əŬŰŬɟɢɐɜ ůŰɖɜ ŮɟɔŬůɑŬ ŬɡŰɐ Űɞ ɕɐŰɖɛŬ

Űɖɠ Ⱥɝɧɟɡɝɖɠ ȹŮŭɞɛɏɜɤɜ (Data Mining) ɐ Ⱥɝɧɟɡɝɖɠ ũɜɩůɖɠ Ŭˊɧ ȹŮŭɞɛɏɜŬ

(Knowledge Data Mining). ŪŬ ŮˊɘɢŮɘɟɖɗŮɑ ɛɑŬ ɔŮɜɘəɐ ɗŮɩɟɖůɖ ůɖɛŬɜŰɘəɩɜ

Ůɜɜɞɘɩɜ, ɞɘ ɞˊɞɑŮɠ ůɢŮŰɑɕɞɜŰŬɘ ɛŮ ŬɡŰɐ Űɖɜ ůɢŮŰɘəɎ əŬɘɜɞɨɟɘŬ əŬɘ ɟŬɔŭŬɑŬ

ŮɝŮɚɘůůɧɛŮɜɖ ŮˊɘůŰɖɛɞɜɘəɐ ˊŮɟɘɞɢɐ. ȺɜŭŮɘəŰɘəɎ ŬɜŬűɏɟŮŰŬɘ ɧŰɘ ɗŬ ɛŮɚŮŰɖɗɞɨɜ

ɏɜɜɞɘŮɠ ɧˊɤɠ ɖ əŬŰɖɔɞɟɘɞˊɞɑɖůɖ (Classification), ɞɘ əŬɜɧɜŮɠ ůɡůɢŮŰɑůŮɤɜ

(Association Rules), ɖ ˊŬɟɞɡůɑŬůɖ ůɡɜɧɣŮɤɜ (Summarization), ɖ ůɡůŰŬŭɞˊɞɑɖůɖ

(Clustering), ɖ ˊɟɧɓɚŮɣɖ (Prediction), ɖ ŬɜɎɚɡůɖ ɉɟɞɜɞůŮɘɟɩɜ (Time Series

Analysis) əŬɘ ɖ Ŭ́ɚɘɜŭɟɧɛɖůɖ (Regression) .(ɄɏɟŬɜ ŬɡŰɩɜ, ɗŬ ɔɑɜŮɘ əŬɘ ɛɘŬ

Ůˊɘůəɧˊɖůɖ Űɤɜ Ŭɚɔɞɟɑɗɛɤɜ ɞɘ ɞˊɞɑɞɘ Ŭűɞɟɞɨɜ ůŰɖɜ Ůɝɧɟɡɝɖ ŭŮŭɞɛɏɜɤɜ, ůŰŬ

ˊɚŬɑůɘŬ Űɤɜ ˊɘɞ ˊɎɜɤ ŮɟɔŬůɘɩɜ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ.

 13

ɆŰɖ ůɡɜɏɢŮɘŬ, ɗŬ ˊŬɟɞɡůɘŬůŰɞɨɜ əɎˊɞɘŬ ůŰɞɘɢŮɑŬ ŬɜŬűɞɟɘəɎ ɛŮ Űɖɜ Ůɝɧɟɡɝɖ

ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ. ŪŬ ŬɜŬɚɡɗŮɑ Űɞ ɕɐŰɖɛŬ Űɖɠ Ⱥɝɧɟɡɝɖɠ ɉɤɟɘəɐɠ ũɜɩůɖɠ əŬɘ

ɗŬ ɔɑɜŮɘ ŬɜŬűɞɟɎ ůŰɘɠ ɢɤɟɘəɏɠ ŮɟɤŰɐůŮɘɠ. ȷəɧɛŬ, ɗŬ ŬɜŬˊŰɡɢɗŮɑ ɖ ɞɟɔɎɜɤůɖ

ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ ŬɜŬɚɨɞɜŰŬɠ Űɘɠ ŭɞɛɏɠ ŬɡŰɩɜ, əŬɘ ɗŬ ˊŬɟɞɡůɘŬůŰɞɨɜ ɞɘ

ɓŬůɘəɏɠ Ŭɟɢɏɠ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ Ŭˊɧ ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ, əŬɗɩɠ əŬɘ ɞɘ Ŭɚɔɧɟɘɗɛɞɘ

Ůɝɧɟɡɝɖɠ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ ůŰŬ ˊɚŬɑůɘŬ Űɖɠ əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ, Űɖɠ

ůɡůŰŬŭɞˊɞɑɖůɖɠ əŬɘ Űɤɜ əŬɜɧɜɤɜ ɢɤɟɘəɩɜ ůɡůɢŮŰɑůŮɤɜ. ɆŰɖ ůɡɜɏɢŮɘŬ ɗŬ ɔɑɜŮɘ

ŬɜɎɚɡůɖ Űɞɡ ɗŮɤɟɖŰɘəɞɨ ˊɚŬɘůɑɞɡ Űɖɠ ůɡůŰŬŭɞˊɞɑɖůɖɠ, ŮůŰɘɎɕɞɜŰŬɠ ůŰɘɠ Ŭɟɢɏɠ

əŬɘ Űɘɠ ŮűŬɟɛɞɔɏɠ Űɖɠ, Ůɜɩ ɗŬ ŬɜŬˊŰɡɢɗɞɨɜ ɛɏɗɞŭɞɘ ůɡůŰŬŭɞˊɞɑɖůɖɠ əŬɘ ɗŬ ɔɑɜŮɘ

ůɡɔəɟɘŰɘəɐ ɗŮɩɟɖůɖ Űɤɜ Ŭɚɔɞɟɑɗɛɤɜ.

ȷəɞɚɞɨɗɤɠ, ɖ ŮɟɔŬůɑŬ ɗŬ ŮůŰɘɎůŮɘ ůŰɖɜ ɡɚɞˊɞɑɖůɖ Űɖɠ ŰŮɢɜɘəɐɠ dynamic

recursive partitioning (DRP), ˊɞɡ ŬɜŬűɏɟŮŰŬɘ ŮɘŭɘəɎ ůŮ Ůɝɧɟɡɝɖ ŭŮŭɞɛɏɜɤɜ ůŮ

ůɢɏůɖ ɛŮ ŮɘəɧɜŮɠ. ȼ ůɡɔəŮəɟɘɛɏɜɖ ŰŮɢɜɘəɐ ɗŬ ɛŮɚŮŰɖɗŮɑ ɏŰůɘ ɩůŰŮ ɜŬ əŬɗɞɟɘůŰɞɨɜ

əŬɘ ɜŬ ɢŬɟŬəŰɖɟɘůŰɞɨɜ ůɡɔəŮəɟɘɛɏɜŬ ɛɞɟűɞɛŮŰɟɘəɎ ɢŬɟŬəŰɖɟɘůŰɘəɎ ŬɜɎɛŮůŬ ůŮ

ŬɜŬŰɞɛɘəɏɠ ŭɞɛɏɠ / ŮɘəɧɜŮɠ ŮɔəŮűɎɚɤɜ, ɔɘŬ ɘŬŰɟɘəɏɠ ŮűŬɟɛɞɔɏɠ. ɆŰɧɢɞɠ ŮɑɜŬɘ, ɜŬ

ŬˊɞŭŮɘɢŰŮɑ ɧŰɘ ɖ ɛɏɗɞŭɞɠ ŬɡŰɐ ɛŮɘɩɜŮɘ Űɞɜ ŬˊŬɘŰɞɨɛŮɜɞ Ŭɟɘɗɛɧ ůŰŬŰɘůŰɘəɩɜ ŰŮůŰ.

 14

2 ɛɻʎʅʆʘʏ ʘʉʉʋʅʀʏ

ɆŮ ŬɡŰɐɜ Űɖɜ ŮɜɧŰɖŰŬ, ɗŬ ɔɑɜŮɘ ɛɘŬ ˊɟɞůˊɎɗŮɘŬ ɜŬ ŬˊɞůŬűɖɜɘůŰɞɨɜ ɞɘ

ůɖɛŬɜŰɘəɧŰŮɟŮɠ ɏɜɜɞɘŮɠ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ůŰɖɜ ˊŬɟɞɨůŬ ŮɟɔŬůɑŬ. ȹɨɞ Ŭˊɧ

Űɘɠ ˊɘɞ ůɖɛŬɜŰɘəɏɠ ŬɡŰɏɠ ɏɜɜɞɘŮɠ, ŮɑɜŬɘ ɖ çȺɝɧɟɡɝɖ ũɜɩůɖɠ Ŭˊɧ ȹŮŭɞɛɏɜŬè əŬɘ ɖ

çȷɜŬəɎɚɡɣɖ ũɜɩůɖɠ ůŮ ȸɎůŮɘɠ ȹŮŭɞɛɏɜɤɜè (Knowledge Discovery in

Databases).

Ƀɘ ɏɜɜɞɘŮɠ ŬɡŰɏɠ, ɧˊɤɠ ɗŬ űŬɜŮɑ ůŰɖɜ ůɡɜɏɢŮɘŬ, ůɡɢɜɎ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ

ŮɜŬɚɚŬəŰɘəɎ ɔɘŬ ɜŬ ˊŮɟɘɔɟɎɣɞɡɜ Űɞ ɑŭɘɞ ˊɟɎɔɛŬ. ɇŮɚŮɡŰŬɑŬ, ɞ ɧɟɞɠ çȷɜŬəɎɚɡɣɖ

ũɜɩůɖɠ ůŮ ȸɎůŮɘɠ ȹŮŭɞɛɏɜɤɜè ɏɢŮɘ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ɔɘŬ ɜŬ ŮəűɟɎůŮɘ ɛɘŬ

ŭɘŬŭɘəŬůɑŬ ˊɞɡ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ ˊɞɚɚɎ ɓɐɛŬŰŬ, ɏɜŬ Ŭˊɧ ŰŬ ɞˊɞɑŬ ŮɑɜŬɘ ɖ Ůɝɧɟɡɝɖ

ɔɜɩůɖɠ Ŭˊɧ ŭŮŭɞɛɏɜŬ.

ɆŮ ŬɡŰɧ Űɞ ˊɚŬɑůɘɞ, ɛˊɞɟɞɨɛŮ ɜŬ ˊɞɨɛŮ ˊɤɠ ɧŰŬɜ ŬɜŬűŮɟɧɛŬůŰŮ ůŮ

ŬɜŬəɎɚɡɣɖ ɔɜɩůɖɠ ůŮ ɓɎůŮɘɠ ŭŮŭɞɛɏɜɤɜ, ɞɡůɘŬůŰɘəɎ ˊɟɧəŮɘŰŬɘ ɔɘŬ Űɖɜ ŭɘŬŭɘəŬůɑŬ

ŮɨɟŮůɖɠ ɢɟɐůɘɛɤɜ ˊɚɖɟɞűɞɟɘɩɜ əŬɘ ˊɟɞŰɨˊɤɜ ůŰŬ ŭŮŭɞɛɏɜŬ. ȷɜŰɑůŰɞɘɢŬ, ɧŰŬɜ

ɔɑɜŮŰŬɘ ɚɧɔɞɠ ɔɘŬ Ůɝɧɟɡɝɖ ɔɜɩůɖɠ Ŭˊɧ ŭŮŭɞɛɏɜŬ, ɞɡůɘŬůŰɘəɎ ˊŮɟɘɔɟɎűŮŰŬɘ ɖ

ɢɟɐůɖ Ŭɚɔɞɟɑɗɛɤɜ ɔɘŬ Űɖɜ ŮɝŬɔɤɔɐ ˊɚɖɟɞűɞɟɘɩɜ əŬɘ ˊɟɞŰɨˊɤɜ ˊɞɡ ˊŬɟɎɔɞɜŰŬɘ

ɛŮ Űɖɜ ŭɘŬŭɘəŬůɑŬ ŬɜŬəɎɚɡɣɖɠ ɔɜɩůɖɠ ůŮ ɓɎůŮɘɠ ŭŮŭɞɛɏɜɤɜ.

Ƀ ɞɟɘůɛɧɠ Űɖɠ ŬɜŬəɎɚɡɣɖɠ ɔɜɩůɖɠ ůŮ ɓɎůŮɘɠ ŭŮŭɞɛɏɜɤɜ ˊŮɟɘɚŬɛɓɎɜŮɘ Űɖɜ

ɚɏɝɖ ï əɚŮɘŭɑ çɢɟɐůɘɛɞè. Ⱥűɧůɞɜ ɞɘ ˊɚɖɟɞűɞɟɑŮɠ ˊɞɡ ˊɟɞəɨˊŰɞɡɜ Ŭˊɧ ŬɡŰɐɜ Űɖɜ

ŭɘŬŭɘəŬůɑŬ ŭŮɜ ŮɑɜŬɘ ɢɟɐůɘɛŮɠ, ŰɧŰŮ ŭŮɜ ŮɑɜŬɘ ůŰɖɜ ˊɟŬɔɛŬŰɘəɧŰɖŰŬ ˊɚɖɟɞűɞɟɑŮɠ.

ūɡůɘəɎ Űɞ Ŭɜ əɎŰɘ ŮɑɜŬɘ ɢɟɐůɘɛɞ ɐ ɧɢɘ ŮɑɜŬɘ ůɢŮŰɘəɐ əŬɘ ɡˊɞəŮɘɛŮɜɘəɐ ɏɜɜɞɘŬ.

ȼ ŬɜŬəɎɚɡɣɖ ɔɜɩůɖɠ ůŮ ɓɎůŮɘɠ ŭŮŭɞɛɏɜɤɜ ŮɑɜŬɘ ɛɘŬ ŭɘŬŭɘəŬůɑŬ ˊɞɡ

ˊŮɟɘɚŬɛɓɎɜŮɘ ˊɞɚɚɎ ŭɘŬűɞɟŮŰɘəɎ ɓɐɛŬŰŬ. ȼ Ůɑůɞŭɞɠ ůŮ ŬɡŰɐ Űɖ ŭɘŬŭɘəŬůɑŬ ŮɑɜŬɘ ŰŬ

ŭŮŭɞɛɏɜŬ əŬɘ ɞɘ ɢɟɐůɘɛŮɠ ˊɚɖɟɞűɞɟɑŮɠ ˊɞɡ Ůˊɘɗɡɛɞɨɜ ɞɘ ɢɟɐůŰŮɠ ŮɑɜŬɘ ɖ ɏɝɞŭɞɠ.

ȳɛɤɠ, ɞ ŬɜŰɘəŮɘɛŮɜɘəɧɠ ůəɞˊɧɠ ŭŮɜ ŮɑɜŬɘ Ŭˊɧ Űɖɜ Ŭɟɢɐ ɝŮəɎɗŬɟɞɠ. ȼ ŭɘŬŭɘəŬůɑŬ

Ŭˊɧ ɛɧɜɖ Űɖɠ ŮɑɜŬɘ ŭɘŬŭɟŬůŰɘəɐ əŬɘ ůɡɜɐɗɤɠ ŬˊŬɘŰŮɑŰŬɘ ˊɞɚɨɠ ɢɟɧɜɞɠ ɔɘŬ Űɖɜ

ɞɚɞəɚɐɟɤůɐ Űɖɠ. ɄɟɞəŮɘɛɏɜɞɡ ɜŬ ŭɘŬůűŬɚɘůɗŮɑ ɖ ɢɟɖůɘɛɧŰɖŰŬ əŬɘ ɖ ŬəɟɑɓŮɘŬ Űɤɜ

ŬˊɞŰŮɚŮůɛɎŰɤɜ ŬɡŰɐɠ Űɖɠ ŭɘŬŭɘəŬůɑŬɠ, ůɡɜɐɗɤɠ ɢɟŮɘɎɕŮŰŬɘ ɖ ůɡɜŮɟɔŬůɑŬ Ůɘŭɘəɩɜ

Űɞɡ ˊŮŭɑɞɡ ŮűŬɟɛɞɔɐɠ ɛŮ Ůɘŭɘəɞɨɠ Űɖɠ ŭɘŬŭɘəŬůɑŬɠ ŬɜŬəɎɚɡɣɖɠ ɔɜɩůɖɠ ůŮ ɓɎůŮɘɠ

ŭŮŭɞɛɏɜɤɜ.

 15

ɇɞ ůɨɜɞɚɞ Űɖɠ ŭɘŬŭɘəŬůɑŬɠ ˊɞɡ ˊŮɟɘɚŬɛɓɎɜŮŰŬɘ ůŰŬ ˊɚŬɑůɘŬ Űɖɠ Ůɝɧɟɡɝɖɠ

ŭŮŭɞɛɏɜɤɜ, ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ ɛɘŬ ůŮɘɟɎ ɓɖɛɎŰɤɜ. ɇŬ ɓɐɛŬŰŬ ŬɡŰɎ ŮɑɜŬɘ ŰŬ

ŬəɧɚɞɡɗŬ.

ɇɞ ˊɟɩŰɞ ɓɐɛŬ, ŬűɞɟɎ ůŰɖɜ Ůˊɘɚɞɔɐ. ɃɡůɘŬůŰɘəɎ, ůŮ ŬɡŰɧ Űɞ ɓɐɛŬ

ůɡɚɚɏɔɞɜŰŬɘ ŭŮŭɞɛɏɜŬ Ŭˊɧ ŭɘɎűɞɟŮɠ ɓɎůŮɘɠ ŭŮŭɞɛɏɜɤɜ, ŬɟɢŮɑŬ əŬɘ ɛɖ

ɖɚŮəŰɟɞɜɘəɏɠ ˊɖɔɏɠ. Ⱥɜ ůɡɜŮɢŮɑŬ, ŬəɞɚɞɡɗŮɑ ɖ ˊɟɞŮˊŮɝŮɟɔŬůɑŬ, əŬŰɎ Űɖ ŭɘɎɟəŮɘŬ

Űɖɠ ɞˊɞɑŬɠ ŮəŰŮɚɞɨɜŰŬɘ ŮɜɏɟɔŮɘŮɠ ɧˊɤɠ ŭɘɧɟɗɤůɖ ɐ ŬűŬɑɟŮůɖ ɚŬɜɗŬůɛɏɜɤɜ

ŭŮŭɞɛɏɜɤɜ, ɐ ůɡɚɚɞɔɐ əŬɘ ŮəŰɑɛɖůɖ Ůɚɚɘˊɩɜ ŭŮŭɞɛɏɜɤɜ.

ɀŮŰɎ Űɖɜ ˊɟɞŮˊŮɝŮɟɔŬůɑŬ ŬəɞɚɞɡɗŮɑ ɞ ɛŮŰŬůɢɖɛŬŰɘůɛɧɠ. ɇɞ ɓɐɛŬ Űɞɡ

ɛŮŰŬůɢɖɛŬŰɘůɛɞɨ ŬɜŬűɏɟŮŰŬɘ ůŰŬ ŭŮŭɞɛɏɜŬ ˊɞɡ ˊɟɞɏɟɢɞɜŰŬɘ Ŭˊɧ ŭɘŬűɞɟŮŰɘəɏɠ

ˊɖɔɏɠ, əŬɘ ŰŬ ɞˊɞɑŬ ɢɟŮɘɎɕŮŰŬɘ ɜŬ ɛŮŰŬŰɟŬˊɞɨɜ ůŮ ɏɜŬ əɞɘɜɧ ůɢɐɛŬ ɔɘŬ Űɖɜ

ˊŮɟŬɘŰɏɟɤ ŮˊŮɝŮɟɔŬůɑŬ Űɞɡɠ. ȾɎˊɞɘŬ Ŭˊɧ ŬɡŰɎ ɑůɤɠ ŬˊŬɘŰɖɗŮɑ ɜŬ

əɤŭɘəɞˊɞɘɖɗɞɨɜ, ɐ ɜŬ ɛŮŰŬůɢɖɛŬŰɘůɗɞɨɜ ůŮ ˊɘɞ ɢɟɐůɘɛŬ ůɢɐɛŬŰŬ. ɀˊɞɟŮɑ ɜŬ

ŮɚŬŰŰɤɗɞɨɜ ŰŬ ŭŮŭɞɛɏɜŬ, ˊɟɞəŮɘɛɏɜɞɡ ɔɘŬ Űɖɜ ɛŮɑɤůɖ Űɞɡ Ŭɟɘɗɛɞɨ Űɤɜ Űɘɛɩɜ

ŬɡŰɩɜ ˊɞɡ ɗŬ ɚɖűɗɞɨɜ ɡˊɧɣɖ.

ȷəɞɚɞɡɗŮɑ ůŰɖ ůɡɜɏɢŮɘŬ Űɞ ɓɐɛŬ Űɖɠ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ Ŭˊɧ ŭŮŭɞɛɏɜŬ. ɆŰɞ

ɓɐɛŬ ŬɡŰɧ, əŬɘ ɛŮ ɓɎůɖ Űɞ Ůɑŭɞɠ Űɖɠ Ůɝɧɟɡɝɖɠ ˊɞɡ ˊɟɧəŮɘŰŬɘ ɜŬ ŮəŰŮɚŮůɗŮɑ, ůŮ

ŬɡŰɧ Űɞ ɓɐɛŬ ŮűŬɟɛɧɕɞɜŰŬɘ Ŭɚɔɧɟɘɗɛɞɘ ůŰŬ ŰɟɞˊɞˊɞɘɖɛɏɜŬ ŭŮŭɞɛɏɜŬ, ɩůŰŮ ɜŬ

ˊɟɞəɨɣɞɡɜ ŰŬ ˊɟɞůŭɞəɩɛŮɜŬ ŬˊɞŰŮɚɏůɛŬŰŬ.

ɇɏɚɞɠ, Űɞ ŰŮɚŮɡŰŬɑɞ ɓɐɛŬ Űɖɠ ŭɘŬŭɘəŬůɑŬɠ ˊŮɟɘɚŬɛɓɎɜŮɘ Űɖɜ ŮɟɛɖɜŮɑŬ əŬɘ Űɖɜ

Ŭɝɘɞɚɧɔɖůɖ: ȺɑɜŬɘ ˊɞɚɨ ůɖɛŬɜŰɘəɧ Űɞ ˊɩɠ ɗŬ ˊŬɟɞɡůɘŬůɗɞɨɜ ůŰɞɡɠ ɢɟɐůŰŮɠ ŰŬ

ŬˊɞŰŮɚɏůɛŬŰŬ Űɖɠ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ, ŮˊŮɘŭɐ ɖ ɢɟɖůɘɛɧŰɖŰŬ ɐ ɛɖ Űɤɜ

ŬˊɞŰŮɚŮůɛɎŰɤɜ ɛˊɞɟŮɑ ɜŬ ŮɝŬɟŰɎŰŬɘ Ŭəɟɘɓɩɠ Ŭˊɧ ŬɡŰɐɜ Űɖɜ ˊŬɟɞɡůɑŬůɖ. ɆŮ ŬɡŰɧ

Űɞ ŰŮɚŮɡŰŬɑɞ ɓɐɛŬ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ŭɘɎűɞɟŮɠ ůŰɟŬŰɖɔɘəɏɠ ɞˊŰɘəɞˊɞɑɖůɖɠ əŬɘ

ɔɟŬűɘəɏɠ ŭɘŮˊŬűɏɠ ɢɟɐůŰɖ (Graphic User Interface).

ȷɡŰɏɠ ɞɘ ŭɘŬűɞɟŮŰɘəɏɠ Ůˊɘɟɟɞɏɠ Ŭˊɧ Űɞ ˊŬɟŮɚɗɧɜ, ɞɘ ɞˊɞɑŮɠ ɞŭɐɔɖůŬɜ ůŰɖɜ

ŬɜɎˊŰɡɝɖ Űɖɠ ˊŮɟɘɞɢɐɠ Űɖɠ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ Ŭˊɧ ŭŮŭɞɛɏɜŬ, ůɡɜŰɏɚŮůŬɜ ůŰɖ

ŭɖɛɘɞɡɟɔɑŬ ŭɘŬűɞɟŮŰɘəɩɜ ŬˊɧɣŮɤɜ ɔɘŬ Űɞ Űɘ ŮɑɜŬɘ ůŰɖɜ ˊɟŬɔɛŬŰɘəɧŰɖŰŬ ɞɘ

ɚŮɘŰɞɡɟɔɑŮɠ Űɖɠ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ.

 16

Ʉɘɞ ůɡɔəŮəɟɘɛɏɜŬ, ɛˊɞɟɞɨɛŮ ɜŬ ŬɜŬűŮɟɗɞɨɛŮ əŬŰŬɟɢɐɜ ůŰɖɜ ŮˊŬɔɤɔɐ, ɖ

ɞˊɞɑŬ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɔɘŬ ɜŬ ɞŭɖɔɖɗɞɨɛŮ Ŭˊɧ ɛɑŬ ˊɞɚɨ ŮɝŮɘŭɘəŮɡɛɏɜɖ ɔɜɩůɖ ůŮ

ˊɘɞ ɔŮɜɘəɏɠ ˊɚɖɟɞűɞɟɑŮɠ. ȷɡŰɧ Űɞ Ůɑŭɞɠ Űɖɠ ŰŮɢɜɘəɐɠ ůɡɢɜɎ ɡˊɎɟɢŮɘ ůŰɘɠ

ŮűŬɟɛɞɔɏɠ Űɖɠ ŰŮɢɜɖŰɐɠ ɜɞɖɛɞůɨɜɖɠ.

ȷɜŰɑůŰɞɘɢŬ, əŬɘ ŮˊŮɘŭɐ ɞ ˊɟɤŰŬɟɢɘəɧɠ ŬɜŰɘəŮɘɛŮɜɘəɧɠ ůŰɧɢɞɠ Űɖɠ Ůɝɧɟɡɝɖɠ

ɔɜɩůɖɠ Ŭˊɧ ŭŮŭɞɛɏɜŬ ŮɑɜŬɘ ɜŬ ˊŮɟɘɔɟɎɣŮɘ ɛŮɟɘəɎ ɢŬɟŬəŰɖɟɘůŰɘəɎ Ůɜɧɠ ůɡɜɧɚɞɡ

ŭŮŭɞɛɏɜɤɜ Ŭˊɧ ɏɜŬ ɔŮɜɘəɧ ɛɞɜŰɏɚɞ, ŬɡŰɐ ɖ ˊɟɞůɏɔɔɘůɖ ɛˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗŮɑ ůŬɜ

ɏɜŬ Ůɑŭɞɠ ůɡɛˊɑŮůɖɠ. Ⱥŭɩ, ŰŬ ɚŮˊŰɞɛŮɟɐ ŭŮŭɞɛɏɜŬ Űɖɠ ɓɎůɖɠ ŭŮŭɞɛɏɜɤɜ

çŬűŬɘɟɞɨɜŰŬɘè əŬɘ ůɡɛˊɘɏɕɞɜŰŬɘ ůŮ ɛɑŬ ɛɘəɟɧŰŮɟɖ ˊŮɟɘɔɟŬűɐ Űɤɜ ɢŬɟŬəŰɖɟɘůŰɘəɩɜ

Űɤɜ ŭŮŭɞɛɏɜɤɜ ˊɞɡ ɓɟɑůəɞɜŰŬɘ ůŰɞ ɛɞɜŰɏɚɞ.

ȷˊɧ Űɖɜ Ɏɚɚɖ ɧɛɤɠ ɛŮɟɘɎ, əŬɘ ɧˊɤɠ ŭɘŬŰɡˊɩɗɖəŮ əŬɘ ˊɟɞɖɔɞɡɛɏɜɤɠ, ɖ

ŭɘŬŭɘəŬůɑŬ Űɖɠ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ Ŭˊɧ ŭŮŭɞɛɏɜŬ ɛˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗŮɑ Ŭˊɧ ɛɧɜɖ Űɖɠ

ůŬɜ ɏɜŬɠ Űɨˊɞɠ ŭɘŬŭɘəŬůɑŬɠ ɡˊɞɓɞɚɐɠ ŮɟɤŰɐůŮɤɜ ůŰɖ ůɢŮŰɘəɐ ɓɎůɖ ŭŮŭɞɛɏɜɤɜ.

ɄɟɎɔɛŬŰɘ, ɖ ɏɟŮɡɜŬ ůŰɖɜ Ůɝɧɟɡɝɖ ɔɜɩůɖɠ Ŭˊɧ ŭŮŭɞɛɏɜŬ ŰŮɑɜŮɘ ˊɟɞɠ Űɖɜ

əŬŰŮɨɗɡɜůɖ ŮəŮɑɜɖ ɧˊɞɡ ŬɜŬɕɖŰŮɑŰŬɘ ɞ Űɟɧˊɞɠ ɞɟɘůɛɞɨ ɛɘŬɠ ŮɟɩŰɖůɖɠ Ůɝɧɟɡɝɖɠ

ɔɜɩůɖɠ əŬɘ Űɞ əŬŰɎ ˊɧůɞ ɛˊɞɟŮɑ ɜŬ ŬɜŬˊŰɡɢɗŮɑ ɛɑŬ ɔɚɩůůŬ ŮɟɤŰɐůŮɤɜ ˊɞɡ ɜŬ

ˊŮɟɘɚŬɛɓɎɜŮɘ Űɧůɞɡɠ ˊɞɚɚɞɨɠ ŭɘŬűɞɟŮŰɘəɞɨɠ Űɨˊɞɡɠ ŮˊŮɟɤŰɐůŮɤɜ Ůɝɧɟɡɝɖɠ

ɔɜɩůɖɠ.

ɆɨɛűɤɜŬ ɛŮ ɛɘŬ Ɏɚɚɖ ŭɘŬŰɨˊɤůɖ, ɖ ˊŮɟɘɔɟŬűɐ ɛɘŬɠ ɛŮɔɎɚɖɠ ɓɎůɖɠ

ŭŮŭɞɛɏɜɤɜ ɛˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗŮɑ ůŬɜ ɜŬ ɢɟɖůɘɛɞˊɞɘɞɨɛŮ ˊɟɞůɏɔɔɘůɖ ˊɟɞəŮɘɛɏɜɞɡ

ɜŬ ŬˊɞəŬɚɡűɗɞɨɜ əɟɡɛɛɏɜŮɠ ˊɚɖɟɞűɞɟɑŮɠ ůɢŮŰɘəɏɠ ɛŮ ŰŬ ŭŮŭɞɛɏɜŬ.

ɇɏɚɞɠ, ɧŰŬɜ ŮɟɔŬɕɧɛŬůŰŮ ɛŮ ɛŮɔɎɚŮɠ ɓɎůŮɘɠ ŭŮŭɞɛɏɜɤɜ, ɖ ŮˊɑŭɟŬůɖ Űɞɡ

ɛŮɔɏɗɞɡɠ əŬɘ ɖ ɘəŬɜɧŰɖŰŬ ŬɜɎˊŰɡɝɖɠ Ůɜɧɠ Ŭűɖɟɖɛɏɜɞɡ ɛɞɜŰɏɚɞɡ ɛˊɞɟɞɨɜ ɜŬ

ɗŮɤɟɖɗɞɨɜ ůŬɜ ɏɜŬɠ Űɨˊɞɠ ˊɟɞɓɚɐɛŬŰɞɠ ŬɜŬɕɐŰɖůɖɠ.

ɆŮ əɎɗŮ ˊŮɟɑˊŰɤůɖ, ůŰɞ ŮˊɧɛŮɜɞ əŮűɎɚŬɘɞ ɗŬ ɔɑɜŮɘ ɛɘŬ ˊŮɟɘŮəŰɘəɐ ŬɜŬűɞɟɎ

ůŰɞɡɠ ůɖɛŬɜŰɘəɧŰŮɟɞɡɠ Ŭɚɔɧɟɘɗɛɞɡɠ Ůɝɧɟɡɝɖɠ ŭŮŭɞɛɏɜɤɜ əŬɘ ůŰŬ ŬɜŰɑůŰɞɘɢŬ

ɛɞɜŰɏɚŬ əŬɘ ŮɟɔŬůɑŮɠ.

 17

3 ɚʇɾʝʍʅʃʈʋʅ ʀʊʝʍʑʊʂʏ ɾʉʡʎʀʖʉ

ȳˊɤɠ ɏɢŮɘ ɐŭɖ ŬɜŬűŮɟɗŮɑ əŬɘ ˊɟɞɖɔɞɡɛɏɜɤɠ, ɖ Ůɝɧɟɡɝɖ ɔɜɩůɖɠ Ŭˊɧ

ŭŮŭɞɛɏɜŬ ˊŮɟɘɚŬɛɓɎɜŮɘ ˊɞɚɚɞɨɠ ŭɘŬűɞɟŮŰɘəɞɨɠ Ŭɚɔɞɟɑɗɛɞɡɠ ɔɘŬ ɜŬ Ůəˊɚɖɟɤɗɞɨɜ

ŭɘŬűɞɟŮŰɘəɏɠ ŮɟɔŬůɑŮɠ. ɆŰɧɢɞɠ Űɤɜ Ŭɚɔɞɟɑɗɛɤɜ ŬɡŰɩɜ, ŮɑɜŬɘ ɜŬ ŰŬɘɟɘɎɝɞɡɜ ɏɜŬ

ɛɞɜŰɏɚɞ ůŰŬ ŭŮŭɞɛɏɜŬ, ŮɝŮŰɎɕɞɜŰŬɠ ŰŬ ŰŮɚŮɡŰŬɑŬ əŬɘ əŬɗɞɟɑɕɞɜŰŬɠ Űɞ ɛɞɜŰɏɚɞ ŬɡŰɧ

ˊɞɡ ŮɑɜŬɘ Űɞ ˊɚɖůɘɏůŰŮɟɞ ůŰŬ ɢŬɟŬəŰɖɟɘůŰɘəɎ Űɞɡɠ.

ŪŬ ɛŮɚŮŰɐůɞɡɛŮ ˊɟɩŰŬ ŰŬ ɓŬůɘəɧŰŮɟŬ ɛɞɜŰɏɚŬ əŬɘ ŮɟɔŬůɑŮɠ ɔɘŬ Űɖɜ Ůɝɧɟɡɝɖ

ɔɜɩůɖɠ Ŭˊɧ ɏɜŬ ůɨɜɞɚɞ ŭŮŭɞɛɏɜɤɜ, əŬɘ ůŰɖ ůɡɜɏɢŮɘŬ ɗŬ ɔɑɜŮɘ ɛɘŬ ůɨɜŰɞɛɖ

ˊŮɟɘɔɟŬűɐ Űɤɜ ůɖɛŬɜŰɘəɧŰŮɟɤɜ Ŭɚɔɞɟɑɗɛɤɜ.

3.1 ɥʋʉʐʘʇɻ ʆɻʅ ɞʍɾɻʎʚʀʏ ʎʐʂʉ ɞʊʝʍʑʊʂ ɜʉʡʎʂʏ ɻʌʝ ɝʀɿʋʈʘʉɻ

ɆɨɛűɤɜŬ ɛŮ Űɖɜ ɓɘɓɚɘɞɔɟŬűɑŬ, ɞɘ Ŭɚɔɧɟɘɗɛɞɘ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ ɛˊɞɟŮɑ ɜŬ

ɗŮɤɟɖɗŮɑ ɧŰɘ ŬˊɞŰŮɚɞɨɜŰŬɘ Ŭˊɧ ŰɟɑŬ ɛɏɟɖ.

ɇɞ ˊɟɩŰɞ ɛɏɟɞɠ ŮɑɜŬɘ Űɞ ɛɞɜŰɏɚɞ ï ŬɜŬűɞɟɘəɎ ɛŮ Űɞ ɛɏɟɞɠ ŬɡŰɧ, ɞ ůəɞˊɧɠ

Űɞɡ Ŭɚɔɞɟɑɗɛɞɡ ŮɑɜŬɘ ɜŬ ŰŬɘɟɘɎɕŮɘ Űɞ ɛɞɜŰɏɚɞ ůŰŬ ŭŮŭɞɛɏɜŬ.

Ⱥɜ ůɡɜŮɢŮɑŬ ŬəɞɚɞɡɗŮɑ ɖ ˊɟɞŰɑɛɖůɖ, ˊɞɡ ɓŬůɑɕŮŰŬɘ ůŰɞ ɧŰɘ ˊɟɏˊŮɘ ɜŬ

ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ əɎˊɞɘŬ əɟɘŰɐɟɘŬ ɔɘŬ ɜŬ ŰŬɘɟɘɎɝŮɘ ɏɜŬ ɛɞɜŰɏɚɞ ɏɜŬɜŰɘ Ůɜɧɠ Ɏɚɚɞɡ.

ɇɏɚɞɠ, ɡˊɎɟɢŮɘ ɖ ŬɜŬɕɐŰɖůɖ, əŬɗɩɠ ɧɚɞɘ ɞɘ Ŭɚɔɧɟɘɗɛɞɘ ŬˊŬɘŰɞɨɜ ɛɘŬ ŰŮɢɜɘəɐ

ɔɘŬ ɜŬ əɎɜɞɡɜ ŬɜŬɕɐŰɖůɖ ůŰŬ ŭŮŭɞɛɏɜŬ.

Ƀɘ ŭɘɎűɞɟɞɘ Űɨˊɞɘ ɛɞɜŰɏɚɤɜ əŬɘ ɞɟɘůɛɏɜŮɠ Ŭˊɧ Űɘɠ ˊɘɞ ůɡɜɐɗŮɘɠ ŮɟɔŬůɑŮɠ

Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ Ŭˊɧ ŭŮŭɞɛɏɜŬ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜ ŬɡŰɧ Űɞ Ůɑŭɞɠ ɛɞɜŰɏɚɞɡ

ŬɜŬɚɨɞɜŰŬɘ ůŰɖ ůɡɜɏɢŮɘŬ.

 18

3.1.1 ɩʀʍʅɾʍɻʒʅʆʝ ɥʋʉʐʘʇʋ

ɇɞ ɛɞɜŰɏɚɞ ŬɡŰɧ, ŬɜŬɔɜɤɟɑɕŮɘ ˊɟɧŰɡˊŬ ɐ ůɡůɢŮŰɑůŮɘɠ ůŰŬ ŭŮŭɞɛɏɜŬ.

ȷɜŰɑɗŮŰŬ Ŭˊɧ Űɞ ˊɟɞɓɚŮˊŰɘəɧ, ɚŮɘŰɞɡɟɔŮɑ ůŬɜ ɏɜŬ ɛɏůɞ ˊɞɡ ŭɘŮɟŮɡɜɎ Űɘɠ ɘŭɘɧŰɖŰŮɠ

Űɤɜ ŭŮŭɞɛɏɜɤɜ ˊɞɡ ŮɝŮŰɎɕɞɜŰŬɘ əŬɘ ɧɢɘ ɔɘŬ ɜŬ ˊɟɞɓɚɏˊŮɘ ɜɏŮɠ ɘŭɘɧŰɖŰŮɠ. ȰɜŬ

ˊŬɟɎŭŮɘɔɛŬ ˊŮɟɘɔɟŬűɘəɞɨ ɛɞɜŰɏɚɞɡ ŮɑɜŬɘ Űɞ Ůɝɐɠ: ɀɑŬ ŬɚɡůɑŭŬ ˊɞɚɡəŬŰŬůŰɖɛɎŰɤɜ

ŭɖɛɘɞɡɟɔŮɑ Ůɘŭɘəɞɨɠ əŬŰŬɚɧɔɞɡɠ, ˊɞɡ ůŰɞɢŮɨɞɡɜ ůŮ ŭɘɎűɞɟŮɠ ŭɖɛɞɔɟŬűɘəɏɠ

ɞɛɎŭŮɠ, ɛŮ ɓɎůɖ ɔɜɤɟɑůɛŬŰŬ ɧˊɤɠ Űɞ ŮɘůɧŭɖɛŬ, ɞ Űɧˊɞɠ ŭɘŬɛɞɜɐɠ əŬɘ ŰŬ űɡůɘəɎ

ɢŬɟŬəŰɖɟɘůŰɘəɎ Űɤɜ ŭɡɜɖŰɘəɩɜ ˊŮɚŬŰɩɜ (ɖɚɘəɑŬ, ɨɣɞɠ, ɓɎɟɞɠ əɚˊ). ɄɟɞəŮɘɛɏɜɞɡ

ɜŬ əŬɗɞɟɑůŮɘ ůŮ ˊɞɘɞɡɠ Ŭˊɧ Űɞɡɠ ˊŮɚɎŰŮɠ Űɤɜ ŭɘŬűɧɟɤɜ əŬŰŬɚɧɔɤɜ ɗŬ ůŰŬɚŮɑ

ŰŬɢɡŭɟɞɛɘəɎ ŭɘŬűɖɛɘůŰɘəɧ ɡɚɘəɧ əŬɘ ˊɟɞəŮɘɛɏɜɞɡ ɜŬ ŭɖɛɘɞɡɟɔɖɗɞɨɜ əŬɘɜɞɨɟɔɘɞɘ

əŬɘ ˊɘɞ ůɡɔəŮəɟɘɛɏɜɞɘ əŬŰɎɚɞɔɞɘ, ɖ ŮŰŬɘɟŮɑŬ əɎɜŮɘ ɞɛŬŭɞˊɞɑɖůɖ Űɤɜ ˊɘɗŬɜɩɜ

ˊŮɚŬŰɩɜ ɓŬůɘɕɧɛŮɜɖ ůŰɘɠ ˊɟɞəŬɗɞɟɘůɛɏɜŮɠ Űɘɛɏɠ ɔɜɤɟɘůɛɎŰɤɜ. ɇŬ ŬˊɞŰŮɚɏůɛŬŰŬ

Űɖɠ ůɡůŰŬŭɞˊɞɑɖůɖɠ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ůŰɖ ůɡɜɏɢŮɘŬ Ŭˊɧ Űɖ ŭɘŮɨɗɡɜůɖ

ˊɟɞəŮɘɛɏɜɞɡ ɜŬ ŭɖɛɘɞɡɟɔɖɗɞɨɜ Ůɘŭɘəɞɑ əŬŰɎɚɞɔɞɘ ˊɞɡ ɗŬ ŭɘŬɜŮɛɖɗɞɨɜ ůŰɞ ˊɘɞ

əŬŰɎɚɚɖɚɞ ŰɛɐɛŬ Űɞɡ ˊɚɖɗɡůɛɞɨ, ɓɎůŮɘ Űɖɠ ɞɛɎŭŬɠ ˊɞɡ ŬɜŰɘůŰɞɘɢŮɑ ůŮ ŬɡŰɧɜ Űɞɜ

əŬŰɎɚɞɔɞ.

Ƀɘ ˊɘɞ ůɡɜɖɗɘůɛɏɜŮɠ ŮɟɔŬůɑŮɠ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ Ŭˊɧ ŭŮŭɞɛɏɜŬ ˊɞɡ

ɢɟɖůɘɛɞˊɞɘɞɨɜ Űɞ ˊŮɟɘɔɟŬűɘəɧ ɛɞɜŰɏɚɞ, ŮɑɜŬɘ ɞɘ ŬəɧɚɞɡɗŮɠ:

ü ůɡůŰŬŭɞˊɞɑɖůɖ,

ü ˊŬɟɞɡůɑŬůɖ ůɡɜɧɣŮɤɜ,

ü əŬɜɧɜŮɠ ůɡůɢŮŰɑůŮɤɜ əŬɘ

ü ˊŬɟɞɡůɑŬůɖ Ŭəɞɚɞɡɗɘɩɜ

ȼ ůɡůŰŬŭɞˊɞɑɖůɖ ŮɑɜŬɘ əɎŰɘ ŬɜŰɑůŰɞɘɢɞ ɛŮ Űɖɜ əŬŰɖɔɞɟɘɞˊɞɑɖůɖ ˊɞɡ

ˊŬɟɞɡůɘɎɕŮŰŬɘ ůŰɖɜ ŮˊɧɛŮɜɖ ŮɜɧŰɖŰŬ, ŮəŰɧɠ Ŭˊɧ Űɞ ɧŰɘ ɞɘ ůɡůŰɎŭŮɠ ï ɞɛɎŭŮɠ

ŭŮŭɞɛɏɜɤɜ ŭŮɜ ŮɑɜŬɘ ˊɟɞəŬɗɞɟɘůɛɏɜŮɠ, ŬɚɚɎ ɞɟɑɕɞɜŰŬɘ əɡɟɑɤɠ Ŭˊɧ ŰŬ ɑŭɘŬ

ŭŮŭɞɛɏɜŬ. ȼ ůɡůŰŬŭɞˊɞɑɖůɖ ŬɜŬűɏɟŮŰŬɘ ŮɜŬɚɚŬəŰɘəɎ əŬɘ ůŬɜ ɛɖ ŮˊɞˊŰŮɡɧɛŮɜɖ

ɛɎɗɖůɖ, ɐ ŰɛɖɛŬŰɞˊɞɑɖůɖ. ɀˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗŮɑ ůŬɜ ɛɘŬ ŭɘŬɛɏɟɘůɖ ɐ

ŰɛɖɛŬŰɞˊɞɑɖůɖ Űɤɜ ŭŮŭɞɛɏɜɤɜ ůŮ ɞɛɎŭŮɠ, ˊɞɡ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ɐ ɜŬ ɛɖɜ ŮɑɜŬɘ

ŭɘŬəɟɘŰɏɠ ɛŮŰŬɝɨ Űɞɡɠ. Ɇɡɜɐɗɤɠ ŮˊɘŰɡɔɢɎɜŮŰŬɘ ɛŮ Űɞɜ əŬɗɞɟɘůɛɧ Űɖɠ ɞɛɞɘɧŰɖŰŬɠ,

ɤɠ ˊɟɞɠ ˊɟɞəŬɗɞɟɘůɛɏɜŬ ɔɜɤɟɑůɛŬŰŬ, ŬɜɎɛŮůŬ ůŰŬ ŭŮŭɞɛɏɜŬ.

 19

ɇŬ ˊɘɞ ůɢŮŰɘəɎ ŭŮŭɞɛɏɜŬ əŬŰŬŰɎůůɞɜŰŬɘ ůŰɘɠ ɑŭɘŮɠ ɞɛɎŭŮɠ. ȺɎɜ ɞɘ ɞɛɎŭŮɠ ŭŮɜ

ŮɑɜŬɘ ˊɟɞəŬɗɞɟɘůɛɏɜŮɠ, ɢɟŮɘɎɕŮŰŬɘ ɏɜŬɠ Ůɘŭɘəɧɠ Űɞɡ ˊŮŭɑɞɡ ɔɘŬ ɜŬ ŮɟɛɖɜŮɨůŮɘ Űɖ

ůɖɛŬůɑŬ Űɤɜ ůɡůŰɎŭɤɜ ˊɞɡ ŭɖɛɘɞɡɟɔɞɨɜŰŬɘ. ɀɘŬ Ůɘŭɘəɐ əŬŰɖɔɞɟɑŬ

ůɡůŰŬŭɞˊɞɑɖůɖɠ ɞɜɞɛɎɕŮŰŬɘ əŬŰɎŰɛɖůɖ (segmentation). ɀŮ Űɖɜ əŬŰɎŰɛɖůɖ, ɛɘŬ

ɓɎůɖ ŭŮŭɞɛɏɜɤɜ ɢɤɟɑɕŮŰŬɘ ůŮ ŭɘŬəɟɘŰɏɠ ɞɛɎŭŮɠ ˊŬɟɧɛɞɘɤɜ ŮɔɔɟŬűɩɜ ˊɞɡ

ɞɜɞɛɎɕɞɜŰŬɘ ŰɛɐɛŬŰŬ (segments). ȼ əŬŰɎŰɛɖůɖ ůɡɢɜɎ ɗŮɤɟŮɑŰŬɘ ˊŬɜɞɛɞɘɧŰɡˊɖ ɛŮ

Űɖɜ ůɡůŰŬŭɞˊɞɑɖůɖ. ȾŬŰɎ Ɏɚɚɞɡɠ, ɖ əŬŰɎŰɛɖůɖ ɗŮɤɟŮɑŰŬɘ ůŬɜ Ůɘŭɘəɧɠ Űɨˊɞɠ

ůɡůŰŬŭɞˊɞɑɖůɖɠ ˊɞɡ ŮűŬɟɛɧɕŮŰŬɘ ůŰɖɜ ɑŭɘŬ ɓɎůɖ ŭŮŭɞɛɏɜɤɜ.

ȼ ˊŬɟɞɡůɑŬůɖ ůɡɜɧɣŮɤɜ ŬˊŮɘəɞɜɑɕŮɘ ŰŬ ŭŮŭɞɛɏɜŬ ůŮ ɡˊɞůɨɜɞɚɎ Űɞɡɠ ɛŮ

ůɡɜɞŭŮɡŰɘəɏɠ Ŭˊɚɏɠ ˊŮɟɘɔɟŬűɏɠ. ȼ ůɨɜɞɣɖ Űɤɜ ŭŮŭɞɛɏɜɤɜ ɞɜɞɛɎɕŮŰŬɘ Ůˊɑůɖɠ əŬɘ

ɢŬɟŬəŰɖɟɘůɛɧɠ (characterization) ɐ ɔŮɜɑəŮɡůɖ (generalization). ȺɝɎɔŮɘ ɐ ˊŬɟɎɔŮɘ

ŬɜŰɘˊɟɞůɤˊŮɡŰɘəɏɠ ˊɚɖɟɞűɞɟɑŮɠ ůɢŮŰɘəɎ ɛŮ Űɘɠ ɓɎůŮɘɠ ŭŮŭɞɛɏɜɤɜ. ȷɡŰɧ ɔɑɜŮŰŬɘ

ŬɜŬəŰɩɜŰŬɠ, ůŰɖɜ ˊɟŬɔɛŬŰɘəɧŰɖŰŬ, ŰɛɐɛŬŰŬ Ŭˊɧ ŰŬ ŭŮŭɞɛɏɜŬ. ȺɜŬɚɚŬəŰɘəɎ,

ɛˊɞɟɞɨɜ ɜŬ ŮɝŬɢɗɞɨɜ Ŭˊɧ ŰŬ ŭŮŭɞɛɏɜŬ ůɡɜɞˊŰɘəɏɠ ˊɚɖɟɞűɞɟɑŮɠ (ɧˊɤɠ ŮɑɜŬɘ ɞ

ɛɏůɞɠ ɧɟɞɠ əɎˊɞɘɞɡ ŬɟɘɗɛɖŰɘəɞɨ ɔɜɤɟɑůɛŬŰɞɠ). Ⱥɜ ɞɚɑɔɞɘɠ, ɖ ˊŬɟɞɡůɑŬůɖ

ůɡɜɧɣŮɤɜ ɢŬɟŬəŰɖɟɑɕŮɘ ŰŬ ˊŮɟɘŮɢɧɛŮɜŬ Űɖɠ ɓɎůɖɠ ŭŮŭɞɛɏɜɤɜ.

ȷɜŰɑůŰɞɘɢŬ, ɞɘ əŬɜɧɜŮɠ ůɡůɢŮŰɑůŮɤɜ ˊŮɟɘɚŬɛɓɎɜɞɡɜ Űɖɜ ŬɜɎɚɡůɖ ůɡɜŭɏůɛɤɜ

(link analysis), ˊɞɡ ŮɜŬɚɚŬəŰɘəɎ ŬɜŬűɏɟŮŰŬɘ əŬɘ ůŬɜ ŬɜɎɚɡůɖ ůɡɔɔɏɜŮɘŬɠ (affinity

analysis) ɐ ůɡůɢɏŰɘůɖ (association). ɄɟɧəŮɘŰŬɘ ɞɡůɘŬůŰɘəɎ ɔɘŬ Űɖ ŭɘŬŭɘəŬůɑŬ ŮəŮɑɜɖ

Űɖɠ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ ˊɞɡ ŬˊɞəŬɚɨˊŰŮɘ ůɡůɢŮŰɑůŮɘɠ ɛŮŰŬɝɨ Űɤɜ ŭŮŭɞɛɏɜɤɜ. ȰɜŬɠ

əŬɜɧɜŬɠ ůɡůɢɏŰɘůɖɠ (association rule) ŮɑɜŬɘ ɏɜŬ ɛɞɜŰɏɚɞ ˊɞɡ ŬɜŬɔɜɤɟɑɕŮɘ Ůɘŭɘəɞɨɠ

Űɨˊɞɡɠ ůɡůɢɏŰɘůɖɠ ɛŮŰŬɝɨ Űɤɜ ŭŮŭɞɛɏɜɤɜ.

ȼ ˊɘɞ ŭɘŬŭŮŭɞɛɏɜɖ ˊɟɞůɏɔɔɘůɖ ɔɘŬ Űɖɜ ŮɨɟŮůɖ əŬɜɧɜɤɜ ůɡůɢŮŰɑůŮɤɜ

ɢɟɖůɘɛɞˊɞɘŮɑ ŰŬ ůɡɢɜɎ ůŰɞɘɢŮɘɞůɨɜɞɚŬ (frequent itemsets), ŰŬ ɞˊɞɑŬ ɞɟɑɕɞɜŰŬɘ ɤɠ

ŰŬ ůŰɞɘɢŮɘɞůɨɜɞɚŬ ŮəŮɑɜŬ Űɤɜ ɞˊɞɑɤɜ ɞ Ŭɟɘɗɛɧɠ Űɤɜ ŮɛűŬɜɑůŮɤɜ ŮɑɜŬɘ ˊɎɜɤ Ŭˊɧ

ɏɜŬ əŬŰɩűɚɘ s. ȼ ˊɟɞůɏɔɔɘůɖ Űɤɜ ůɡɢɜɩɜ ůŰɞɘɢŮɘɞůɡɜɧɚɤɜ

i) ŮɜŰɞˊɑɕŮɘ ŰŬ ůɡɢɜɎ ůŰɞɘɢŮɘɞůɨɜɞɚŬ ɓɎůŮɘ Űɞɡ ɞɟɘůɛɞɨ Űɞɡɠ əŬɘ

ii) ŭɖɛɘɞɡɟɔŮɑ əŬɜɧɜŮɠ Ŭˊɧ ŰŬ ůɡɢɜɎ ůŰɞɘɢŮɘɞůɨɜɞɚŬ.

Ƀɘ ůɡůɢŮŰɑůŮɘɠ ůɡɢɜɎ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ůŰɘɠ ɚɘŬɜɘəɏɠ ˊɤɚɐůŮɘɠ ɔɘŬ ɜŬ

ŬɜŬɔɜɤɟɘůɗɞɨɜ ˊɟɞɥɧɜŰŬ ˊɞɡ ůɡɢɜɎ ŬɔɞɟɎɕɞɜŰŬɘ ɛŬɕɑ. ɆɡůɢŮŰɑůŮɘɠ

ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ Ůˊɑůɖɠ ůŮ ˊɞɚɚɏɠ ɎɚɚŮɠ ŮűŬɟɛɞɔɏɠ, ɧˊɤɠ ŮɑɜŬɘ ɖ ˊɟɧɓɚŮɣɖ Űɖɠ

ŬˊɞŰɡɢɑŬɠ ɚŮɘŰɞɡɟɔɑŬɠ Űɤɜ ŰɖɚŮˊɘəɞɘɜɤɜɘŬəɩɜ ŭɘŬəɞˊŰɩɜ. ȼ ɢɟɐůɖ Űɤɜ əŬɜɧɜɤɜ

 20

ůɡůɢŮŰɑůŮɤɜ ɔɘŬ Űɘɠ ɧˊɞɘŮɠ ŬˊɞűɎůŮɘɠ, ˊɟɏˊŮɘ ɜŬ ɔɑɜŮŰŬɘ ˊɞɚɨ ˊɟɞůŮəŰɘəɎ ŮˊŮɘŭɐ

ɡˊɎɟɢŮɘ ɞ əɑɜŭɡɜɞɠ ŬɡŰɏɠ ɞɘ ůɡůɢŮŰɑůŮɘɠ ɜŬ ŮɑɜŬɘ ŰɡɢŬɑŮɠ. Ƀɘ ůɡůɢŮŰɑůŮɘɠ ŬɡŰɏɠ

ɛˊɞɟŮɑ ɜŬ ɛɖɜ ŬɜŰɘˊɟɞůɤˊŮɨɞɡɜ əŬɛɑŬ ɏɛűɡŰɖ ůɢɏůɖ ŬɜɎɛŮůŬ ůŰŬ ŭŮŭɞɛɏɜŬ

(əɎŰɘ ˊɞɡ ɘůɢɨŮɘ ɔɘŬ ˊŬɟɎŭŮɘɔɛŬ ůŰɘɠ ůɡɜŬɟŰɖůɘŬəɏɠ ŮɝŬɟŰɐůŮɘɠ).

ɇɏɚɞɠ, ɖ ŬɜŬəɎɚɡɣɖ Ŭəɞɚɞɡɗɘɩɜ ŬűɞɟɎ ůŰɖɜ ŬəɞɚɞɡɗɘŬəɐ ŬɜɎɚɡůɖ

(sequential analysis) ɐ Ŭɚɚɘɩɠ ŬɜŬəɎɚɡɣɖ Ŭəɞɚɞɡɗɘɩɜ (sequence discovery), ɖ

ɞˊɞɑŬ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɔɘŬ ɜŬ əŬɗɞɟɘůɗɞɨɜ ůŮɘɟɘŬəɎ ˊɟɧŰɡˊŬ ůŰŬ ŭŮŭɞɛɏɜŬ. ȷɡŰɎ

ŰŬ ˊɟɧŰɡˊŬ ɓŬůɑɕɞɜŰŬɘ ůŮ ɛɑŬ ɢɟɞɜɘəɐ ŬəɞɚɞɡɗɑŬ ŮɜŮɟɔŮɘɩɜ əŬɘ ŮɑɜŬɘ ˊŬɟɧɛɞɘŬ ɛŮ

Űɘɠ ůɡůɢŮŰɑůŮɘɠ ůŰɞ ɧŰɘ ŰŬ ŭŮŭɞɛɏɜŬ ˊɞɡ ŮɝɎɔɞɜŰŬɘ ůɡůɢŮŰɑɕɞɜŰŬɘ, ɛŮ Űɖ ŭɘŬűɞɟɎ ɧŰɘ

ɖ ůɡůɢɏŰɘůɐ Űɞɡɠ ŬɡŰɐ ɓŬůɑɕŮŰŬɘ ůŰɞ ɢɟɧɜɞ.

 21

3.1.2 ɩʍʋɼʇʀʌʐʅʆʝ ɥʋʉʐʘʇʋ

ɇɞ ɛɞɜŰɏɚɞ ŬɡŰɧ əɎɜŮɘ ɛɑŬ ˊɟɧɓɚŮɣɖ ɔɘŬ Űɘɠ Űɘɛɏɠ Űɤɜ ŭŮŭɞɛɏɜɤɜ,

ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ ɔɜɤůŰɎ ŬˊɞŰŮɚɏůɛŬŰŬ ˊɞɡ ɏɢŮɘ ɓɟŮɘ Ŭˊɧ ɎɚɚŬ ŭŮŭɞɛɏɜŬ. ȼ

ɛɞɜŰŮɚɞˊɞɑɖůɖ Űɖɠ ˊɟɧɓɚŮɣɖɠ ɛˊɞɟŮɑ ɜŬ ɔɑɜŮɘ ɛŮ ɓɎůɖ Űɖ ɢɟɐůɖ ɘůŰɞɟɘəɩɜ

ŭŮŭɞɛɏɜɤɜ. ȼ ˊɟɧɓɚŮɣɖ ɛˊɞɟŮɑ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ Ůˊɑůɖɠ ɔɘŬ ɜŬ ɡˊɞŭɖɚɩůŮɘ ɏɜŬ

ůɡɔəŮəɟɘɛɏɜɞ Űɨˊɞ ɚŮɘŰɞɡɟɔɑŬɠ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ Ŭˊɧ ŭŮŭɞɛɏɜŬ. ɄɟɞəŮɘɛɏɜɞɡ ɜŬ

əŬŰŬůŰŮɑ ůŬűɐɠ ɖ ɏɜɜɞɘŬ Űɞɡ ˊɟɞɓɚŮˊŰɘəɞɨ ɛɞɜŰɏɚɞɡ, ˊŬɟŬŰɑɗŮŰŬɘ Űɞ Ůɝɐɠ

ˊŬɟɎŭŮɘɔɛŬ:

ȼ ˊɟɧɓɚŮɣɖ ɛɘŬɠ ˊɚɖɛɛɨɟŬɠ ŮɑɜŬɘ ŭɨůəɞɚɞ ˊɟɧɓɚɖɛŬ. ɀɑŬ ˊɟɞůɏɔɔɘůɖ

ˊŮɟɘɚŬɛɓɎɜŮɘ Űɖɜ ɢɟɐůɖ ɞɟɔɎɜɤɜ ˊŬɟŬəɞɚɞɨɗɖůɖɠ əŬɘ Ůɚɏɔɢɞɡ ˊɞɡ ɏɢɞɡɜ

ŰɞˊɞɗŮŰɖɗŮɑ ůŮ ŭɘɎűɞɟŬ ůɖɛŮɑŬ Űɞɡ ˊɞŰŬɛɞɨ. ȷɡŰɎ ŰŬ ɧɟɔŬɜŬ ůɡɚɚɏɔɞɡɜ

ŭŮŭɞɛɏɜŬ ůɢŮŰɘəɎ ɛŮ Űɖɜ ˊɟɧɓɚŮɣɖ Űɖɠ ˊɚɖɛɛɨɟŬɠ: ɨɣɞɠ Űɖɠ ůŰɎɗɛɖɠ Űɞɡ ɜŮɟɞɨ,

ˊɞůɧŰɖŰŬ ɓɟɞɢɐɠ, ɢɟɧɜɞɠ, ɡɔɟŬůɑŬ, əɞə.

ɆŰɖɜ ůɡɜɏɢŮɘŬ ɛˊɞɟŮɑ ɜŬ ˊɟɞɓɚŮűɗŮɑ Űɞ ɨɣɞɠ Űɖɠ ůŰɎɗɛɖɠ Űɞɡ ɜŮɟɞɨ ůŮ ɏɜŬ

ůɖɛŮɑɞ Űɞɡ ˊɞŰŬɛɞɨ ůŰɞ ɞˊɞɑɞ ŮɑɜŬɘ ˊɘɗŬɜɧ ɜŬ ŭɖɛɘɞɡɟɔɖɗŮɑ ˊɚɖɛɛɨɟŬ, ɓɎůŮɘ Űɤɜ

ŭŮŭɞɛɏɜɤɜ ˊɞɡ ůɡɚɚɏɢɗɖəŬɜ Ŭˊɧ ŬɘůɗɖŰɐɟŮɠ ˊɞɡ ɓɟɑůəɞɜŰŬɘ ůŰɞɜ ˊɞŰŬɛɧ ˊɎɜɤ

Ŭˊɧ Űɞ ůɖɛŮɑɞ ŬɡŰɧ. ȼ ˊɟɧɓɚŮɣɖ ˊɟɏˊŮɘ ɜŬ ɔɑɜŮɘ ůŮ ůɢɏůɖ ɛŮ Űɞ ɢɟɧɜɞ ˊɞɡ

ůɡɚɚɏɢɗɖəŬɜ ŰŬ ŭŮŭɞɛɏɜŬ.

Ƀɘ ́ɘɞ ůɡɜɖɗɘůɛɏɜŮɠ ŮɟɔŬůɑŮɠ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ Ŭˊɧ ŭŮŭɞɛɏɜŬ ˊɞɡ

ɢɟɖůɘɛɞˊɞɘɞɨɜ ŬɡŰɧ Űɞ Ůɑŭɞɠ ɛɞɜŰɏɚɞɡ, ŮɑɜŬɘ:

ü əŬŰɖɔɞɟɘɞˊɞɑɖůɖ,

ü Ŭ́ɚɘɜŭɟɧɛɖůɖ,

ü ŬɜɎɚɡůɖ ɢɟɞɜɞɚɞɔɘəɩɜ ůŮɘɟɩɜ əŬɘ

ü ˊɟɧɓɚŮɣɖ

ȼ əŬŰɖɔɞɟɘɞˊɞɑɖůɖ (Classifiacation), ŬˊŮɘəɞɜɑɕŮɘ ŰŬ ŭŮŭɞɛɏɜŬ ůŮ

ˊɟɞəŬɗɞɟɘůɛɏɜŮɠ ɞɛɎŭŮɠ ɐ əŬŰɖɔɞɟɑŮɠ ï əɚɎůŮɘɠ (classes). ȷɜŬűɏɟŮŰŬɘ ůɡɢɜɎ ůŬɜ

ŮˊɞˊŰŮɡɧɛŮɜɖ ɛɎɗɖůɖ, ŮˊŮɘŭɐ ɞɘ əŬŰɖɔɞɟɑŮɠ ï əɚɎůŮɘɠ əŬɗɞɟɑɕɞɜŰŬɘ ˊɟɘɜ Ŭəɧɛɖ

ŮɝŮŰŬůŰɞɨɜ ŰŬ ŭŮŭɞɛɏɜŬ. ȼ ŬɜŬɔɜɩɟɘůɖ ˊɟɞŰɨˊɞɡ (pattern recognition) ŬˊɞŰŮɚŮɑ

 22

ɏɜŬ Ůɑŭɞɠ əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ, ɧˊɞɡ ɏɜŬ ˊɟɧŰɡˊɞ Ůɘůɧŭɞɡ əŬŰɖɔɞɟɘɞˊɞɘŮɑŰŬɘ ůŮ ɛɑŬ

Ŭˊɧ ŭɘɎűɞɟŮɠ əŬŰɖɔɞɟɑŮɠ, ɛŮ ɓɎůɖ Űɖɜ ŮɔɔɨŰɖŰɎ Űɞɡ ɤɠ ˊɟɞɠ ŬɡŰɏɠ Űɘɠ

ˊɟɞəŬɗɞɟɘůɛɏɜŮɠ əŬŰɖɔɞɟɑŮɠ.

ȷɜŰɑůŰɞɘɢŬ, ɖ ˊŬɚɘɜŭɟɧɛɖůɖ (Regression): ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɔɘŬ ɜŬ

ŬˊŮɘəɞɜɘůŰŮɑ ɏɜŬ ůŰɞɘɢŮɘɩŭŮɠ ŭŮŭɞɛɏɜɞ ůŮ ɛɑŬ ˊɟŬɔɛŬŰɘəɐ ɛŮŰŬɓɚɖŰɐ ˊɟɧɓɚŮɣɖɠ.

ɄŮɟɘɚŬɛɓɎɜŮɘ Űɖɜ ŮəɛɎɗɖůɖ Űɖɠ ůɡɜɎɟŰɖůɖɠ ˊɞɡ əɎɜŮɘ ŬɡŰɐ Űɖɜ ŬˊŮɘəɧɜɘůɖ.

ȼ ˊŬɚɘɜŭɟɧɛɖůɖ ˊɟɞɦˊɞɗɏŰŮɘ ɧŰɘ ŰŬ ůɢŮŰɘəɎ ŭŮŭɞɛɏɜŬ ŰŬɘɟɘɎɕɞɡɜ ɛŮ ɛŮɟɘəɎ

ɔɜɤůŰɎ Ůɑŭɖ ůɡɜɎɟŰɖůɖɠ əŬɘ ɛŮŰɎ əŬɗɞɟɑɕŮɘ Űɖɜ əŬɚɨŰŮɟɖ ůɡɜɎɟŰɖůɖ ŬɡŰɞɨ Űɞɡ

Ůɑŭɞɡɠ ˊɞɡ ɛɞɜŰŮɚɞˊɞɘŮɑ ŰŬ ŭŮŭɞɛɏɜŬ ˊɞɡ ɏɢɞɡɜ ŭɞɗŮɑ. ȰɜŬ Ůɑŭɞɠ ŬɜɎɚɡůɖɠ

ůűɎɚɛŬŰɞɠ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɔɘŬ ɜŬ əŬɗɞɟɑůŮɘ ˊɞɘŬ ůɡɜɎɟŰɖůɖ ŮɑɜŬɘ ɖ çəŬɚɨŰŮɟɖè.

ȼ ŰɟɑŰɖ ŮɟɔŬůɑŬ, ɖ ŬɜɎɚɡůɖ ɢɟɞɜɞůŮɘɟɩɜ (Time Series Analysis),

ˊŮɟɘɚŬɛɓɎɜŮɘ Űɖɜ ŭɘŬŭɘəŬůɑŬ ɛŮɚɏŰɖɠ Űɖɠ Űɘɛɐɠ Ůɜɧɠ ɔɜɤɟɑůɛŬŰɞɠ əŬɗɩɠ

ɛŮŰŬɓɎɚɚŮŰŬɘ ůŰɞ ɢɟɧɜɞ. Ƀɘ Űɘɛɏɠ ůɡɜɐɗɤɠ ɚŬɛɓɎɜɞɜŰŬɘ ůŮ ɑůŬ ɢɟɞɜɘəɎ

ŭɘŬůŰɐɛŬŰŬ (ɖɛŮɟɐůɘŬ, ŮɓŭɞɛŬŭɘŬɑŬ, ɤɟɘŬɑŬ, əɞə).

ũɘŬ ɜŬ ˊŬɟŬůŰŬɗɞɨɜ ɞˊŰɘəɎ ɞɘ ɢɟɞɜɞůŮɘɟɏɠ, ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɏɜŬ ŭɘɎɔɟŬɛɛŬ

ɢɟɞɜɞůŮɘɟɩɜ. ɇɟŮɘɠ ɓŬůɘəɏɠ ɚŮɘŰɞɡɟɔɑŮɠ ˊɟŬɔɛŬŰɞˊɞɘɞɨɜŰŬɘ ůŰɖɜ ŬɜɎɚɡůɖ

ɢɟɞɜɞůŮɘɟɩɜ: ůŰɖ ɛɑŬ ˊŮɟɑˊŰɤůɖ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ɛɞɜɎŭŮɠ ɛɏŰɟɖůɖɠ

ŬˊɧůŰŬůɖɠ ɔɘŬ ɜŬ əŬɗɞɟɑůɞɡɜ Űɖɜ ɞɛɞɘɧŰɖŰŬ ŬɜɎɛŮůŬ ůŮ ŭɘŬűɞɟŮŰɘəɏɠ

ɢɟɞɜɞůŮɘɟɏɠ, ůŰɖ ŭŮɨŰŮɟɖ ŮɝŮŰɎɕŮŰŬɘ ɖ ŭɞɛɐ Űɖɠ ɢɟɞɜɞůŮɘɟɎɠ ɔɘŬ ɜŬ əŬɗɞɟɑůŮɘ (əŬɘ

ɑůɤɠ ɜŬ əŬŰɖɔɞɟɘɞˊɞɘɐůŮɘ) Űɖɜ ůɡɛˊŮɟɘűɞɟɎ Űɖɠ əŬɘ ůŰɖɜ ŰɟɑŰɖ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ

ŭɘŬɔɟɎɛɛŬŰŬ ɢɟɞɜɞůŮɘɟɩɜ ɔɘŬ Űɖɜ ˊɟɧɓɚŮɣɖ ɛŮɚɚɞɜŰɘəɩɜ Űɘɛɩɜ.

ɇɏɚɞɠ, ɖ ŮɟɔŬůɑŬ Űɖɠ ˊɟɧɓɚŮɣɖɠ ɛˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗŮɑ ůŬɜ ɏɜŬ Ůɑŭɞɠ

əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ. ȷɡŰɐ ɖ ŮɟɔŬůɑŬ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ ŮɑɜŬɘ ŭɘŬűɞɟŮŰɘəɐ Ŭˊɧ Űɞ

ɛɞɜŰɏɚɞ ˊɟɧɓɚŮɣɖɠ, ˊŬɟɧɚɞ ˊɞɡ ɖ ŭɘŬŭɘəŬůɑŬ ˊɟɧɓɚŮɣɖɠ ŬˊɞŰŮɚŮɑ ɏɜŬɜ Űɨˊɞ

ɛɞɜŰɏɚɞɡ ˊɟɧɓɚŮɣɖɠ. ȼ ŭɘŬűɞɟɎ ŮɑɜŬɘ ɧŰɘ ɤɠ ˊɟɧɓɚŮɣɖ ɗŮɤɟŮɑŰŬɘ ˊŮɟɘůůɧŰŮɟɞ Űɞ

ɜŬ ŭɑɜŮŰŬɘ Űɘɛɐ ůŮ ɛɑŬ ɛŮɚɚɞɜŰɘəɐ əŬŰɎůŰŬůɖ, ˊŬɟɎ ůŮ ɛɑŬ ŰɟɏɢɞɡůŬ. Ⱥŭɩ, ɔɑɜŮŰŬɘ

ŬɜŬűɞɟɎ ůŮ ɏɜŬ Ůɑŭɞɠ ŮűŬɟɛɞɔɐɠ, ˊŬɟɎ ůŮ ɛɑŬ ˊɟɞůɏɔɔɘůɖ ɛɞɜŰŮɚɞˊɞɑɖůɖɠ. Ƀɘ

ŮűŬɟɛɞɔɏɠ ˊɟɧɓɚŮɣɖɠ ˊŮɟɘɚŬɛɓɎɜɞɡɜ ˊɟɧɔɜɤůɖ ˊɚɖɛɛɨɟɤɜ, ŬɜŬɔɜɩɟɘůɖ

ɞɛɘɚɑŬɠ, ɛɖɢŬɜɘəɐ ɛɎɗɖůɖ əŬɘ ŬɜŬɔɜɩɟɘůɖ ˊɟɞŰɨˊɞɡ. ȷɜ əŬɘ ɛˊɞɟɞɨɜ ɜŬ

ˊɟɞɓɚŮűɗɞɨɜ ɞɘ ɛŮɚɚɞɜŰɘəɏɠ Űɘɛɏɠ ɛŮ ŰŮɢɜɘəɏɠ ŬɜɎɚɡůɖɠ ɢɟɞɜɞůŮɘɟɩɜ ɐ

ˊŬɚɘɜŭɟɧɛɖůɖɠ, ɛˊɞɟɞɨɜ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗɞɨɜ Ůˊɑůɖɠ əŬɘ ɎɚɚŮɠ ˊɟɞůŮɔɔɑůŮɘɠ.

 23

3.2 ɨʅ ʎʂʈɻʉʐʅʆʝʐʀʍʋʅ ɻʇɾʝʍʅʃʈʋʅ

ȰɢɞɜŰŬɠ ŬɜŬűɏɟŮɘ Űɘɠ ůɖɛŬɜŰɘəɧŰŮɟŮɠ ŮɜɏɟɔŮɘŮɠ ˊɞɡ ˊŮɟɘɚŬɛɓɎɜɞɜŰŬɘ ůŰɖɜ

ŭɘŬŭɘəŬůɑŬ Ůɝɧɟɡɝɖɠ ŭŮŭɞɛɏɜɤɜ, ɗŬ ŭɞɨɛŮ ůŰɖɜ ŮɜɧŰɖŰŬ ŬɡŰɐ ɛɘŬ ůɨɜŰɞɛɖ

ˊŬɟɞɡůɑŬůɖ ɓŬůɘəɩɜ Ŭɚɔɞɟɑɗɛɤɜ ˊɞɡ Ŭűɞɟɞɨɜ ůŰɘɠ ŮɟɔŬůɑŮɠ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ

Ŭˊɧ ŭŮŭɞɛɏɜŬ, ɞɘ ɞˊɞɑŮɠ ŬɜŬˊŰɨɢɗɖəŬɜ ˊɟɞɖɔɞɡɛɏɜɤɠ.

ȺɘŭɘəɧŰŮɟŬ, ɖ ɛŮɚɏŰɖ ŮůŰɘɎɕŮŰŬɘ ůŮ ŰɟŮɘɠ Ŭˊɧ ŬɡŰɏɠ, Űɖɜ əŬŰɖɔɞɟɘɞˊɞɑɖůɖ, Űɖɜ

ůɡůŰŬŭɞˊɞɑɖůɖ əŬɘ Űɞɡɠ əŬɜɧɜŮɠ ůɡůɢŮŰɑůŮɤɜ, ˊɞɡ ɗŬ ɛŬɠ ŬˊŬůɢɞɚɐůɞɡɜ ůŰɖɜ

Ůɝɧɟɡɝɖ ɔɜɩůɖɠ Ŭˊɧ ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ, ɔŮɔɞɜɧɠ ˊɞɡ əŬɗɘůŰɎ Űɖɜ ŬɜŬűɞɟɎ ŬɡŰɐ

ŬˊŬɟŬɑŰɖŰɖ.

ɇɞɜɑɕŮŰŬɘ ˊɤɠ ˊŮɟŬɘŰɏɟɤ ŬɜɎɚɡůɖ ůŮ ŬɡŰɧ Űɞ ůɖɛŮɑɞ ɝŮűŮɨɔŮɘ Ŭˊɧ Űɞɡɠ

ůəɞˊɞɨɠ Űɖɠ ˊŬɟɞɨůŬɠ ɛŮɚɏŰɖɠ, əŬɗɩɠ əŬɘ ɧŰɘ ŭŮɜ ŮɝŬɜŰɚɞɨɜŰŬɘ ɧɚɞɘ ɞɘ Ŭɚɔɧɟɘɗɛɞɘ

ɞɘ ɞˊɞɑɞɘ ŬɜŬűɏɟɞɜŰŬɘ ůŰɖɜ ɓɘɓɚɘɞɔɟŬűɑŬ.

ȼ ŬɜɎɚɡůɖ ɗŬ ˊɟŬɔɛŬŰɞˊɞɘɖɗŮɑ, ɗŬ ˊŮɟɘɞɟɘůŰŮɑ ůŮ ɞɟɘůɛɏɜɞɡɠ Ůə Űɤɜ

Ŭɚɔɞɟɑɗɛɤɜ Ůɝɧɟɡɝɖɠ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ, əŬɗɩɠ əŬɘ ůŮ əɎˊɞɘɞɡɠ Ŭɚɔɧɟɘɗɛɞɡɠ

Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ ˊɞɡ ɓɟɑůəɞɡɜ ŮűŬɟɛɞɔɐ Űɧůɞ ůŮ ɢɤɟɘəɎ, ɧůɞ əŬɘ ůŮ ɛɖ ɢɤɟɘəɎ

ŭŮŭɞɛɏɜŬ əŬɘ ɞɘ ɞˊɞɑɞɘ ŮɝɡˊɖɟŮŰɞɨɜ Űɘɠ ŬɜɎɔəŮɠ ŬɡŰɐɠ Űɖɠ ɛŮɚɏŰɖɠ, ɖ ɞˊɞɑŬ

ŮůŰɘɎɕŮɘ ůŮ Ůɝɧɟɡɝɖ ŭŮŭɞɛɏɜɤɜ Ŭˊɧ ŮɘəɧɜŮɠ. ɆŮ ŮˊɧɛŮɜɖ ŮɜɧŰɖŰŬ ɗŬ ɔɑɜŮɘ

ˊɚɖɟɏůŰŮɟɖ ŬɜŬűɞɟɎ ůŮ Ŭɚɔɧɟɘɗɛɞɡɠ ˊɞɡ Ŭűɞɟɞɨɜ ůŰɖɜ Ůɝɧɟɡɝɖ ɔɜɩůɖɠ Ŭˊɧ

ŭŮŭɞɛɏɜŬ ɛɏůɤ Űɖɠ ůɡůŰŬŭɞˊɞɑɖůɖɠ.

ȷɝɑɕŮɘ Ůˊɘˊɚɏɞɜ ɜŬ ůɖɛŮɘɤɗŮɑ, ɧŰɘ ɞ Ŭɚɔɧɟɘɗɛɞɠ K ï means (Ⱦ ˊɚɖůɘɏůŰŮɟɞɘ

ɔŮɑŰɞɜŮɠ) ŬˊŬɜŰɎŰŬɘ Űɧůɞ ůŰɖɜ əŬŰɖɔɞɟɘɞˊɞɑɖůɖ, ɧůɞ əŬɘ ůŰɖɜ ůɡůŰŬŭɞˊɞɑɖůɖ.

 24

3.2.1 ɚʇɾʝʍʅʃʈʋʅ ʆɻʐʂɾʋʍʅʋʌʋʚʂʎʂʏ

ȺɘŭɘəɧŰŮɟŬ, ůŮ ɧ,Űɘ ŬűɞɟɎ ůŰɖɜ əŬŰɖɔɞɟɘɞˊɞɑɖůɖ, əŬɛɑŬ ŰŮɢɜɘəɐ ŬɡŰɐɠ ŭŮɜ

ɡˊŮɟŰŮɟŮɑ ˊɎɜŰŬ ůŮ ůɢɏůɖ Űɘɠ ɎɚɚŮɠ ŬɜŬűɞɟɘəɎ ɛŮ Űɖɜ ŬəɟɑɓŮɘŬ Űɖɠ

əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ. ɋůŰɧůɞ, ɡˊɎɟɢɞɡɜ ˊɚŮɞɜŮəŰɐɛŬŰŬ əŬɘ ɛŮɘɞɜŮəŰɐɛŬŰŬ ůɢŮŰɘəɎ

ɛŮ Űɖ ɢɟɐůɖ Űɖɠ əɎɗŮ ɛɘŬɠ. Ƀɘ ˊɟɞůŮɔɔɑůŮɘɠ Űɖɠ ˊŬɚɘɜŭɟɧɛɖůɖɠ ŮˊɘɓɎɚɚɞɡɜ ůŰŬ

ŭŮŭɞɛɏɜŬ ɜŬ ŰŬɘɟɘɎɝɞɡɜ ůŮ ɏɜŬ ˊɟɞəŬɗɞɟɘůɛɏɜɞ ɛɞɜŰɏɚɞ. ȺɎɜ ŮˊɘɚŮɔŮɑ ɏɜŬ

ɔɟŬɛɛɘəɧ ɛɞɜŰɏɚɞ, ŰɧŰŮ ŰŬ ŭŮŭɞɛɏɜŬ ŰŬɘɟɘɎɕɞɡɜ ůŮ ŬɡŰɧ Űɞ ɛɞɜŰɏɚɞ, ɏůŰɤ əŬɘ ŮɎɜ

ůŰɖɜ ˊɟŬɔɛŬŰɘəɧŰɖŰŬ ɛˊɞɟŮɑ ɜŬ ɛɖɜ ŮɑɜŬɘ ɔɟŬɛɛɘəɎ. ȷɡŰɧ ŬˊŬɘŰŮɑ Űɖ ɢɟɐůɖ

ɔɟŬɛɛɘəɩɜ ŭŮŭɞɛɏɜɤɜ. ȼ ŰŮɢɜɘəɐ K ˊɚɖůɘɏůŰŮɟɞɡ ɔŮɑŰɞɜŬ ŬˊŬɘŰŮɑ ɛɧɜɞ ɧŰɘ ŰŬ

ŭŮŭɞɛɏɜŬ ɗŬ ŮɑɜŬɘ ŰɏŰɞɘŬ ɩůŰŮ ɜŬ ɛˊɞɟɞɨɜ ɜŬ ɡˊɞɚɞɔɘůŰɞɨɜ ɀ ŬˊɞůŰɎůŮɘɠ.

 ȷɡŰɧ ɛˊɞɟŮɑ ůŰɖ ůɡɜɏɢŮɘŬ ɜŬ ŮűŬɟɛɞůŰŮɑ ŬəɧɛŬ əŬɘ ůŮ ɛɖ ŬɟɘɗɛɖŰɘəɎ

ŭŮŭɞɛɏɜŬ. Ƀ ɢŮɘɟɘůɛɧɠ Űɤɜ ŬəɟŬɑɤɜ ůɖɛŮɑɤɜ ɔɑɜŮŰŬɘ ɛŮ Űɞ ɜŬ əɞɘŰɎɕŮɘ ɖ ɛɏɗɞŭɞɠ

ɛɧɜɞ Űɞɡɠ Ⱦ ˊɚɖůɘɏůŰŮɟɞɡɠ ɔŮɑŰɞɜŮɠ. Ƀɘ ŰŮɢɜɘəɏɠ ˊɞɡ ɓŬůɑɕɞɜŰŬɘ ůŮ ŭɏɜŭɟŬ

Ŭ́ ɞűɎůŮɤɜ ŮɑɜŬɘ ŮɨəɞɚŮɠ ůŰɖɜ əŬŰŬɜɧɖůɖ, ŬɚɚɎ ɛˊɞɟŮɑ ɜŬ ɞŭɖɔɐůɞɡɜ ůŮ

ɡˊŮɟˊɟɞůŬɟɛɞɔɐ. ɄɟɞəŮɘɛɏɜɞɡ ɜŬ ŬˊɞűŮɡɢɗŮɑ əɎŰɘ ŰɏŰɞɘɞ, ɛˊɞɟɞɨɜ ɜŬ

ɢɟɖůɘɛɞˊɞɘɖɗɞɨɜ ŰŮɢɜɘəɏɠ əɚŬŭɏɛŬŰɞɠ. Ƀ ID3 ɛˊɞɟŮɑ ɜŬ. ŮűŬɟɛɞůɗŮɑ ɛɧɜɞ ůŮ

əŬŰɖɔɞɟɘəɎ ŭŮŭɞɛɏɜŬ.

ȸŮɚŰɘůŰɞˊɞɘɐůŮɘɠ ůŮ. ŬɡŰɧ Űɞ ůɖɛŮɑɞ ɏɢɞɡɜ ŮɛűŬɜɘůŰŮɑ ɛŮ Űɞɜ C4.5 əŬɘ Űɞɜ C5,

ɞɘ ɞˊɞɑɞɘ ŮˊɘŰɟɏˊɞɡɜ Űɖ ɢɟɐůɖ ůɡɜŮɢɩɜ ŭŮŭɞɛɏɜɤɜ, ɧˊɤɠ Ůˊɑůɖɠ əŬɘ ɓŮɚŰɘɤɛɏɜŮɠ

ŰŮɢɜɘəɏɠ ŭɘɎůˊŬůɖɠ. Ƀ CART ŭɖɛɘɞɡɟɔŮɑ ɛŮɟɘəɎ ŭɡŬŭɘəɎ ŭɏɜŭɟŬ əŬɘ ɏŰůɘ ɛˊɞɟŮɑ

ɜŬ ɞŭɖɔɐůŮɘ ůŰɖ ŭɖɛɘɞɡɟɔɑŬ ŭɏɜŭɟɤɜ ɛŮ ɛŮɔɎɚɞ ɓɎɗɞɠ1.

ȼ ŮɝɏŰŬůɖ Űɤɜ ˊŬɟŬˊɎɜɤ ˊɟɞůŮɔɔɑůŮɤɜ ɛŮ ɓɎůɖ Űɖɜ ŬɜɎɚɡůɖ

ˊɞɚɡˊɚɞəɧŰɖŰŬɠ ɞŭɖɔŮɑ ůŰɞ ůɡɛˊɏɟŬůɛŬ ɧŰɘ ŮɑɜŬɘ ˊɞɚɨ ŬˊɞŰŮɚŮůɛŬŰɘəɏɠ. ȷɡŰɧ

ɞűŮɑɚŮŰŬɘ ůŰɞ ɔŮɔɞɜɧɠ ɧŰɘ ɛŮ Űɞ ˊɞɡ ɗŬ ɢŰɘůɗŮɑ Űɞ ɛɞɜŰɏɚɞ, ɖ ŮűŬɟɛɞɔɐ Űɞɡ ůŰɖɜ

əŬŰɖɔɞɟɘɞˊɞɑɖůɖ ŮɑɜŬɘ ůɢŮŰɘəɎ Ŭˊɚɐ. Ƀɘ ůŰŬŰɘůŰɘəɏɠ ŰŮɢɜɘəɏɠ, ɧˊɤɠ ɖ

ˊŬɚɘɜŭɟɧɛɖůɖ ŬˊŬɘŰɞɨɜ ůŰŬɗŮɟɧ ɢɟɧɜɞ ɔɘŬ ɜŬ əŬŰɖɔɞɟɘɞˊɞɘɐůɞɡɜ ɛɑŬ ˊɚŮɘɎŭŬ ɛŮ

Űɞ ˊɞɡ ŰŬ ɛɞɜŰɏɚŬ ɏɢɞɡɜ ɢŰɘůŰŮɑ. Ƀɘ ˊɟɞůŮɔɔɑůŮɘɠ ˊɞɡ ɓŬůɑɕɞɜŰŬɘ ůŰɖɜ ŬˊɧůŰŬůɖ

ɢɟŮɘɎɕɞɜŰŬɘ Ůˊɑůɖɠ ůŰŬɗŮɟɧ ɢɟɧɜɞ ŬɚɚɎ ŬˊŬɘŰɞɨɜ əɎɗŮ ˊɚŮɘɎŭŬ ɜŬ ůɡɔəɟɘɗŮɑ ŮɑŰŮ

ɛŮ ɏɜŬɜ ŬɜŰɘˊɟɧůɤˊɞ əɎɗŮ əŬŰɖɔɞɟɑŬɠ ŮɑŰŮ ɛŮ ɧɚŬ ŰŬ ůŰɞɘɢŮɑŬ ůŰɞ ůɨɜɞɚɞ

ŮəˊŬɑŭŮɡůɖɠ.

1
 www. cis.temple.edu ~ ingargio/cis587/readings/id3-c45.html

 25

 ɈˊɞɗɏŰɞɜŰŬɠ ɧŰɘ ɡˊɎɟɢɞɡɜ q Ŭˊɧ ŬɡŰɎ, ɖ ˊɟɞůɏɔɔɘůɖ K ï ˊɚɖůɘɏůŰŮɟɞɡ

ɔŮɑŰɞɜŬ ŬˊŬɘŰŮɑ O(q) ɢɟɧɜɞ ɔɘŬ əɎɗŮ ˊɚŮɘɎŭŬ. Ƀɘ ŰŮɢɜɘəɏɠ əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ ɛŮ

ŭɏɜŭɟŬ ŬˊɧűŬůɖɠ, ŬˊŬɘŰɞɨɜ ɏɜŬɜ Ŭɟɘɗɛɧ Ŭˊɧ ůɡɔəɟɑůŮɘɠ ɞ ɞˊɞɑɞɠ ŮɑɜŬɘ (ůŰɖ

ɢŮɘɟɧŰŮɟɖ ˊŮɟɑˊŰɤůɖ) ɑůɞɠ ɛŮ Űɞ ˊɘɞ ɛŬəɟɨ ɛɞɜɞˊɎŰɘ Ŭˊɧ Űɖ ɟɑɕŬ ˊɟɞɠ ɏɜŬ

űɨɚɚɞ. ȰŰůɘ, ŬˊŬɘŰɞɨɜ O(log(q)) ɢɟɧɜɞ ŬɜɎ ˊɚŮɘɎŭŬ. Ƀɘ ˊɟɞůŮɔɔɑůŮɘɠ Űɨˊɞɡ

ɜŮɡɟɤɜɘəɞɨ ŭɘəŰɨɞɡ əŬɘ ˊɎɚɘ ŬˊŬɘŰɞɨɜ ɛɘŬ ˊɚŮɘɎŭŬ ɜŬ ŭɘŬŭɞɗŮɑ ɛɏůɤ Űɞɡ ɔɟɎűɞɡ.

ȺˊŮɘŭɐ Űɞ ɛɏɔŮɗɞɠ Űɞɡ ɔɟɎűɞɡ ŮɑɜŬɘ ůŰŬɗŮɟɧ, ɛˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗŮɑ ɧŰɘ ɖ ŮəŰɏɚŮůɖ

ɔɑɜŮŰŬɘ ůŮ ůŰŬɗŮɟɧ ɢɟɧɜɞ. 'ȰŰůɘ, ɧɚɞɘ ɞɘ Ŭɚɔɧɟɘɗɛɞɘ ŬˊŬɘŰɞɨɜ O(n) ɢɟɧɜɞ ɔɘŬ ɜŬ

əŬŰɖɔɞɟɘɞˊɞɘɐůɞɡɜ n ůŰɞɘɢŮɑŬ ɛɑŬɠ ɓɎůɖɠ ŭŮŭɞɛɏɜɤɜ.

3.2.2 ɚʇɾʝʍʅʃʈʋʅ ʎʑʎʐɻɿʋʌʋʚʂʎʂʏ

ȷɜŬűɞɟɘəɎ ɛŮ Űɞɡɠ Ŭɚɔɞɟɑɗɛɞɡɠ ůɡůŰŬŭɞˊɞɑɖůɖɠ, ɞɘ ŰŮɢɜɘəɏɠ Ŭˊɚɞɨ

ůɡɜŭɏůɛɞɡ, ˊɚɐɟɞɡɠ ůɡɜŭɏůɛɞɡ əŬɘ ɛɏůɞɡ ůɡɜŭɏůɛɞɡ ŮɑɜŬɘ ɘŮɟŬɟɢɘəɏɠ ŰŮɢɜɘəɏɠ ɛŮ

ˊɞɚɡˊɚɞəɧŰɖŰŬ O(n
2

). Ƀɘ ˊŬɟŬˊɎɜɤ ŰŮɢɜɘəɏɠ ŮɑɜŬɘ ůɡůůɤɟŮɡŰɘəɏɠ. ŬɚɚɎ ŮɑɜŬɘ

ˊŬɟɎɚɚɖɚŬ əŬɘ ŭɘŬɛŮɟɘůŰɘəɏɠ əŬɘ ŭɖɛɘɞɡɟɔɞɨɜ Űɘɠ ůɡůŰɎŭŮɠ ɛŮ űɞɟɎ Ŭˊɧ ˊɎɜɤ

ˊɟɞɠ ŰŬ əɎŰɤ (top - down). Ⱥˊɑůɖɠ, ɞɘ ŰŮɢɜɘəɏɠ ŬɡŰɏɠ ɡˊɞɗɏŰɞɡɜ ɧŰɘ ɡˊɎɟɢɞɡɜ ɧɚŬ

ŰŬ ŭŮŭɞɛɏɜŬ ŰŬɡŰɧɢɟɞɜŬ əŬɘ ůɡɜŮˊɩɠ ŭŮɜ ŮɑɜŬɘ ŬɡɝɖŰɘəɏɠ

ɇɧůɞ ɞ k ï means, ɧůɞ əŬɘ ɞɘ ŰŮɢɜɘəɏɠ ŰŮŰɟŬɔɤɜɘəɞɨ ůűɎɚɛŬŰɞɠ ŮɑɜŬɘ

ŮˊŬɜŬɚɖˊŰɘəɏɠ ŰŮɢɜɘəɏɠ əŬɘ ŬˊŬɘŰɞɨɜ O(tkn) ɢɟɧɜɞ. ȼ ŰŮɢɜɘəɐ ˊɚɖůɘɏůŰŮɟɞɡ

ɔŮɑŰɞɜŬ ŭŮɜ ŮɑɜŬɘ ŮˊŬɜŬɚɖˊŰɘəɐ, ŬɚɚɎ ůŰɖɜ ˊŮɟɑˊŰɤůɖ ŬɡŰɐ ɞ Ŭɟɘɗɛɧɠ Űɤɜ

ůɡůŰɎŭɤɜ ŭŮɜ ŮɑɜŬɘ ˊɟɞəŬɗɞɟɘůɛɏɜɞɠ. ɆɡɜŮˊɩɠ, ɖ ˊɞɚɡˊɚɞəɧŰɖŰŬ ɢŮɘɟɧŰŮɟɖɠ

ˊŮɟɑˊŰɤůɖɠ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ O(n
2

). Ƀ Ŭɚɔɧɟɘɗɛɞɠ BIRCH űŬɑɜŮŰŬɘ ɜŬ ŮɑɜŬɘ ŬɟəŮŰɎ

ŬˊɞŭɞŰɘəɧɠ. Ƀ Ŭɚɔɧɟɘɗɛɞɠ CURE ŬˊɞŰŮɚŮɑ ɓŮɚŰɑɤůɖ Űɤɜ ŬɜɤŰɏɟɤ, ŮˊɘŰɡɔɢɎɜŮɘ

əŬɚɨŰŮɟɖ əɚɘɛɎəɤůɖ ɛɏůɤ ŭŮɘɔɛŬŰɞɚɖɣɑŬɠ əŬɘ ŭɘŬɛŮɟɘůɛɞɨ əŬɘ ŬɜŬˊŬɟɘůŰɎ ɛɘŬ

ůɡůŰɎŭŬ ɛŮ ˊɞɚɚŬˊɚɎ ůɖɛŮɑŬ ŬɜŰɑ Ůɜɧɠ. ȼ ɢɟɐůɖ ˊɞɚɚŬˊɚɩɜ ůɖɛŮɑɤɜ ŮˊɘŰɟɏˊŮɘ

ůŰɖ ůɡɔəŮəɟɘɛɏɜɖ ˊɟɞůɏɔɔɘůɖ ɜŬ ŮɜŰɞˊɑɕŮɘ ɛɖ ůűŬɘɟɘəɏɠ ůɡůŰɎŭŮɠ. ɀŮ Űɖ

ŭŮɘɔɛŬŰɞɚɖɣɑŬ, ɞ CURE ŮˊɘŰɡɔɢɎɜŮɘ ˊɞɚɡˊɚɞəɧŰɖŰŬ ɢɟɧɜɞɡ O(n). ɋůŰɧůɞ, ɞ

CURE ŭŮɜ ɢŮɘɟɑɕŮŰŬɘ ŬˊɞŭɞŰɘəɎ ŰŬ əŬŰɖɔɞɟɘəɎ ŭŮŭɞɛɏɜŬ. ȷɡŰɧ ɓɏɓŬɘŬ Űɞɡ

ŮˊɘŰɟɏˊŮɘ ɜŬ ŮɑɜŬɘ ˊɘɞ ŬɜɗŮəŰɘəɧɠ ůŰɘɠ ŬɟɜɖŰɘəɏɠ ůɡɜɏˊŮɘŮɠ Űɤɜ ŬəɟŬɑɤɜ ůɖɛŮɑɤɜ.

Ƀɘ Ŭɚɔɧɟɘɗɛɞɘ k - means əŬɘ PAM ůŰɖɟɑɕɞɜŰŬɘ ůŰɖɜ ŮˊŬɜŬˊɟɞůŭɘɞɟɘůɛɧ Űɤɜ

ůŰɞɘɢŮɑɤɜ ůŰɘɠ ůɡůŰɎŭŮɠ, ɞ ɞˊɞɑɞɠ ŭŮɜ ɞŭɖɔŮɑ ˊɎɜŰŬ ůŰɞɜ ŮɜŰɞˊɘůɛɧ ɛɘŬɠ əŬɗɞɚɘəɎ

 26

ɓɏɚŰɘůŰɖɠ ŬɜɎɗŮůɖɠ. ɇŬ ŬˊɞŰŮɚɏůɛŬŰŬ Űɞɡ k - means ŮɑɜŬɘ ŬɟəŮŰɎ ŮɡŬɑůɗɖŰŬ ůŰɖɜ

ɨˊŬɟɝɖ ŬəɟŬɑɤɜ ůɖɛŮɑɤɜ. Ƀ Ŭɚɔɧɟɘɗɛɞɠ BIRCH ŮɑɜŬɘ ŰŬɡŰɧɢɟɞɜŬ ŭɡɜŬɛɘəɧɠ əŬɘ

əɚɘɛŬəɞɨɛŮɜɞɠ. ɋůŰɧůɞ, ŮɜŰɞˊɑɕŮɘ ɛɧɜɞ ůűŬɘɟɘəɏɠ ůɡůŰɎŭŮɠ. Ƀ Ŭɚɔɧɟɘɗɛɞɠ

DBSCAN ůŰɖɟɑɕŮŰŬɘ ůŰɖɜ ˊɡəɜɧŰɖŰŬ. ȼ ˊɞɚɡˊɚɞəɧŰɖŰŬ ɢɟɧɜɞɡ Űɞɡ DBSCAN

ɛˊɞɟŮɑ ɜŬ ɓŮɚŰɘɤɗŮɑ ůŰɞ O(nlog(n)) ɛŮ əŬŰɎɚɚɖɚŬ ɢɤɟɘəɎ ŮɡɟŮŰɐɟɘŬ. ȼ Ŭˊɧŭɞůɖ

Űɤɜ ɔŮɜŮŰɘəɩɜ Ŭɚɔɞɟɑɗɛɤɜ ŮɝŬɟŰɎŰŬɘ Ůɝô ɞɚɞəɚɐɟɞɡ Ŭˊɧ Űɖɜ ŰŮɢɜɘəɐ ˊɞɡ

ŮˊɘɚɏɔŮŰŬɘ ɔɘŬ Űɖɜ ŬɜŬˊŬɟɎůŰŬůɖ Űɤɜ Ůˊɘɛɏɟɞɡɠ ůŰɞɘɢŮɑɤɜ, Ŭˊɧ Űɞ ˊɩɠ ɔɑɜŮŰŬɘ ɖ

ŭɘŬůŰŬɨɟɤůɖ, əŬɘ Ŭˊɧ Űɞ əɟɘŰɐɟɘɞ ŰŮɟɛŬŰɘůɛɞɨ ˊɞɡ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ.

3.2.3 ɚʇɾʝʍʅʃʈʋʅ ʆɻʉʝʉʖʉ ʎʑʎʔʀʐʚʎʀʖʉ

Ƀɘ Ŭɚɔɧɟɘɗɛɞɘ əŬɜɧɜɤɜ ůɡůɢŮŰɑůŮɤɜ ɛˊɞɟɞɨɜ ɜŬ ŰŬɝɘɜɞɛɖɗɞɨɜ ɤɠ ˊɟɞɠ Űɘɠ

ŬəɧɚɞɡɗŮɠ ŭɘŬůŰɎůŮɘɠ:

 ɆŰɧɢɞɠ: ŮɑŰŮ ɜŬ ŭɖɛɘɞɡɟɔɞɨɜ ɧɚɞɡɠ Űɞɡɠ əŬɜɧɜŮɠ ˊɞɡ ɘəŬɜɞˊɞɘɞɨɜ ɛɘŬ

ŭŮŭɞɛɏɜɖ Űɘɛɐ ɔɘŬ Űɖɜ ɡˊɞůŰɐɟɘɝɖ əŬɘ Űɞ ŮˊɑˊŮŭɞ ŮɛˊɘůŰɞůɨɜɖɠ, ŮɑŰŮ ɜŬ

ŭɖɛɘɞɡɟɔɞɨɜ əɎˊɞɘɞ ɡˊɞůɨɜɞɚɞ Űɤɜ əŬɜɧɜɤɜ ɛŮ ɓɎůɖ Űɞɡɠ ŭŮŭɞɛɏɜɞɡɠ

ˊŮɟɘɞɟɘůɛɞɨɠ.

 ɇɨˊɞɠ: ŬűɞɟɎ ůŰɞɡɠ əŬɜɧɜŮɠ ůɡůɢŮŰɑůŮɤɜ, ɞɘ ɞˊɞɑɞɘ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ

əŬɜɞɜɘəɞɑ ɐ ˊɘɞ ŮɝŮɚɘɔɛɏɜɞɘ.

 ɇɨˊɞɠ ŭŮŭɞɛɏɜɤɜ: əŬŰɖɔɞɟɘəɎ ɢɤɟɘəɎ (ɐ ɛɖ ɢɤɟɘəɎ) ŭŮŭɞɛɏɜŬ.

ȾŬɜɧɜŮɠ ɛˊɞɟɞɨɜ Ůˊɑůɖɠ ɜŬ ˊŬɟŬɢɗɞɨɜ ɔɘŬ Ɏɚɚɞɡɠ Űɨˊɞɡɠ ŭŮŭɞɛɏɜɤɜ, ɧˊɤɠ

Űɞ Ŭˊɚɧ əŮɑɛŮɜɞ (Ůɝɧɟɡɝɖ ɔɜɩůɖɠ Ŭˊɧ Űɞɜ ˊŬɔəɧůɛɘɞ ɘůŰɧ).

 ɇŮɢɜɘəɐ: ɖ ˊɘɞ əɞɘɜɐ ůŰɟŬŰɖɔɘəɐ ɔɘŬ Űɖ ŭɖɛɘɞɡɟɔɑŬ əŬɜɧɜɤɜ

ůɡůɢɏŰɘůɖɠ ŮɑɜŬɘ ŬɡŰɐ Űɖɠ ŮɨɟŮůɖɠ Űɤɜ ůɡɢɜɩɜ ůŰɞɘɢŮɘɞůɡɜɧɚɤɜ.

 ɆŰɟŬŰɖɔɘəɐ ůŰɞɘɢŮɘɞůɡɜɧɚɤɜ: ŰŬ ůŰɞɘɢŮɘɞůɨɜɞɚŬ ɛˊɞɟɞɨɜ ɜŬ

ɛŮŰɟɖɗɞɨɜ ɛŮ ŭɘɎűɞɟɞɡɠ Űɟɧˊɞɡɠ. ȼ ˊɘɞ Ŭˊɚɞɥəɐ ˊɟɞůɏɔɔɘůɖ ŮɑɜŬɘ ɖ

ŭɖɛɘɞɡɟɔɑŬ ɧɚɤɜ Űɤɜ ůŰɞɘɢŮɘɞůɡɜɧɚɤɜ əŬɘ Űɞ ɛɏŰɟɖɛŬ ŬɡŰɩɜ. ȾŬɗɩɠ ŬɡŰɧ

ŮɑɜŬɘ ůɡɜɐɗɤɠ ˊɞɚɨ ŬˊŬɘŰɖŰɘəɧ ůŮ ɢɩɟɞ, ɖ ˊɘɞ əɞɘɜɐ ˊɟɞůɏɔɔɘůɖ ŮɑɜŬɘ ɖ Ŭˊɧ

əɎŰɤ ˊɟɞɠ ŰŬ ˊɎɜɤ (bottom - up) ˊɟɞůɏɔɔɘůɖ ˊɞɡ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ Ŭˊɧ Űɞɜ

Apriori Ŭɚɔɧɟɘɗɛɞ, ɖ ɞˊɞɑŬ ŮəɛŮŰŬɚɚŮɨŮŰŬɘ Űɖɜ ɘŭɘɧŰɖŰŬ Űɤɜ ůɡɢɜɩɜ

 27

ůŰɞɘɢŮɘɞůɡɜɧɚɤɜ. ȺɜŬɚɚŬəŰɘəɎ, ɗŬ ɛˊɞɟɞɨůŮ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ɛɘŬ Ŭˊɧ

ˊɎɜɤ ˊɟɞɠ ŰŬ əɎŰɤ ŰŮɢɜɘəɐ.

 ɆŰɟŬŰɖɔɘəɐ ůɡɜŬɚɚŬɔɩɜ: ˊɟɞəŮɘɛɏɜɞɡ ɜŬ ɛŮŰɟɖɗɞɨɜ ŰŬ

ůŰɞɘɢŮɘɞůɨɜɞɚŬ, ˊɟɏˊŮɘ ɜŬ ɔɑɜŮɘ ɏɜŬ ˊɏɟŬůɛŬ Űɤɜ ůɡɜŬɚɚŬɔɩɜ Űɖɠ ɓɎůɖɠ

ŭŮŭɞɛɏɜɤɜ. ŪŬ ɛˊɞɟɞɨůŬɜ ɜŬ ɛŮŰɟɖɗɞɨɜ ɧɚŮɠ ɞɘ ůɡɜŬɚɚŬɔɏɠ, ɐ ɛɧɜɞ ɏɜŬ

ŭŮɑɔɛŬ, ɐ ɞɘ ůɡɜŬɚɚŬɔɏɠ ɗŬ ɛˊɞɟɞɨůŬɜ ɜŬ ŭɘŬɘɟŮɗɞɨɜ ůŮ ŭɘŬɛŮɟɑůŮɘɠ.

 ȹɞɛɐ ŭŮŭɞɛɏɜɤɜ ůŰɞɘɢŮɘɞůɡɜɧɚɤɜ: ȼ ˊɘɞ əɞɘɜɐ ŭɞɛɐ ŭŮŭɞɛɏɜɤɜ

ˊɞɡ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɔɘŬ Űɖɜ ŬˊɞɗɐəŮɡůɖ Űɤɜ ɡˊɞɣɐűɘɤɜ ůŰɞɘɢŮɘɞůɡɜɧɚɤɜ,

ɧˊɤɠ Ůˊɑůɖɠ əŬɘ Űɤɜ ɛŮŰɟɖŰɩɜ Űɞɡɠ, ŮɑɜŬɘ ɏɜŬ ŭɏɜŭɟɞ əŬŰŬəŮɟɛŬŰɘůɛɞɨ. ȰɜŬ

ŭɏɜŭɟɞ əŬŰŬəŮɟɛŬŰɘůɛɞɨ (hash tree) ŮɑɜŬɘ ɏɜŬ ŭɏɜŰɟɞ ŬɜŬɕɐŰɖůɖɠ ˊɞɚɚŬˊɚɩɜ

ŭɟɧɛɤɜ, ɧˊɞɡ ɖ ŭɘŬəɚɎŭɤůɖ ˊɞɡ ɗŬ ŬəɞɚɞɡɗɖɗŮɑ ůŮ əɎɗŮ ŮˊɑˊŮŭɞ Űɞɡ

ŭɏɜŭɟɞɡ əŬɗɞɟɑɕŮŰŬɘ ɛŮ Űɖɜ ŮűŬɟɛɞɔɐ ɛɑŬɠ ůɡɜɎɟŰɖůɖɠ əŬŰŬəŮɟɛŬŰɘůɛɞɨ, ůŮ

ŬɜŰɑɗŮůɖ ɛŮ Űɖɜ ůɨɔəɟɘůɖ Űɤɜ Űɘɛɩɜ Űɤɜ əɚŮɘŭɘɩɜ ɛŮ ŰŬ ůɖɛŮɑŬ ŭɘɎůˊŬůɖɠ Űɞɡ

əɧɛɓɞɡ. ȰɜŬɠ əɧɛɓɞɠ - űɨɚɚɞ ůŰɞ ŭɏɜŭɟɞ əŬŰŬəŮɟɛŬŰɘůɛɞɨ ˊŮɟɘɏɢŮɘ Űɞɡɠ

ɡˊɞɣɖűɑɞɡɠ ˊɞɡ əŬŰŬəŮɟɛŬŰɑɕɞɜŰŬɘ ůŮ ŬɡŰɧ, ŬˊɞɗɖəŮɡɛɏɜɞɡɠ ɛŮ əɎˊɞɘŬ

ŭɘɎŰŬɝɖ. ȾɎɗŮ ŮůɤŰŮɟɘəɧɠ əɧɛɓɞɠ ůŰɖɜ ˊɟŬɔɛŬŰɘəɧŰɖŰŬ ˊŮɟɘɏɢŮɘ ɏɜŬɜ ˊɑɜŬəŬ

əŬŰŬəŮɟɛŬŰɘůɛɞɨ ɛŮ ůɡɜŭɏůɛɞɡɠ ˊɟɞɠ Űɞɡɠ əɧɛɓɞɡɠ əɚŮɘŭɘɎ. ɇŬ ŭɏɜŭɟŬ

əŬŰŬəŮɟɛŬŰɘůɛɞɨ ˊŬɟɏɢɞɡɜ ɛɑŬ ŬˊɞŰŮɚŮůɛŬŰɘəɐ ŰŮɢɜɘəɐ ɔɘŬ Űɖɜ ŬˊɞɗɐəŮɡůɖ,

ˊɟɞůˊɏɚŬůɖ əŬɘ ɛɏŰɟɖɛŬ Űɤɜ ůŰɞɘɢŮɘɞůɡɜɧɚɤɜ. ȺɑɜŬɘ ŬˊɞŰŮɚŮůɛŬŰɘəɎ ůŰɖɜ

ŬɜŬɕɐŰɖůɖ, ŮɘůŬɔɤɔɐ əŬɘ ŭɘŬɔɟŬűɐ ůŰɞɘɢŮɘɞůɡɜɧɚɤɜ.

 ȸŮɚŰɘůŰɞˊɞɑɖůɖ: ȷɡŰɏɠ ɞɘ ŰŮɢɜɘəɏɠ Ŭˊɞůəɞˊɞɨɜ ůŰɞ ɜŬ ɓŮɚŰɘɩůɞɡɜ

Űɖɜ Ŭˊɧŭɞůɖ Ůɜɧɠ Ŭɚɔɞɟɑɗɛɞɡ, ŭŮŭɞɛɏɜɖɠ Űɖɠ əŬŰŬɜɞɛɐɠ Űɤɜ ŭŮŭɞɛɏɜɤɜ

(ŬɜɞɛɞɘɞɛɞɟűɑŬ) ɐ Űɖɠ ˊɞůɧŰɖŰŬɠ Űɖɠ əɨɟɘŬɠ ɛɜɐɛɖɠ.

 ȷɟɢɘŰŮəŰɞɜɘəɐ: Ȱɢɞɡɜ ˊɟɞůŰŮɗŮɑ ůŮɘɟɘŬəɞɑ, ˊŬɟɎɚɚɖɚɞɘ ɧůɞ əŬɘ

əŬŰŬɜŮɛɖɛɏɜɞɘ Ŭɚɔɧɟɘɗɛɞɘ.

 ɆŰɟŬŰɖɔɘəɐ ˊŬɟŬɚɚɖɚɘůɛɞɨ: Ȱɢɞɡɜ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ Űɧůɞ ɞ

ˊŬɟŬɚɚɖɚɘůɛɧɠ Űɤɜ ŭŮŭɞɛɏɜɤɜ, ɧůɞ əŬɘ ɞ ˊŬɟŬɚɚɖɚɘůɛɧɠ Űɤɜ ŮɟɔŬůɘɩɜ.

 28

4 ɥʘʃʋɿʋʅ ʀʊʝʍʑʊʂʏ ʆɻʅ ʎʑʎʐɻɿʋʌʋʚʂʎʂʏ ʔʖʍʅʆʡʉ

ɿʀɿʋʈʘʉʖʉ

4.1 ɞʅʎɻɾʖɾʙ

ȼ Ⱥɝɧɟɡɝɖ ɉɤɟɘəɐɠ ũɜɩůɖɠ (Spatial Mining) ŮɑɜŬɘ Ůɝɧɟɡɝɖ ɔɜɩůɖɠ ˊɞɡ

ŮűŬɟɛɧɕŮŰŬɘ ůŮ ɓɎůŮɘɠ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ ɐ ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ. ɃɟɘůɛɏɜŮɠ Ŭˊɧ

Űɘɠ ŮűŬɟɛɞɔɏɠ Ůɝɧɟɡɝɖɠ ɢɤɟɘəɐɠ ɔɜɩůɖɠ ŮɜŰɎůůɞɜŰŬɘ ůŰŬ ˊŮŭɑŬ Űɤɜ ɔŮɤɔɟŬűɘəɩɜ

ůɡůŰɖɛɎŰɤɜ ˊɚɖɟɞűɞɟɘɩɜ, ɔŮɤɚɞɔɑŬɠ, ˊŮɟɘɓŬɚɚɞɜŰɘəɐɠ ŮˊɘůŰɐɛɖɠ, ŭɘŬɢŮɑɟɘůɖɠ

ˊɧɟɤɜ, ɔŮɤɟɔɑŬɠ, ɘŬŰɟɘəɐɠ əŬɘ ɟɞɛˊɞŰɘəɐɠ.

ɇŬ ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ ŮɑɜŬɘ ŭŮŭɞɛɏɜŬ, ŰŬ ɞˊɞɑŬ ɏɢɞɡɜ ɛɘŬ ɢɤɟɘəɐ ůɡɜɘůŰɩůŬ

(ɐ ůɡɜɘůŰɩůŬ ɗɏůɖɠ). ɀˊɞɟɞɨɜ ɜŬ ɗŮɤɟɖɗɞɨɜ ɤɠ ŭŮŭɞɛɏɜŬ ŬɜŰɘəŮɘɛɏɜɤɜ ŰŬ

ɞˊɞɑŬ ɓɟɑůəɞɜŰŬɘ ůŮ ɏɜŬɜ űɡůɘəɧ ɢɩɟɞ.

ȷɡŰɧ ɛˊɞɟŮɑ ɜŬ ŭɖɚɩɜŮŰŬɘ ɟɖŰɎ ɛŮ ɏɜŬ ɐ ˊŮɟɘůůɧŰŮɟŬ ɔɜɤɟɑůɛŬŰŬ ɗɏůɖɠ,

ɧˊɤɠ ɖ ŭɘŮɨɗɡɜůɖ ɐ Űɞ ɔŮɤɔɟŬűɘəɧ ˊɚɎŰɞɠ / ɛɐəɞɠ ɐ ɛˊɞɟŮɑ ɜŬ ɡˊɞɜɞŮɑŰŬɘ, ɧˊɤɠ

ɛŮ ɛɘŬ ŭɘŬɛɏɟɘůɖ Űɖɠ ɓɎůɖɠ ŭŮŭɞɛɏɜɤɜ ɖ ɞˊɞɑŬ ɓŬůɑɕŮŰŬɘ ůŰɖ ɗɏůɖ.

Ⱥˊɘˊɚɏɞɜ, ŰŬ ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ ɛˊɞɟɞɨɜ ɜŬ ˊɟɞůˊŮɚŬůɗɞɨɜ

ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ ŮɟɤŰɐůŮɘɠ ˊɞɡ ˊŮɟɘɏɢɞɡɜ ɢɤɟɘəɞɨɠ ŰŮɚŮůŰɏɠ ɧˊɤɠ ɞɘ ŰŮɚŮůŰɏɠ

çəɞɜŰɎè, çɓɧɟŮɘŬè, çɜɧŰɘŬè, çɔŮɘŰɞɜɘəɎè əŬɘ çˊŮɟɘɏɢŮŰŬɘ ůŮè.

ɇŬ ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ ŬˊɞɗɖəŮɨɞɜŰŬɘ ůŮ ɓɎůŮɘɠ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ ˊɞɡ

ˊŮɟɘɏɢɞɡɜ Űɧůɞ Űɖ ɢɤɟɘəɐ ɧůɞ əŬɘ Űɖ ɛɖ ɢɤɟɘəɐ ˊɚɖɟɞűɞɟɑŬ. ȺɝŬɘŰɑŬɠ Űɖɠ

ŮɜɡˊɎɟɢɞɡůŬɠ ˊɚɖɟɞűɞɟɑŬɠ Űɖɠ ŬˊɧůŰŬůɖɠ ˊɞɡ ůɢŮŰɑɕŮŰŬɘ ɛŮ ŰŬ ɢɤɟɘəɎ

ŭŮŭɞɛɏɜŬ, ɞɘ ɓɎůŮɘɠ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ ˊɞɚɨ ůɡɢɜɎ ɢɟɖůɘɛɞˊɞɘɞɨɜ Ůɘŭɘəɏɠ ŭɞɛɏɠ

ŭŮŭɞɛɏɜɤɜ ɐ ŮɡɟŮŰɐɟɘŬ ŰŬ ɞˊɞɑŬ ŮɑɜŬɘ ɢŰɘůɛɏɜŬ ɛŮ ɓɎůɖ Űɖɜ ˊɚɖɟɞűɞɟɑŬ

ŬˊɧůŰŬůɖɠ ɐ ŰɞˊɞɚɞɔɑŬɠ.

ȳůɞɜ ŬűɞɟɎ ůŰɖɜ Ůɝɧɟɡɝɖ ɔɜɩůɖɠ, ŬɡŰɐ ɖ ˊɚɖɟɞűɞɟɑŬ ŬˊɧůŰŬůɖɠ

ˊŬɟɏɢŮŰŬɘ ůŰɖ ɓɎůɖ ɔɘŬ Űɘɠ ŬɜŬɔəŬɑŮɠ ɛŮŰɟɐůŮɘɠ ɞɛɞɘɧŰɖŰŬɠ.

ȼ ˊɟɞůˊɏɚŬůɖ Űɤɜ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ˊɘɞ ˊɞɚɨˊɚɞəɖ Ŭˊɧ

ŬɡŰɐ Űɤɜ ɛɖ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ. ɈˊɎɟɢɞɡɜ Ůɘŭɘəɏɠ ɚŮɘŰɞɡɟɔɑŮɠ əŬɘ ŭɞɛɏɠ

 29

ŭŮŭɞɛɏɜɤɜ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ɔɘŬ Űɖɜ ˊɟɞůˊɏɚŬůɖ Űɤɜ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ,

ɞɘ ɞˊɞɑŮɠ ŬɜŬˊŰɨůůɞɜŰŬɘ ˊɘɞ əɎŰɤ.

 30

4.2 ɨʍɾʗʉʖʎʂ ʔʖʍʅʆʡʉ ɿʀɿʋʈʘʉʖʉ

ɈˊɎɟɢɞɡɜ ˊɞɚɚɏɠ ŭɞɛɏɠ ˊɞɡ ɏɢɞɡɜ ůɢŮŭɘŬůŰŮɑ ŮɘŭɘəɎ ɔɘŬ Űɖɜ ŬˊɞɗɐəŮɡůɖ ɐ

Űɖ ŭŮɘəŰɞŭɧŰɖůɖ Űɤɜ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ. ȷɡŰɧ ůɡɛɓŬɑɜŮɘ ɚɧɔɤ Űɤɜ ɛɞɜŬŭɘəɩɜ

ɔɜɤɟɘůɛɎŰɤɜ ˊɞɡ ŰŬ ɢŬɟŬəŰɖɟɑɕɞɡɜ əŬɘ ˊɟɞɠ ŰɞɨŰɞ ůŰŬ ŮˊɧɛŮɜŬ ŮɝŮŰɎɕɞɜŰŬɘ

ůɨɜŰɞɛŬ əɎˊɞɘŮɠ Ŭˊɧ Űɘɠ ˊɘɞ ɔɜɤůŰɏɠ ŭɞɛɏɠ ŬɡŰɩɜ.

Ƀɘ ɢɤɟɘəɏɠ ŭɞɛɏɠ ŭŮŭɞɛɏɜɤɜ, ůŮ ŬɜŰɑɗŮůɖ ɛŮ Űɘɠ ŬɚűŬɟɘɗɛɖŰɘəɏɠ,

ŭɘŬɢŮɘɟɑɕɞɜŰŬɘ ŬɜŰɘəŮɑɛŮɜŬ ɛŮ ŭɘŬůŰɎůŮɘɠ, əŬɗɩɠ əŬɘ ůɨɜɗŮŰŮɠ ůɢɏůŮɘɠ ˊɞɡ

ɡűɑůŰŬɜŰŬɘ ɛŮŰŬɝɨ Űɤɜ ŬɜŰɘəŮɘɛɏɜɤɜ ŬɡŰɩɜ. ȹɘŬəɟɑɜɞɜŰŬɘ ůŮ ŭɘŬɜɡůɛŬŰɘəɏɠ ŭɞɛɏɠ

əŬɘ ŭɞɛɏɠ ɣɖűɘŭɤŰɞɨ. Ⱥˊɑůɖɠ, ɛɘŬ ůɖɛŬɜŰɘəɐ əŬŰɖɔɞɟɑŬ ŭɞɛɩɜ ŮɑɜŬɘ ŬɡŰɐ Űɤɜ

Űɞˊɞɚɞɔɘəɩɜ ŭɞɛɩɜ, ˊɞɡ ɏɢɞɡɜ ůŬɜ ůŰɧɢɞ Űɖɜ ŰŬɢŮɑŬ ŬɜɎəŰɖůɖ Űɤɜ Űɞˊɞɚɞɔɘəɩɜ

ůɢɏůŮɤɜ ɛŮŰŬɝɨ ŭɘŬɜɡůɛɎŰɤɜ.

ȺɘŭɘəɧŰŮɟŬ, ɞɘ ŭɞɛɏɠ ɣɖűɘŭɤŰɞɨ ɞɟɔŬɜɩɜɞɡɜ ŭŮŭɞɛɏɜŬ Űɨˊɞɡ ɣɖűɘŭɤŰɞɨ əŬɘ

ŮˊɘŰɡɔɢɎɜɞɡɜ ŬűŮɜɧɠ Űɖ ůɡɛˊɑŮůɖ Űɤɜ ŭŮŭɞɛɏɜɤɜ əŬɘ ŬűŮŰɏɟɞɡ Űɖɜ

ŬˊɞŰŮɚŮůɛŬŰɘəɐ ŮəŰɏɚŮůɖ ɞɟɘůɛɏɜɤɜ ɚŮɘŰɞɡɟɔɘɩɜ ɢɤɟɘəɐɠ ŬɜɎɚɡůɖɠ. ɆŮ ŬɡŰɐ Űɖɜ

əŬŰɖɔɞɟɑŬ Ŭɜɐəɞɡɜ ɖ əɤŭɘəɞˊɞɑɖůɖ əŬŰɎ ɔɟŬɛɛɏɠ əŬɘ ɖ ŭɞɛɐ Űɞɡ ŰŮŰɟŬŭɘəɞɨ

ŭɏɜŭɟɞɡ.

ȼ ˊɟɩŰɖ ŮˊɘŰɡɔɢɎɜŮɘ ůɡɛˊɑŮůɖ Űɤɜ ŭŮŭɞɛɏɜɤɜ . ɇɞ ŰŮŰɟŬŭɘəɧ ŭɏɜŭɟɞ ŭɞɛŮɑ

Űɞ ɢɩɟɞ ɛŮ ŬɜŬŭɟɞɛɘəɐ ŭɘŬɑɟŮůɐ Űɞɡ ůŮ ŰɏůůŮɟɘɠ ˊŮɟɘɞɢɏɠ (ŰŮŰŬɟŰɖɛɧɟɘŬ) əŬɘ ŮɑɜŬɘ

ˊɞɚɨ ŬˊɞŰŮɚŮůɛŬŰɘəɧ ůŰɖɜ ŮəŰɏɚŮůɖ ɞɟɘůɛɏɜɤɜ ɚŮɘŰɞɡɟɔɘɩɜ ɢɤɟɘəɐɠ ŬɜɎɚɡůɖɠ.

Ƀɘ ŭɘŬɜɡůɛŬŰɘəɏɠ ŭɞɛɏɠ əŬŰɖɔɞɟɘɞˊɞɘɞɨɜŰŬɘ ŬɜɎɚɞɔŬ ɛŮ Űɞɜ Űɨˊɞ Űɤɜ

ŭɘŬɜɡůɛɎŰɤɜ ˊɟɞɠ ŭŮɘəŰɞŭɧŰɖůɖ. ɆɡɔəŮəɟɘɛɏɜŬ ŭɘŬəɟɑɜɞɜŰŬɘ ůŰɘɠ:

 ɆɖɛŮɘŬəɏɠ ŭɞɛɏɠ

ȷűɞɟɞɨɜ ůŰɖ ŭŮɘəŰɞŭɧŰɖůɖ ůɖɛŮɘŬəɩɜ ŬɜŰɘəŮɘɛɏɜɤɜ. ȷɜŰɘˊɟɞůɤˊŮɡŰɘəɏɠ

ŭɞɛɏɠ ŭŮŭɞɛɏɜɤɜ ɔɘŬ ůɖɛŮɘŬəɎ ŬɜŰɘəŮɑɛŮɜŬ ůŰɞ ɢɩɟɞ Űɤɜ ɜ ŭɘŬůŰɎůŮɤɜ ŮɑɜŬɘ Űɞ k ï

d ï ŭɏɜŭɟɞ, Űɞ K ï D ï B ï ŭɏɜŭɟɞ, Űɞ ŬɟɢŮɑɞ əŬɜɜɎɓɞɡ əŬɘ Űɞ ůɖɛŮɘŬəɧ ŰŮŰɟŬŭɘəɧ

ŭɏɜŭɟɞ.

ũɟŬɛɛɘəɏɠ ŭɞɛɏɠ:

 31

Ȱɢɞɡɜ ˊɟɞŰŬɗŮɑ ɔɘŬ ɜŬ ɡˊɞůŰɖɟɑɝɞɡɜ Űɖɜ ŬˊɞŰŮɚŮůɛŬŰɘəɐ ŭŮɘəŰɞŭɧŰɖůɖ

ɔɟŬɛɛɘəɩɜ ŬɜŰɘəŮɘɛɏɜɤɜ. ȷɜŰɘˊɟɞůɤˊŮɡŰɘəɏɠ ɔɟŬɛɛɘəɏɠ ŭɞɛɏɠ ŬˊɞŰŮɚɞɨɜ Űɞ strip ï

ŭɏɜŭɟɞ əŬɘ ˊŬɟŬɚɚŬɔɏɠ Űɞɡ ŰŮŰɟŬŭɘəɞɨ ŭɏɜŭɟɞɡ.

Ʉɞɚɡɔɤɜɘəɏɠ ŭɞɛɏɠ:

Ȱɢɞɡɜ ůɢŮŭɘŬůŰŮɑ ɔɘŬ Űɖ ŭŮɘəŰɞŭɧŰɖůɖ ɢɤɟɘəɩɜ ŬɜŰɘəŮɘɛɏɜɤɜ ɛŮ

ůɡɜŰŮŰŬɔɛɏɜŮɠ əŬɘ ŭɘŬůŰɎůŮɘɠ ůŰɞ ɢɩɟɞ Űɤɜ ɜ ŭɘŬůŰɎůŮɤɜ. ɆɡɜŮˊɩɠ, ɛˊɞɟɞɨɜ ɜŬ

ŮűŬɟɛɞůɗɞɨɜ ɔɘŬ Űɖɜ ŭŮɘəŰɞŭɧŰɖůɖ ůɖɛŮɘŬəɩɜ, ɔɟŬɛɛɘəɩɜ, ŬɚɚɎ əŬɘ ˊɞɚɡɔɤɜɘəɩɜ

ŬɜŰɘəŮɘɛɏɜɤɜ. ȼ ŬɜŰɘˊɟɞůɤˊŮɡŰɘəɧŰŮɟɖ ŭɞɛɐ ɔɘŬ Űɖɜ ŭŮɘəŰɞŭɧŰɖůɖ ˊɞɚɡɔɤɜɘəɩɜ

ŬɜŰɘəŮɘɛɏɜɤɜ ŮɑɜŬɘ Űɞ R ï ŭɏɜŭɟɞ əŬɘ ɞɘ ˊŬɟŬɚɚŬɔɏɠ Űɞɡ (R
+

- ŭɏɜŭɟɞ, R
*

- ŭɏɜŭɟɞ,

ə.Ɏ.).

Ƀɘ ɤɠ Ɏɜɤ ɢɤɟɘəɏɠ ŭɞɛɏɠ ŭŮŭɞɛɏɜɤɜ ɏɢɞɡɜ ůɢŮŭɘŬůɗŮɑ ɔɘŬ ɜŬ ɡˊɞůŰɖɟɑɝɞɡɜ

ŭɨɞ Űɨˊɞɡɠ ŬɜŬɕɐŰɖůɖɠ: (Ŭ) ůɖɛŮɑɞɡ əŬɘ (ɓ) ˊŮɟɘɞɢɐɠ. ɀɘŬ ŬɜŬɕɐŰɖůɖ ůɖɛŮɑɞɡ (ˊɢ

Ůˊɘɚɞɔɐ ɛŮ Űɞɜ əɏɟůɞɟŬ ɛɑŬɠ ɢɩɟŬɠ ůŮ ɏɜŬɜ ɣɖűɘŬəɧ ɢɎɟŰɖ) ůŰɞɢŮɨŮɘ ůŰɖɜ

ŬɜɎəŰɖůɖ Űɤɜ ŬɜŰɘəŮɘɛɏɜɤɜ ˊɞɡ Űɏɛɜɞɡɜ ɏɜŬ ůɖɛŮɑɞ.

ɀɘŬ ŬɜŬɕɐŰɖůɖ ˊŮɟɘɞɢɐɠ ůŰɞɢŮɨŮɘ ůŰɖɜ ŬɜɎəŰɖůɖ Űɤɜ ŬɜŰɘəŮɘɛɏɜɤɜ ˊɞɡ

Űɏɛɜɞɡɜ ɛɘŬ ˊŮɟɘɞɢɐ (ˊɢ ɛŮɔɏɗɡɜůɖ ɛɘŬɠ ˊŮɟɘɞɢɐɠ Ůɜɧɠ ɣɖűɘŬəɞɨ ɢɎɟŰɖ). ɆŰɖɜ

ˊɟŬɔɛŬŰɘəɧŰɖŰŬ ɞɘ ŭɨɞ Űɨˊɞɘ ŬɜŬɕɐŰɖůɖɠ Ŭűɞɟɞɨɜ ůŮ ɏɜŬ ɛɞɜŬŭɘəɧ Űɨˊɞ

(ŬɜŬɕɐŰɖůɖ ůɖɛŮɑɞɡ ŬˊɞŰŮɚŮɑ: ŬɜŬɕɐŰɖůɖ ˊŮɟɘɞɢɐɠ ɛŮ ɛɖŭŮɜɘəɧ ɛɏɔŮɗɞɠ).

ȳˊɤɠ ˊɟɞəɨˊŰŮɘ Ŭˊɧ ŰŬ ˊŬɟŬˊɎɜɤ, ůɖɛŬɜŰɘəɏɠ ŭɘŬɜɡůɛŬŰɘəɏɠ ŭɞɛɏɠ

ŭŮŭɞɛɏɜɤɜ Ůɜ ɔɏɜŮɘ ï ŬɚɚɎ əŬɘ ɔɘŬ Űɞɡɠ ůəɞˊɞɨɠ Űɖɠ ˊŬɟɞɨůŬɠ ɛŮɚɏŰɖɠ ï

ůɡɜɘůŰɞɨɜ Űɞ ŰŮŰɟŬŭɘəɧ ŭɏɜŭɟɞ (quad - tree), əŬɗɩɠ əŬɘ Űɞ R ï ŭɏɜŭɟɞ (R - tree).

Ƀɘ Űɞˊɞɚɞɔɘəɏɠ ŭɞɛɏɠ ŭŮŭɞɛɏɜɤɜ, Űɏɚɞɠ, ůɡɜɘůŰɞɨɜ əŬŰɎɚɚɖɚŮɠ ŭɞɛɏɠ,

ůɡɜɐɗɤɠ ɛŮ ɛɞɟűɐ ˊɑɜŬəŬ (ůɡɚɚɞɔɐ ůɢŮůɘŬəɩɜ ˊɘɜɎəɤɜ), ɧˊɞɡ ɞɟɔŬɜɩɜɞɜŰŬɘ

ˊɟɞɦˊɞɚɞɔɘůɛɏɜŮɠ ůɢɏůŮɘɠ ɐ ɓɞɖɗɖŰɘəɎ ůŰɞɘɢŮɑŬ əŬŰɎ Űɞ əŰɑůɘɛɞ Űɖɠ ɔŮɤɛŮŰɟɘəɐɠ

ɓɎůɖɠ.

ȰɜŬ ˊɚŮɞɜɏəŰɖɛŬ Űɤɜ ŭɞɛɩɜ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ ŮɑɜŬɘ ɧŰɘ ůɡůŰŬŭɞˊɞɘɞɨɜ ŰŬ

ŬɜŰɘəŮɑɛŮɜŬ ɓɎůŮɘ Űɖɠ ɗɏůɖɠ. ȷɡŰɧ ůɡɜŮˊɎɔŮŰŬɘ ɧŰɘ ŬɜŰɘəŮɑɛŮɜŬ ˊɞɡ ŮɑɜŬɘ əɞɜŰɎ ůŰɞ

ɜ ï ŭɘɎůŰŬŰɞ ɢɩɟɞ, ŰŮɑɜɞɡɜ ɜŬ ŬˊɞɗɖəŮɨɞɜŰŬɘ əɞɜŰɎ ůŰɖ ŭɞɛɐ ŭŮŭɞɛɏɜɤɜ əŬɘ ůŰɞ

ŭɑůəɞ. Ⱥˊɞɛɏɜɤɠ, ŬɡŰɏɠ ɞɘ ŭɞɛɏɠ ɗŬ ɛˊɞɟɞɨůŬɜ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗɞɨɜ ɔɘŬ ɜŬ

 32

ɛŮɘɩůɞɡɜ Űɞ əɧůŰɞɠ ŮəŰɏɚŮůɖɠ Ůɜɧɠ Ŭɚɔɞɟɑɗɛɞɡ, ˊŮɟɘɞɟɑɕɞɜŰŬɠ Űɞ ɢɩɟɞ

ŬɜŬɕɐŰɖůɖɠ.

 33

4.3 ɛɻʎʅʆʘʏ ɻʍʔʘʏ ʀʊʝʍʑʊʂʏ ɾʉʡʎʂʏ

ɄɟɞəŮɘɛɏɜɞɡ ɔɘŬ Űɖɜ ˊɚɖɟɏůŰŮɟɖ ˊŬɟɞɡůɑŬůɖ Űɞɡ ɕɖŰɐɛŬŰɞɠ Űɖɠ Ůɝɧɟɡɝɖɠ

ɔɜɩůɖɠ Ŭˊɧ ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ, ˊŬɟŬəɎŰɤ ɔɑɜŮŰŬɘ ˊŬɟɞɡůɑŬůɖ ɞɟɘůɛɏɜɤɜ Ŭˊɧ Űɘɠ

ɓŬůɘəɏɠ Ŭɟɢɏɠ Űɖɠ.

ȰůŰɤ ɧŰɘ ŰŬ ȷ əŬɘ ȸ ŮɑɜŬɘ ɢɤɟɘəɎ ŬɜŰɘəŮɑɛŮɜŬ ůŮ ɏɜŬ ŭɘůŭɘɎůŰŬŰɞ ɢɩɟɞ.

ɀˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗŮɑ ˊɤɠ əɎɗŮ ŬɜŰɘəŮɑɛŮɜɞ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ ɏɜŬ ůɨɜɞɚɞ ůɖɛŮɑɤɜ

ůŰɞ ɢɩɟɞ

ɀˊɞɟŮɑ ɜŬ ɡˊɎɟɢɞɡɜ ˊɞɚɚɏɠ Űɞˊɞɚɞɔɘəɏɠ ůɢɏůŮɘɠ ɛŮŰŬɝɨ ŭɡɞ ɢɤɟɘəɩɜ

ŬɜŰɘəŮɘɛɏɜɤɜ. ȷɡŰɏɠ ɞɘ ůɢɏůŮɘɠ ɓŬůɑɕɞɜŰŬɘ ůŰɞɡɠ Űɟɧˊɞɡɠ ɛŮ Űɞɡɠ ɞˊɞɑɞɡɠ ŭɡɞ

ŬɜŰɘəŮɑɛŮɜŬ ŰɞˊɞɗŮŰɞɨɜŰŬɘ ɔŮɤɔɟŬűɘəɎ:

 ɂɏɜɞ: Űɞ ȷ ŮɑɜŬɘ ɝɏɜɞ (disjoint) ɤɠ ˊɟɞɠ Űɞ ȸ, ŮɎɜ ŭŮɜ ɡˊɎɟɢɞɡɜ ůɖɛŮɑŬ ůŰɞ

A ˊɞɡ ɜŬ ˊŮɟɘɏɢɞɜŰŬɘ ůŰɞ ȸ.

 ȰɢŮɘ ŮˊɘəɎɚɡɣɖ ɐ ŰɏɛɜŮɘ: Űɞ ȷ ɏɢŮɘ ŮˊɘəɎɚɡɣɖ ɛŮ (overlaps) ɐ ŰɏɛɜŮɘ

(disjoints) Űɞ ȸ, ŮɎɜ ɡˊɎɟɢŮɘ ŰɞɡɚɎɢɘůŰɞɜ ɏɜŬ ůɖɛŮɑɞ ůŰɞ ȷ ́ɞɡ ɜŬ ŬɜɐəŮɘ əŬɘ ůŰɞ

ȸ.

 ȺɑɜŬɘ ɑůɞ: Űɞ ȷ ŮɑɜŬɘ ɑůɞ ɛŮ (equals) Űɞ ȸ, ŮɎɜ ɏɢɞɡɜ ɧɚŬ ŰŬ ůɖɛŮɑŬ Űɞɡɠ

əɞɘɜɎ.

 ȾŬɚɨˊŰŮŰŬɘ Ŭˊɧ ɐ ɓɟɑůəŮŰŬɘ ŮɜŰɧɠ ɐ ˊŮɟɘɏɢŮŰŬɘ ůŮ: Űɞ ȷ əŬɚɨˊŰŮŰŬɘ

Ŭˊɧ (covered by) ɐ ɓɟɑůəŮŰŬɘ ŮɜŰɧɠ (inside) ɐ ˊŮɟɘɏɢŮŰŬɘ ůŰɞ (contained in) ȸ, ŮɎɜ

ɧɚŬ ŰŬ ůɖɛŮɑŬ Űɞɡ A Ŭɜɐəɞɡɜ ůŰɞ ȸ.

 ȾŬɚɨˊŰŮɘ ɐ ˊŮɟɘɏɢŮɘ: Űɞ ȷ əŬɚɨˊŰŮɘ (covers) ɐ ˊŮɟɘɏɢŮɘ (contains) Űɞ ȸ əŬɘ

ɛɧɜɞ ŮɎɜ Űɞ ȸ əŬɚɨˊŰŮŰŬɘ Ŭˊɧ ɐ ˊŮɟɘɏɢŮŰŬɘ ůŰɞ ȷ.

ȸɎůŮɘ Űɖɠ ŰɞˊɞɗɏŰɖůɖɠ Űɤɜ ŬɜŰɘəŮɘɛɏɜɤɜ ůŰɞ ɢɩɟɞ, ɛˊɞɟɞɨɜ ɜŬ ɞɟɘůɗɞɨɜ

ůɢɏůŮɘɠ ɤɠ ˊɟɞɠ əŬŰŮɨɗɡɜůɖ, ɛŮ Űɖɜ ˊɟɞůɗɐəɖ Űɞɡ ˊɟɞůŬɜŬŰɞɚɘůɛɞɨ Űɞɡ ɢɎɟŰɖ

ůŰɞ ɢɩɟɞ (çɓɧɟŮɘŬè, çɜɧŰɘŬè, çŬɜŬŰɞɚɘəɎè əɞə).

 34

ɇŬ ɛɏŰɟŬ ȺɡəɚŮɑŭŮɘŬɠ əŬɘ ɀŬɜɢɎŰŬɜ ŬˊɧůŰŬůɖɠ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ůɡɢɜɎ ɔɘŬ

Űɖɜ ɛɏŰɟɖůɖ Űɖɠ ŬˊɧůŰŬůɖɠ. ȼ ŬˊɧůŰŬůɖ ɛŮŰŬɝɨ ŭɡɞ ɢɤɟɘəɩɜ ŬɜŰɘəŮɘɛɏɜɤɜ

ɛˊɞɟŮɑ ɜŬ ɞɟɘůŰŮɑ ɤɠ ŮˊɏəŰŬůɖ Űɤɜ ˊŬɟŬŭɞůɘŬəɩɜ ɞɟɘůɛɩɜ Űɖɠ ȺɡəɚŮɑŭŮɘŬɠ əŬɘ

ɀŬɜɢɎŰŬɜ ŬˊɧůŰŬůɖɠ.

ũɘŬ ˊŬɟɎŭŮɘɔɛŬ, Űɞ ɢɤɟɘəɧ ŬɜŰɘəŮɑɛŮɜɞ ɗŬ ɛˊɞɟɞɨůŮ ɜŬ ɗŮɤɟɖɗŮɑ ɤɠ ɛɘŬ

ůɡůŰɎŭŬ Űɤɜ ůɖɛŮɑɤɜ ŮɜŰɧɠ Űɞɡ. ɇŬ əŮɜŰɟɞŮɘŭɐ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɐɗɖəŬɜ ɔɘŬ Űɞɜ

ŰŮɚŮɡŰŬɑɞ Űɨˊɞ ɛɏŰɟɖůɖɠ Űɖɠ ŬˊɧůŰŬůɖɠ, ɛˊɞɟɞɨɜ ɜŬ ŬɜŬɔɜɤɟɘůɗɞɨɜ ɓɟɑůəɞɜŰŬɠ

Űɞ ɔŮɤɛŮŰɟɘəɧ əɏɜŰɟɞ Űɞɡ. ȰŰůɘ, ŮɎɜ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɏɜŬ ŮɚɎɢɘůŰɞ ˊŮɟɘɓɎɚɚɞɜ

ɞɟɗɞɔɩɜɘɞ (Minimum Bounding Rectangle ï MBR), ɖ ŬˊɧůŰŬůɖ ɛŮŰŬɝɨ Űɤɜ

ŬɜŰɘəŮɘɛɏɜɤɜ ɛˊɞɟŮɑ ɜŬ ɓɟŮɗŮɑ ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ Űɖɜ ȺɡəɚŮɑŭŮɘŬ ŬˊɧůŰŬůɖ ɛŮŰŬɝɨ

Űɤɜ əɏɜŰɟɤɜ Űɤɜ ɞɟɗɞɔɤɜɑɤɜ ŬɡŰɩɜ ɔɘŬ ŰŬ ŭɨɞ ŬɜŰɘəŮɑɛŮɜŬ.

ɇŬ ɢɤɟɘəɎ ŬɜŰɘəŮɑɛŮɜŬ ɛˊɞɟɞɨɜ ɜŬ ŬɜŬəŰɖɗɞɨɜ ɓɎůŮɘ ɚŮɘŰɞɡɟɔɘɩɜ Ůˊɘɚɞɔɐɠ,

ůɡɜɎɗɟɞɘůɖɠ ɐ ůɨɜŭŮůɖɠ. ɀɘŬ Ůˊɘɚɞɔɐ ɛˊɞɟŮɑ ɜŬ ŮűŬɟɛɞůɗŮɑ ˊɎɜɤ ůŰŬ ɢɤɟɘəɎ ɐ

ɛɖ ɢɤɟɘəɎ ɔɜɤɟɑůɛŬŰŬ. ȼ ŬɜɎəŰɖůɖ ˊɞɡ ɓŬůɑɕŮŰŬɘ ůŰŬ ɢɤɟɘəɎ ɔɜɤɟɑůɛŬŰŬ ɛˊɞɟŮɑ

ɜŬ ŮűŬɟɛɞůɗŮɑ ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ ɏɜŬɜ Ŭˊɧ Űɞɡɠ ɢɤɟɘəɞɨɠ ŰŮɚŮůŰɏɠ. ɀɘŬ ɢɤɟɘəɐ

ůɨɜŭŮůɖ ŬɜŬəŰɎ ŰŬ ɢɤɟɘəɎ ŬɜŰɘəŮɑɛŮɜŬ ɓɎůŮɘ Űɖɠ ůɡůɢɏŰɘůɖɠ ɛŮŰŬɝɨ Űɞɡɠ.

 35

4.4 ɩʀʍʅɾʍɻʒʙ ɻʇɾʋʍʚʃʈʖʉ

4.4.1 ɜʀʉʅʆʗ ʔɻʍɻʆʐʂʍʅʎʐʅʆʗ

ȼ ŭɘŬŭɘəŬůɑŬ Ůɝɧɟɡɝɖɠ ŭŮŭɞɛɏɜɤɜ ɛɏůɤ Ŭɚɔɞɟɑɗɛɤɜ ŮɛˊŮɟɘɏɢŮɘ ůŰŮɜɐ

ŬɚɚɖɚŮˊɑŭɟŬůɖ ŬɜɎɛŮůŬ ůŮ ɏɜŬɜ Ůɘŭɘəɧ ˊŮŭɑɞɡ əŬɘ ɏɜŬɜ ŬɜŬɚɡŰɐ Ůɝɧɟɡɝɖɠ

ɔɜɩůɖɠ. ɇɞ ŮɝŬɔɧɛŮɜɞ Űɖɠ ŭɘŬŭɘəŬůɑŬɠ ŮɑɜŬɘ ɏɜŬ ůɨɜɞɚɞ ɡˊɞɗɏůŮɤɜ (ˊɟɧŰɡˊŬ), ŰŬ

ɞˊɞɑŬ ɛˊɞɟɞɨɜ ɜŬ ŮˊɘɓŮɓŬɘɤɗɞɨɜ ɛŮ ŬəɟɑɓŮɘŬ əɎɜɞɜŰŬɠ ɢɟɐůɖ ůŰŬŰɘůŰɘəɩɜ

ŮɟɔŬɚŮɑɤɜ əŬɘ ɜŬ ɞˊŰɘəɞˊɞɘɖɗɞɨɜ ɛŮ Űɖ ɢɟɐůɖ ɔŮɤɔɟŬűɘəɩɜ ůɡůŰɖɛɎŰɤɜ

ˊɚɖɟɞűɞɟɘɩɜ. ɇŮɚɘəɎ, ɞ ŬɜŬɚɡŰɐɠ ɛˊɞɟŮɑ ɜŬ ŮɟɛɖɜŮɨůŮɘ ŰŬ ˊɟɧŰɡˊŬ, ɜŬ

ŭɖɛɘɞɡɟɔɐůŮɘ əŬɘ ɜŬ ˊɟɞŰŮɑɜŮɘ Űɘɠ əŬŰɎɚɚɖɚŮɠ ŮɜɏɟɔŮɘŮɠ.

ɀɑŬ ɘŭŬɜɘəɐ ˊŮɟɑˊŰɤůɖ Ůɜɧɠ Ŭɚɔɧɟɘɗɛɞɡ Ůɝɧɟɡɝɖɠ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ ɗŬ

ɏˊɟŮˊŮ ɜŬ ůɢŮŭɘŬůɗŮɑ ɏŰůɘ ɩůŰŮ ɜŬ ɏɢŮɘ ŬˊŮɡɗŮɑŬɠ ˊɟɧůɓŬůɖ ůŰɖ ɓɎůɖ

ŭŮŭɞɛɏɜɤɜ. ȼ Ůˊɘɚɞɔɐ Űɖɠ ŰŮɢɜɘəɐɠ əŬɘ ɖ Ůəɚɞɔɐ Űɞɡ əŬŰɎɚɚɖɚɞɡ Ŭɚɔɞɟɑɗɛɞɡ ŮɑɜŬɘ

ɛɘŬ ŮˊŬɜŬɚɖˊŰɘəɐ ŭɘŬŭɘəŬůɑŬ. ȰŰůɘ, ɞɘ ˊŮɟɘůůɧŰŮɟɞɘ Ŭɚɔɧɟɘɗɛɞɘ ŬˊŬɘŰɞɨɜ Űɖɜ

ˊɟɞůŬɟɛɞɔɐ ˊŬɟŬɛɏŰɟɤɜ ˊɞɡ ɞɟɑɕɞɜŰŬɘ Ŭˊɧ Űɞɜ ɢɟɐůŰɖ, Ůɜɩ ůŰɖɜ ˊɚŮɘɞɣɖűɑŬ

Űɤɜ ˊŮɟɘˊŰɩůŮɤɜ ŭŮɜ ɡˊɎɟɢŮɘ Űɟɧˊɞɠ ɜŬ ˊɟɞəɨɣŮɘ Ůə Űɤɜ ˊɟɞŰɏɟɤɜ ˊɞɘŮɠ

ˊŬɟɎɛŮŰɟɞɘ ŮɑɜŬɘ əŬŰɎɚɚɖɚŮɠ ɔɘŬ Űɖɜ ůɡɔəŮəɟɘɛɏɜɖ ɓɎůɖ ŭŮŭɞɛɏɜɤɜ.

ɇɞ ɕɐŰɖɛŬ Űɖɠ Ⱥɝɧɟɡɝɖɠ ũɜɩůɖɠ Ŭˊɧ ɉɤɟɘəɎ ȹŮŭɞɛɏɜŬ ŮɑɜŬɘ ŬɟəŮŰɎ ɛŮɔɎɚɞ

əŬɘ ŭŮɜ ŮɑɜŬɘ ŭɡɜŬŰɧɜ ɜŬ ŮɝŬɜŰɚɖɗŮɑ ůŰŬ ˊɚŬɑůɘŬ ŬɡŰɐɠ Űɖɠ ɛŮɚɏŰɖɠ. ɆŰŬ ŮˊɧɛŮɜŬ,

ɤůŰɧůɞ ɔɑɜŮŰŬɘ ɛɑŬ ˊɟɞůˊɎɗŮɘŬ ˊŬɟɞɡůɑŬůɖɠ Ŭɚɔɞɟɑɗɛɤɜ Ůɝɧɟɡɝɖɠ ɢɤɟɘəɐɠ

ɔɜɩůɖɠ.

ȼ ɢɟɐůɖ ɛɘŬɠ ɘŮɟŬɟɢɑŬɠ Ůɜɜɞɘɩɜ ŭŮɑɢɜŮɘ ŮˊɑˊŮŭŬ ůɢɏůŮɤɜ ŬɜɎɛŮůŬ ůŰŬ

ŭŮŭɞɛɏɜŬ. ȳŰŬɜ ŮűŬɟɛɧɕɞɜŰŬɘ ůŮ ɢŬɟŬəŰɖɟɘůŰɘəɎ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ, ɞɘ

ɘŮɟŬɟɢɑŮɠ Ůɜɜɞɘɩɜ ŮˊɘŰɟɏˊɞɡɜ Űɖɜ ŬɜɎˊŰɡɝɖ əŬɜɧɜɤɜ əŬɘ ůɢɏůŮɤɜ ůŮ ŭɘŬűɞɟŮŰɘəɎ

ŮˊɑˊŮŭŬ ůŰɖɜ ɘŮɟŬɟɢɑŬ. ȾɎŰɘ ŬɜŰɑůŰɞɘɢɞ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ əŬɘ ůŰɞɡɠ ɔŮɜɘəŮɡɛɏɜɞɡɠ

əŬɜɧɜŮɠ ůɡůɢɏŰɘůɖɠ, əŬɗɩɠ əŬɘ ůŰɘɠ Ŭɟɢɏɠ ɔŮɜɑəŮɡůɖɠ əŬɘ ŮɝŮɘŭɑəŮɡůɖɠ, ɞɘ ɞˊɞɑŮɠ

ɓɟɑůəɞɡɜ ŮűŬɟɛɞɔɐ ůŰɖɜ ɛɖɢŬɜɘəɐ ɛɎɗɖůɖ. ɄŬɟɧɚŬ ŬɡŰɎ, ůŰɘɠ ɤɠ Ɏɜɤ

ˊŮɟɘˊŰɩůŮɘɠ ɖ ɘŮɟŬɟɢɑŬ ŭŮɜ ůɢŮŰɑɕŮŰŬɘ ŬɜŬɔəŬɑŬ ɛŮ ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ. Ƀɘ ŰŮɢɜɘəɏɠ

Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ ůŮ ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ Ůɛˊɚɏəɞɡɜ əŬɘ Űɘɠ ŭɨɞ ˊɟɞůŮɔɔɑůŮɘɠ Űɨˊɞɡ

ɔŮɜɑəŮɡůɖɠ əŬɘ ŮɝŮɘŭɑəŮɡůɖɠ.

 36

ȷɜŬűɞɟɘəɎ ɛŮ Űɖɜ ˊɟɞɞŭŮɡŰɘəɐ ɓŮɚŰɑɤůɖ, ŮɝŬɘŰɑŬɠ Űɞɡ ɛŮɔɎɚɞɡ ɧɔəɞɡ

ŭŮŭɞɛɏɜɤɜ ˊɞɡ ɡˊɎɟɢɞɡɜ ůŰɘɠ ɢɤɟɘəɏɠ ŮűŬɟɛɞɔɏɠ, ɛˊɞɟŮɑ ŭɞɗɞɨɜ

ˊɟɞůŮɔɔɘůŰɘəɏɠ ŬˊŬɜŰɐůŮɘɠ, ˊɟɞŰɞɨ ŬɜŬɕɖŰɖɗɞɨɜ ˊɘɞ ŬəɟɘɓŮɑɠ. ȼ ɢɟɐůɖ Űɤɜ

ŮɚɎɢɘůŰɤɜ ˊŮɟɘɓŬɚɚɧɜŰɤɜ ɞɟɗɞɔɤɜɑɤɜ ŮɑɜŬɘ ɛɘŬ ɛɏɗɞŭɞɠ ˊɟɞůɏɔɔɘůɖɠ Űɞɡ

ůɢɐɛŬŰɞɠ Ůɜɧɠ ŬɜŰɘəŮɘɛɏɜɞɡ. ɇŬ ŰŮŰɟŬŭɘəɎ ŭɏɜŭɟŬ, ŰŬ R ï ŭɏɜŭɟŬ əŬɘ ɞɘ

ˊŮɟɘůůɧŰŮɟŮɠ ŰŮɢɜɘəɏɠ ɢɤɟɘəɐɠ ŭŮɘəŰɞŭɧŰɖůɖɠ ɢɟɖůɘɛɞˊɞɘɞɨɜ ɏɜŬ Ůɑŭɞɠ

ˊɟɞɞŭŮɡŰɘəɐɠ ɓŮɚŰɑɤůɖɠ. ȺəŰɘɛɞɨɜ Űɞ ůɢɐɛŬ Űɤɜ ŬɜŰɘəŮɘɛɏɜɤɜ ůŮ ɡɣɖɚɧŰŮɟŬ

ŮˊɑˊŮŭŬ ůŰɖ ŭŮɜŭɟɘəɐ ŭɞɛɐ əŬɘ ɞɘ Ůɑůɞŭɞɘ Űɤɜ ɢŬɛɖɚɧŰŮɟɤɜ Ůˊɘˊɏŭɤɜ ˊŬɟɏɢɞɡɜ

ˊɘɞ ŬəɟɘɓŮɑɠ ˊŮɟɘɔɟŬűɏɠ Űɤɜ ɢɤɟɘəɩɜ ŬɜŰɘəŮɘɛɏɜɤɜ. ȼ ˊɟɞɞŭŮɡŰɘəɐ ɓŮɚŰɑɤůɖ

(progressive refinement) ɛˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗŮɑ ɤɠ ɏɜŬ űɘɚŰɟɎɟɘůɛŬ Űɤɜ ŭŮŭɞɛɏɜɤɜ

ˊɞɡ ŭŮɜ ŮɑɜŬɘ ŮűŬɟɛɧůɘɛŬ ůŮ ɏɜŬ ˊɟɧɓɚɖɛŬ.

ɀŮ Űɖɜ ˊɟɞɞŭŮɡŰɘəɐ ɓŮɚŰɑɤůɖ, ŰŬ ɘŮɟŬɟɢɘəɎ ŮˊɑˊŮŭŬ ɓŬůɑɕɞɜŰŬɘ ůŮ ɢɤɟɘəɏɠ

ůɡůɢŮŰɑůŮɘɠ.

H ɔŮɜɑəŮɡůɖ (generalization) əŬɗɞŭɖɔŮɑŰŬɘ Ŭˊɧ ɛɘŬ ɘŮɟŬɟɢɑŬ Ůɜɜɞɘɩɜ əŬɘ

ɛˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗŮɑ ɤɠ ɖ ŭɘŬŭɘəŬůɑŬ ŮɝŬɔɤɔɐɠ ˊɚɖɟɞűɞɟɑŬɠ ůŮ ɏɜŬ ɡɣɖɚɧ

ŮˊɑˊŮŭɞ, ˊɞɡ ɓŬůɑɕŮŰŬɘ ůŮ ˊɚɖɟɞűɞɟɑŬ ɢŬɛɖɚɧŰŮɟɤɜ Ůˊɘˊɏŭɤɜ. Ƀɘ ɘŮɟŬɟɢɑŮɠ

Ůɜɜɞɘɩɜ ɔɘŬ ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ɢɤɟɘəɏɠ ɐ ɛɖ ɢɤɟɘəɏɠ. ɀɘŬ ɢɤɟɘəɐ

ɘŮɟŬɟɢɑŬ (spatial hierarchy) ŭŮɑɢɜŮɘ Űɘɠ ůɢɏůŮɘɠ ɛŮŰŬɝɨ ɔŮɤɔɟŬűɘəɩɜ ˊŮɟɘɞɢɩɜ. ȼ

ɔŮɜɑəŮɡůɖ ɛˊɞɟŮɑ ɜŬ ŮəŰŮɚŮůŰŮɑ ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ ɞˊɞɘŬŭɐˊɞŰŮ Ŭˊɧ ŬɡŰɏɠ Űɘɠ ŭɨɞ

ɘŮɟŬɟɢɑŮɠ.

ȳŰŬɜ ɔŮɜɘəŮɨɞɜŰŬɘ ŰŬ ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ, ŰŬ ɛɖ ɢɤɟɘəɎ ˊɟɏˊŮɘ ɜŬ

ŰɟɞˊɞˊɞɘɞɨɜŰŬɘ əŬŰɎɚɚɖɚŬ, ɩůŰŮ ɜŬ ŬɜŰɘəŬŰɞˊŰɟɑɕɞɡɜ ŰŬ ɛɖ ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ ˊɞɡ

ůɢŮŰɑɕɞɜŰŬɘ ɛŮ ŰŬ ɜɏŬ ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ. ɄŬɟɧɛɞɘŬ, ɧŰŬɜ ɔŮɜɘəŮɨɞɜŰŬɘ ŰŬ ɛɖ ɢɤɟɘəɎ

ŭŮŭɞɛɏɜŬ, ŰŬ ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ ˊɟɏˊŮɘ ɜŬ ŰɟɞˊɞˊɞɘɞɨɜŰŬɘ əŬŰɎɚɚɖɚŬ.

ɉɟɖůɘɛɞˊɞɘɩɜŰŬɠ ŬɡŰɎ ŰŬ ŭɨɞ Ůɑŭɖ ɘŮɟŬɟɢɘɩɜ, ɖ ɔŮɜɑəŮɡůɖ, ɧˊɤɠ ŮűŬɟɛɧɕŮŰŬɘ ůŰŬ

ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ, ɛˊɞɟŮɑ ɜŬ ŭɘŬɘɟŮɗŮɑ ůŮ ŭɨɞ ɡˊɞəɚɎůŮɘɠ: ɔŮɜɑəŮɡůɖ ɢɤɟɘəɐɠ

ŰɎɝɖɠ (spatial data dominant generalization) əŬɘ ɔŮɜɑəŮɡůɖ ɛɖ ɢɤɟɘəɐɠ ŰɎɝɖɠ

(nonspatial data dominant generalization. ȾŬɘ ɞɘ ŭɨɞ ɡˊɞəɚɎůŮɘɠ ɛˊɞɟŮɑ ɜŬ

ɗŮɤɟɖɗɞɨɜ ɤɠ ɏɜŬ Ůɑŭɞɠ ůɡůŰŬŭɞˊɞɑɖůɖɠ.

ȼ ɔŮɜɑəŮɡůɖ ɢɤɟɘəɐɠ ŰɎɝɖɠ ˊɟŬɔɛŬŰɞˊɞɘŮɑ Űɖ ůɡůŰŬŭɞˊɞɑɖůɖ ˊɞɡ ɓŬůɑɕŮŰŬɘ

ůŮ ɢɤɟɘəɏɠ ɗɏůŮɘɠ (ɏŰůɘ ɩůŰŮ ɜŬ ɞɛŬŭɞˊɞɘɞɨɜŰŬɘ əɞɜŰɘɜɎ ŬɜŰɘəŮɑɛŮɜŬ), Ůɜɩ ɖ

ɔŮɜɑəŮɡůɖ ɛɖ ɢɤɟɘəɐɠ ŰɎɝɖɠ ůɡůŰŬŭɞˊɞɘŮɑ ɓɎůŮɘ Űɖɠ ɞɛɞɘɧŰɖŰŬɠ Űɤɜ Űɘɛɩɜ ɛɖ

ɢɤɟɘəɩɜ ɔɜɤɟɘůɛɎŰɤɜ. ȷɡŰɏɠ ɞɘ ˊɟɞůŮɔɔɑůŮɘɠ ŬɜŬűɏɟɞɜŰŬɘ ɤɠ ɛɘŬ ŮˊŬɔɤɔɐ

 37

ˊɟɞůŬɜŬŰɞɚɘůɛɏɜɖ ůŮ ɔɜɤɟɑůɛŬŰŬ (attribute oriented induction) ŮˊŮɘŭɐ ɖ

ŭɘŬŭɘəŬůɑŬ ɔŮɜɑəŮɡůɖɠ ɓŬůɑɕŮŰŬɘ ůŮ Űɘɛɏɠ ɔɜɤɟɘůɛɎŰɤɜ.

ɀŮ Űɖɜ ɔŮɜɑəŮɡůɖ ɢɤɟɘəɐɠ ŰɎɝɖɠ, ɖ ɔŮɜɑəŮɡůɖ ŬɟɢɘəɎ ŮűŬɟɛɧɕŮŰŬɘ ůŰŬ ɢɤɟɘəɎ

ŭŮŭɞɛɏɜŬ əŬɘ ůŰɖ ůɡɜɏɢŮɘŬ ŰŬ ůɢŮŰɘɕɧɛŮɜŬ ɛɖ ɢɤɟɘəɎ ɔɜɤɟɑůɛŬŰŬ ŰɟɞˊɞˊɞɘɞɨɜŰŬɘ

ŬɜɎɚɞɔŬ. ȼ ɔŮɜɑəŮɡůɖ ŮűŬɟɛɧɕŮŰŬɘ ɏɤɠ ɏɜŬɜ Ŭɟɘɗɛɧ ˊŮɟɘɞɢɩɜ, ˊɞɡ ɗŮɤɟŮɑŰŬɘ

əŬŰɩűɚɘ. ũɘŬ ˊŬɟɎŭŮɘɔɛŬ, ɞ ˊɟɞůŭɘɞɟɘůɛɧɠ Űɖɠ ɛɏůɖɠ ɓɟɞɢɧˊŰɤůɖɠ ůŮ ŭɘɎűɞɟŮɠ

ˊŮɟɘűɏɟŮɘŮɠ ɗŬ ɛˊɞɟɞɨůŮ ɜŬ ɔɑɜŮɘ ɓɟɑůəɞɜŰŬɠ Űɖ ɛɏůɖ ɓɟɞɢɧˊŰɤůɖ ɔɘŬ ɧɚŮɠ Űɘɠ

Ůˊɘɛɏɟɞɡɠ ˊŮɟɘɞɢɏɠ ˊɞɡ ŬˊŮɘəɞɜɑɕɞɜŰŬɘ Ŭˊɧ ɛɘŬ ɢɤɟɘəɐ ɘŮɟŬɟɢɑŬ.

Ⱥˊɞɛɏɜɤɠ, ɖ ɢɤɟɘəɐ ɘŮɟŬɟɢɑŬ əŬɗɞɟɑɕŮɘ ˊɞɘŮɠ ˊŮɟɘɞɢɏɠ ɢŬɛɖɚɞɨ Ůˊɘˊɏŭɞɡ

ɓɟɑůəɞɜŰŬɘ ůŰɖɜ ˊŮɟɘɞɢɐ ɡɣɖɚɞɨ Ůˊɘˊɏŭɞɡ ˊɞɡ ŮɝŮŰɎɕŮŰŬɘ. Ƀ əŬɗɞɟɘůɛɧɠ Űɞɡ

Űɟɧˊɞɡ ŮűŬɟɛɞɔɐɠ Űɖɠ ɔŮɜɑəŮɡůɖɠ ůŮ ɛɖ ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ, ŭŮɜ ŮɑɜŬɘ, ˊŬɟɧɚŬ

ŬɡŰɎ, ɛɘŬ ˊɟɞűŬɜɐɠ ŭɘŬŭɘəŬůɑŬ ůɡɜɎɗɟɞɘůɖɠ. ɆŰɖɜ ˊɟɎɝɖ ɞ Űɟɧˊɞɠ əŬɗɞɟɘůɛɞɨ

Űɖɠ ɛɏůɖɠ ɓɟɞɢɧˊŰɤůɖɠ ůŮ ŬɡŰɐɜ Űɖɜ ˊŮɟɑˊŰɤůɖ ŮɑɜŬɘ ɞ ɑŭɘɞɠ ɔɘŬ əɎɗŮ Ůˊɘɛɏɟɞɡɠ

ˊŮɟɘɞɢɐ. ȳɛɤɠ, ŬˊŬɘŰŮɑŰŬɘ ɛɘŬ ŭɘŬŭɘəŬůɑŬ ůŰɎɗɛɘůɖɠ, ɖ ɞˊɞɑŬ ɗŬ ˊŬɟɏɢŮɘ ɛɘŬ ˊɘɞ

Ŭəɟɘɓɐ ɛɏůɖ Űɘɛɐ ɓɟɞɢɧˊŰɤůɖɠ ɔɘŬ Űɖɜ ˊŮɟɘɞɢɐ ɡɣɖɚɧŰŮɟɞɡ Ůˊɘˊɏŭɞɡ.

ɀɘŬ ŮɜŬɚɚŬəŰɘəɐ ˊɟɞůɏɔɔɘůɖ ŮɑɜŬɘ ɖ ɔŮɜɑəŮɡůɖ Űɤɜ Űɘɛɩɜ Űɤɜ ɛɖ ɢɤɟɘəɩɜ

ɔɜɤɟɘůɛɎŰɤɜ. ȼ ɔŮɜɑəŮɡůɖ ɓŬůɑɕŮŰŬɘ ůŰɖɜ ɞɛŬŭɞˊɞɑɖůɖ Űɤɜ ŭŮŭɞɛɏɜɤɜ. Ƀɘ

ɔŮɘŰɞɜɘəɏɠ ˊŮɟɘɞɢɏɠ ůɡɔɢɤɜŮɨɞɜŰŬɘ ŮɎɜ ɏɢɞɡɜ Űɘɠ ɑŭɘŮɠ ɔŮɜɘəŮɡɛɏɜŮɠ Űɘɛɏɠ ɔɘŬ ŰŬ ɛɖ

ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ. ȺɎɜ ŬɜŰɑ Űɤɜ ɛɏůɤɜ Űɘɛɩɜ ɓɟɞɢɧˊŰɤůɖɠ ŮˊɘůŰɟɏűɞɜŰŬɘ Ŭˊɚɩɠ

Űɘɛɏɠ ˊɞɡ ŬɜŬˊŬɟɘůŰɞɨɜ əɎˊɞɘŬ ůɡůŰɎŭŬ, ɗŬ ɛˊɞɟɞɨůŬɜ ɜŬ ŬɜŬŰŮɗɞɨɜ Űɘɛɏɠ

ɧˊɤɠ ɘůɢɡɟɐ, ɛɏŰɟɘŬ, ŬůɗŮɜɐɠ əɞə. ɔɘŬ ɜŬ ˊŮɟɘɔɟŬűŮɑ ɖ ɓɟɞɢɧˊŰɤůɖ ŬɜŰɑ ɜŬ

ŭɞɗɞɨɜ ˊɟŬɔɛŬŰɘəɏɠ ŬɟɘɗɛɖŰɘəɏɠ Űɘɛɏɠ.

ɀˊɞɟŮɑ ɜŬ ŭɑɜŮŰŬɘ ɏɜŬ əŬŰɩűɚɘ ˊɞɡ əŬɗɞɟɑɕŮɘ Űɞ ɛɏɔɘůŰɞ Ŭɟɘɗɛɧ ˊŮɟɘɞɢɩɜ.

ȸɎůŮɘ ŬɡŰɞɨ Űɞɡ əŬŰɤűɚɑɞɡ, ŮˊɘɚɏɔŮŰŬɘ Űɞ ůɤůŰɧ ŮˊɑˊŮŭɞ ůŰɖɜ ɘŮɟŬɟɢɑŬ əŬɘ

Ůˊɞɛɏɜɤɠ əŬɗɞɟɑɕŮŰŬɘ ɞ Ŭɟɘɗɛɧɠ Űɤɜ ˊŮɟɘɞɢɩɜ.

ȼ ŰŮɢɜɘəɐ ɔŮɜɑəŮɡůɖɠ ɛɖ ɢɤɟɘəɐɠ ŰɎɝɖɠ ɚŮɘŰɞɡɟɔŮɑ ɛŮ ɏɜŬɜ ˊŬɟɧɛɞɘɞ Űɟɧˊɞ.

ɇɞ ˊɟɩŰɞ ɓɐɛŬ ůŮ ŬɡŰɧɜ Űɞɜ Ŭɚɔɧɟɘɗɛɞ ŮɑɜŬɘ ɖ ŬɜɎəŰɖůɖ Űɤɜ ŭŮŭɞɛɏɜɤɜ ɓɎůŮɘ

Űɤɜ əɟɘŰɖɟɑɤɜ ɛɖ ɢɤɟɘəɐɠ Ůˊɘɚɞɔɐɠ ˊɞɡ ŭɘŬŰɡˊɩɜɞɜŰŬɘ ůŰɖɜ ŮɟɩŰɖůɖ. ɆŰɖ

ůɡɜɏɢŮɘŬ ŮűŬɟɛɧɕŮŰŬɘ ɖ ŬˊŬɘŰɞɨɛŮɜɖ ˊɟɞůŬɜŬŰɞɚɘůɛɏɜɖ ůŰŬ ɔɜɤɟɑůɛŬŰŬ

ŮˊŬɔɤɔɐ ůŰŬ ŬɜŬəŰɩɛŮɜŬ ɛɖ ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ. ũɘŬ ɜŬ ɔɑɜŮɘ ŬɡŰɧ, ɚŬɛɓɎɜɞɜŰŬɘ

ɡˊɧɣɖ ɞɘ ɛɖ ɢɤɟɘəɏɠ Ůɜɜɞɘɞɚɞɔɘəɏɠ ɘŮɟŬɟɢɑŮɠ. ȾŬŰɎ Űɖ ŭɘɎɟəŮɘŬ ŬɡŰɞɨ Űɞɡ

 38

ɓɐɛŬŰɞɠ, ɔŮɜɘəŮɨɞɜŰŬɘ ɞɘ Űɘɛɏɠ Űɤɜ ɛɖ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ ůŮ Űɘɛɏɠ ˊɘɞ ɡɣɖɚɩɜ

Ůˊɘˊɏŭɤɜ. ȷɡŰɏɠ ɞɘ ɔŮɜɘəŮɨůŮɘɠ ŮɑɜŬɘ ůɡɜɞˊŰɘəɏɠ Űɘɛɏɠ ɡɣɖɚɧŰŮɟɤɜ Ůˊɘˊɏŭɤɜ Űɤɜ

ůɡɔəŮəɟɘɛɏɜɤɜ Űɘɛɩɜ ɢŬɛɖɚɧŰŮɟɤɜ Ůˊɘˊɏŭɤɜ.

ũɘŬ ˊŬɟɎŭŮɘɔɛŬ, ŮɎɜ ɔŮɜɘəŮɡɧŰŬɜ ɖ ɛɏůɖ ɗŮɟɛɞəɟŬůɑŬ, ɗŬ ɛˊɞɟɞɨůŬɜ ɜŬ

ůɡɜŭɡŬůŰɞɨɜ ŭɘŬűɞɟŮŰɘəɏɠ ɛɏůŮɠ ɗŮɟɛɞəɟŬůɑŮɠ (ɐ ŭɘŬůŰɐɛŬŰŬ) əŬɘ ɜŬ Űɞɡɠ

ŬˊɞŭɞɗŮɑ ɖ ŮŰɘəɏŰŬ çɕɏůŰɖè. ɆŰɖɜ ůɡɜɏɢŮɘŬ ɗŬ ŮűŬɟɛɞɕɧŰŬɜ ɛɘŬ ɔŮɜɑəŮɡůɖ ɢɤɟɘəɎ

ˊɟɞůŬɜŬŰɞɚɘůɛɏɜɖ, ɧˊɞɡ ůɡɔɢɤɜŮɨɞɜŰŬɘ ɞɘ ɔŮɘŰɞɜɘəɏɠ ˊŮɟɘɞɢɏɠ ɛŮ Űɘɠ ɑŭɘŮɠ (ɐ

ˊŬɟɧɛɞɘŮɠ) ɔŮɜɘəŮɡɛɏɜŮɠ ɛɖ ɢɤɟɘəɏɠ Űɘɛɏɠ. ȷɡŰɧ ŬˊɞůəɞˊŮɑ ůŰɖɜ ɛŮɑɤůɖ Űɤɜ

ˊŮɟɘɞɢɩɜ ˊɞɡ ŮˊɘůŰɟɏűɞɜŰŬɘ ůŰɖɜ ŬˊɎɜŰɖůɖ Űɖɠ ŮɟɩŰɖůɖɠ.

ȰɜŬ ŬɟɜɖŰɘəɧ ŬɡŰɩɜ Űɤɜ ˊɟɞůŮɔɔɑůŮɤɜ ŮɑɜŬɘ ɧŰɘ ɖ ɘŮɟŬɟɢɑŬ ˊɟɏˊŮɘ ɜŬ

ˊɟɞəŬɗɞɟɘůɗŮɑ Ŭˊɧ Ůɘŭɘəɞɨɠ Űɞɡ ˊŮŭɑɞɡ əŬɘ ɖ ˊɞɘɧŰɖŰŬ ɞˊɞɘɤɜŭɐˊɞŰŮ ŬɘŰɖɛɎŰɤɜ,

ɔɘŬ ŭɘŬɢŮɑɟɘůɖ ŭŮŭɞɛɏɜɤɜ ŮɝŬɟŰɎŰŬɘ Ŭˊɧ Űɖ ŭɞɗŮɑůŬ ɘŮɟŬɟɢɑŬ. ȼ ˊɞɚɡˊɚɞəɧŰɖŰŬ

ŭɖɛɘɞɡɟɔɑŬɠ Űɤɜ ɘŮɟŬɟɢɘɩɜ ŮɑɜŬɘ Ƀ(nlogn).

ɆŮ əɎɗŮ ˊŮɟɑˊŰɤůɖ, ɛˊɞɟɞɨɜ ɜŬ ˊŬɟŬɢɗɞɨɜ ɢɤɟɘəɞɑ əŬɜɧɜŮɠ ˊɞɡ ɜŬ

ˊŮɟɘɔɟɎűɞɡɜ Űɖ ůɡůɢɏŰɘůɖ əŬɘ Űɖ ŭɞɛɐ Űɤɜ ɢɤɟɘəɩɜ ŬɜŰɘəŮɘɛɏɜɤɜ. ɈˊɎɟɢɞɡɜ

ŰɟŮɘɠ Űɨˊɞɘ əŬɜɧɜɤɜ ˊɞɡ ɛˊɞɟɞɨɜ ɜŬ ɓɟŮɗɞɨɜ əŬŰɎ Űɖ ŭɘɎɟəŮɘŬ Űɖɠ Ůɝɧɟɡɝɖɠ

ɔɜɩůɖɠ Ŭˊɧ ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ. Ƀɘ əŬɜɧɜŮɠ ɢɤɟɘəɩɜ ɢŬɟŬəŰɖɟɘůŰɘəɩɜ (spatial

characteristic rules) ˊŮɟɘɔɟɎűɞɡɜ ŰŬ ŭŮŭɞɛɏɜŬ. Ƀɘ əŬɜɧɜŮɠ ɢɤɟɘəɩɜ ŭɘŬɢɤɟɘůɛɩɜ

(spatial discriminant rules) ˊŮɟɘɔɟɎűɞɡɜ Űɘɠ ŭɘŬűɞɟɏɠ ɛŮŰŬɝɨ ŭɘŬűɞɟŮŰɘəɩɜ

əɚɎůŮɤɜ Űɤɜ ŭŮŭɞɛɏɜɤɜ (ŰŬ ɢŬɟŬəŰɖɟɘůŰɘəɎ ˊɞɡ ŭɘŬűɞɟɞˊɞɘɞɨɜ Űɘɠ ŭɘŬűɞɟŮŰɘəɏɠ

əɚɎůŮɘɠ). Ƀɘ əŬɜɧɜŮɠ ɢɤɟɘəɩɜ ůɡůɢŮŰɑůŮɤɜ (spatial association rules) ŮɑɜŬɘ

ůɡɜŮˊŬɔɤɔɏɠ Ůɜɧɠ ůɡɜɧɚɞɡ ŭŮŭɞɛɏɜɤɜ Ŭˊɧ ɏɜŬ Ɏɚɚɞ.

ȺɘŭɘəɧŰŮɟŬ, ɞɘ əŬɜɧɜŮɠ ɢɤɟɘəɩɜ ůɡůɢŮŰɑůŮɤɜ ůɡɜɘůŰɞɨɜ əŬɜɧɜŮɠ

ůɡůɢŮŰɑůŮɤɜ ɔɘŬ ŬɜŰɘəŮɑɛŮɜŬ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ. ȺɑŰŮ Űɞ ˊɟɧŰŮɟɞ (antecedent),

ŮɑŰŮ Űɞ ŬˊɧŰɞəɞ (consequent) Űɞɡ əŬɜɧɜŬ ˊɟɏˊŮɘ ɜŬ ˊŮɟɘɏɢŮɘ əɎˊɞɘŬ ɢɤɟɘəɎ

əŬŰɖɔɞɟɐɛŬŰŬ (ˊ.ɢ. əɞɜŰɎ).

ȸɎůŮɘ Ůɜɧɠ Ŭˊɚɞɨ Ŭɚɔɧɟɘɗɛɞɡ ŭɖɛɘɞɡɟɔɑŬɠ əŬɜɧɜɤɜ ɢɤɟɘəɩɜ ůɡůɢŮŰɑůŮɤɜ,

ˊŬɟɎɔɞɜŰŬɘ ɧɚɞɘ ŬɡŰɞɑ ɞɘ əŬɜɧɜŮɠ ˊɞɡ ɘəŬɜɞˊɞɘɞɨɜ Űɖɜ ŮɚɎɢɘůŰɖ ŮɛˊɘůŰɞůɨɜɖ əŬɘ

ɡˊɞůŰɐɟɘɝɖ. ȺɝŬɘŰɑŬɠ Űɖɠ ɛŮɔɎɚɖɠ ˊɘɗŬɜɧŰɖŰŬɠ ɔɘŬ Űɞˊɞɚɞɔɘəɏɠ ůɡůɢŮŰɑůŮɘɠ,

ɗŮɤɟŮɑŰŬɘ ɧŰɘ ɖ ŬɑŰɖůɖ ɔɘŬ Ůɝɧɟɡɝɖ ɔɜɩůɖɠ Ŭˊɧ ŭŮŭɞɛɏɜŬ əŬɗɞɟɑɕŮɘ ˊɞɘɞ(-Ŭ)

ɢɤɟɘəɧ(-Ɏ) əŬŰɖɔɧɟɖɛŬ(-ŬŰŬ) ɗŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ.

 39

ȷˊɧ Űɖ ůŰɘɔɛɐ ˊɞɡ əŬɗɞɟɘůŰŮɑ Űɞ ůɢŮŰɘəɧ ɡˊɞůɨɜɞɚɞ Űɖɠ ɓɎůɖɠ,

ŬɜŬɔɜɤɟɑɕɞɜŰŬɘ ůɡůɢŮŰɑůŮɘɠ ŬɡŰɞɨ Űɞɡ Űɨˊɞɡ. ȷɟɢɘəɎ ɔɑɜŮŰŬɘ ɖ ɡˊɧɗŮůɖ ˊɤɠ

ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ɞɘ çɔŮɜɘəŮɡɛɏɜŮɠè Ůəŭɞɢɏɠ Űɤɜ Űɞˊɞɚɞɔɘəɩɜ ůɡůɢŮŰɑůŮɤɜ. Ƀɘ

ɔŮɜɘəŮɡɛɏɜŮɠ ůɡůɢŮŰɑůŮɘɠ ɘəŬɜɞˊɞɘɞɨɜŰŬɘ ŮɎɜ əɎˊɞɘŬ ŬɜŰɘəŮɑɛŮɜŬ ɡɣɖɚɧŰŮɟŬ ůŰɖɜ

ɘŮɟŬɟɢɑŬ Ůɜɜɞɘɩɜ Űɘɠ ɘəŬɜɞˊɞɘɞɨɜ. ɆŮ ŬɡŰɧ Űɞ ŮˊɑˊŮŭɞ, ŮűŬɟɛɧɕŮŰŬɘ ɏɜŬ

űɘɚŰɟɎɟɘůɛŬ ɔɘŬ Űɖɜ ŬˊɞɛɎəɟɡɜůɖ ŬɜŰɘəŮɘɛɏɜɤɜ ˊɞɡ ˊɘɗŬɜɧɜ ŭŮɜ ɗŬ ɛˊɞɟɞɨůŬɜ

ɜŬ ɘəŬɜɞˊɞɘɞɨɜ Űɖ ůɡůɢɏŰɘůɖ.

ɄɟɞəŮɘɛɏɜɞɡ ɜŬ ŮɝɖɔɖɗŮɑ ɖ ɏɜɜɞɘŬ Űɖɠ ɔŮɜɑəŮɡůɖɠ ɛŮ Űɘɠ ɢɤɟɘəɏɠ ůɡůɢŮŰɑůŮɘɠ,

ɔɑɜŮŰŬɘ ɖ ɡˊɧɗŮůɖ ɧŰɘ ɖ Űɞˊɞɚɞɔɘəɐ ůɢɏůɖ ˊɞɡ ŮɝŮŰɎɕŮŰŬɘ ŮɑɜŬɘ ɖ çəɞɜŰɎè. ɇɞ

ůɨůŰɖɛŬ GIS ɞɟɑɕŮɘ Űɘ Ŭəɟɘɓɩɠ ůɖɛŬɑɜŮɘ ŬɡŰɧ Űɞ əŬŰɖɔɧɟɖɛŬ. ũɘŬ ˊŬɟɎŭŮɘɔɛŬ, ɗŬ

ɛˊɞɟɞɨůŮ ɜŬ ɞɟɑůŮɘ Űɖ ůɢɏůɖ ŬɡŰɐ ɓɎůŮɘ Űɖɠ ȺɡəɚŮɑŭŮɘŬɠ ŬˊɧůŰŬůɖɠ ɛŮŰŬɝɨ Űɤɜ

ŭɡɞ ɢɤɟɘəɩɜ ŬɜŰɘəŮɘɛɏɜɤɜ.

Ⱥˊɘˊɚɏɞɜ, ɛˊɞɟŮɑ ɜŬ ɞɟɘůɗŮɑ ŭɘŬűɞɟŮŰɘəɎ ɓɎůŮɘ Űɞɡ Űɨˊɞɡ Űɤɜ ŬɜŰɘəŮɘɛɏɜɤɜ

ůŰɖɜ ŮɟɩŰɖůɖ. ȼ ɔŮɜɑəŮɡůɖ Űɞɡ çəɞɜŰɎè ˊɞɡ ɔɟɎűŮŰŬɘ çɔŮɜ_əɞɜŰɎè (ɔŮɜɘəŮɡɛɏɜɞ

əɞɜŰɎ) ɛˊɞɟŮɑ ɜŬ ɞɟɘůŰŮɑ ɛŮ ɛɘŬ ɘŮɟŬɟɢɑŬ ˊɞɡ ŭŮɑɢɜŮɘ ɧŰɘ Űɞ çɔŮɜ_əɞɜŰɎè ˊŮɟɘɏɢŮɘ Űɞ

çəɞɜŰɎè ɧˊɤɠ əŬɘ ɎɚɚŬ əŬŰɖɔɞɟɐɛŬŰŬ (ɧˊɤɠ Űɞ çˊŮɟɘɏɢŮɘè ɐ Űɞ çɑůɞè).

 ȰɜŬ ˊɟɩŰɞ ɓɐɛŬ ɔɘŬ Űɞɜ əŬɗɞɟɘůɛɧ Űɞɡ əŬŰɎ ˊɧůɞ ɘəŬɜɞˊɞɘŮɑŰŬɘ Űɞ

əŬŰɖɔɧɟɖɛŬ çəɞɜŰɎè ɗŬ ŮɑɜŬɘ ɜŬ əɞɘŰɎɝɞɡɛŮ ɔŮɜɘəɧŰŮɟŬ ˊɧůɞ ɘəŬɜɞˊɞɘŮɑŰŬɘ Űɞ

çɔŮɜ_əɞɜŰɎè. ȼ ɔŮɜɘəŮɡɛɏɜɖ ŬˊɞŰɑɛɖůɖ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɤɠ ɏɜŬ Ůɑŭɞɠ űɑɚŰɟɞɡ ɔɘŬ

Űɞɜ ŬˊɞŭɞŰɘəɧ ŬˊɞəɚŮɘůɛɧ ŬɜŰɘəŮɘɛɏɜɤɜ ˊɞɡ ˊɘɗŬɜɧɜ ŭŮ ɗŬ ɛˊɞɟɞɨůŬɜ ɜŬ

ɘəŬɜɞˊɞɘɞɨɜ Űɞ Ŭɚɖɗɏɠ əŬŰɖɔɧɟɖɛŬ. ɇɞ ŮɡɟɨŰŮɟɞ əŬŰɖɔɧɟɖɛŬ

çŮɡɟɨŰŮɟɞ__ɔŮɜ_əɞɜŰɎè ɘəŬɜɞˊɞɘŮɑŰŬɘ Ŭˊɧ ŬɜŰɘəŮɑɛŮɜŬ ŮɎɜ ŰŬ ŮɚɎɢɘůŰŬ

ˊŮɟɘɓɎɚɚɞɜŰŬ ɞɟɗɞɔɩɜɘŬ ŬɡŰɩɜ ɘəŬɜɞˊɞɘɞɨɜ Űɞ çɔŮɜ_əɞɜŰɎè. ɀɧɜɞ ŰŬ ŬɜŰɘəŮɑɛŮɜŬ

ˊɞɡ ɘəŬɜɞˊɞɘɞɨɜ Űɞ çŮɡɟɨŰŮɟɞ_ɔŮɜ_əɞɜŰɎè ŮɝŮŰɎɕɞɜŰŬɘ ɩůŰŮ ɜŬ əŬŰŬůŰŮɑ ůŬűɏɠ

ŮɎɜ ɘəŬɜɞˊɞɘɞɨɜ Űɞ çɔŮɜ_əɞɜŰɎè.

Ƀ ɢŬɟŬəŰɖɟɘůɛɧɠ (characterization) ŮɑɜŬɘ ɖ ŭɘŬŭɘəŬůɑŬ ŮɨɟŮůɖɠ ɛɘŬɠ

ˊŮɟɘɔɟŬűɐɠ ɔɘŬ ɛɘŬ ɓɎůɖ ŭŮŭɞɛɏɜɤɜ ɐ ɔɘŬ əɎˊɞɘɞ ŰɛɐɛŬ Űɖɠ. ȳɚɞɘ ŬɡŰɞɑ ɞɘ

əŬɜɧɜŮɠ ɛˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗɞɨɜ ɤɠ Ůɘŭɘəɞɑ Űɨˊɞɘ ɢŬɟŬəŰɖɟɘůɛɩɜ. Ƀ əŬɜɧɜŬɠ

ɢɤɟɘəɞɨ ɢŬɟŬəŰɖɟɘůŰɘəɞɨ ŮɑɜŬɘ ɞ ŬˊɚɞɨůŰŮɟɞɠ.

ɀɘŬ Ɏɚɚɖ ůɡɜɐɗɖɠ ˊɟɞůɏɔɔɘůɖ ůɨɜɞɣɖɠ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ ŮɑɜŬɘ ŬɡŰɐ Űɖɠ

ŮəŰɏɚŮůɖɠ ɛɘŬɠ ŬɜɑɢɜŮɡůɖɠ ŰɎůɖɠ (data detection), ɖ ɞˊɞɑŬ ɛˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗŮɑ ɤɠ

ɛɘŬ Űɡˊɘəɐ ŬɚɚŬɔɐ ůŮ ɛɘŬ ɐ ˊŮɟɘůůɧŰŮɟŮɠ Űɘɛɏɠ ɛɖ ɢɤɟɘəɩɜ ɔɜɤɟɘůɛɎŰɤɜ ɔɘŬ

 40

ɢɤɟɘəɎ ŬɜŰɘəŮɑɛŮɜŬ, əŬɗɩɠ ŬˊɞɛŬəɟɨɜŮŰŬɘ əŬɜŮɑɠ Ŭˊɧ ɏɜŬ Ɏɚɚɞ ɢɤɟɘəɧ

ŬɜŰɘəŮɑɛŮɜɞ. ũɘŬ Űɖɜ ŬɜɑɢɜŮɡůɖ ɛɘŬɠ ŰɎůɖɠ, ɛˊɞɟŮɑ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ŬɜɎɚɡůɖ

ˊŬɚɘɜŭɟɧɛɖůɖɠ.

4.4.2 ɚʇɾʝʍʅʃʈʋʅ ɯʖʍʅʆʙʏ ɣɻʐʂɾʋʍʅʋʌʋʚʂʎʂʏ

ɇŬ ˊɟɞɓɚɐɛŬŰŬ ɢɤɟɘəɐɠ əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ɔɘŬ Űɖɜ

ŭɘŬɛɏɟɘůɖ ůɡɜɧɚɤɜ ɢɤɟɘəɩɜ ŬɜŰɘəŮɘɛɏɜɤɜ. ɇŬ ɢɤɟɘəɎ ŬɜŰɘəŮɑɛŮɜŬ ɛˊɞɟɞɨɜ ɜŬ

əŬŰɖɔɞɟɘɞˊɞɘɖɗɞɨɜ ɛŮ ɢɟɐůɖ ɛɖ ɢɤɟɘəɩɜ ɔɜɤɟɘůɛɎŰɤɜ, ɢɤɟɘəɩɜ əŬŰɖɔɞɟɖɛɎŰɤɜ

(ɢɤɟɘəɩɜ ɔɜɤɟɘůɛɎŰɤɜ), ɐ ɢɤɟɘəɩɜ əŬɘ ɛɖ ɢɤɟɘəɩɜ ɔɜɤɟɘůɛɎŰɤɜ.

ɀˊɞɟŮɑ Ůˊɑůɖɠ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗɞɨɜ ɘŮɟŬɟɢɑŮɠ Ůɜɜɞɘɩɜ, ɧˊɤɠ əŬɘ

ŭŮɘɔɛŬŰɞɚɖɣɑŬ. ȳˊɤɠ əŬɘ ɛŮ Űɞɡɠ Ɏɚɚɞɡɠ Űɟɧˊɞɡɠ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ Ŭˊɧ ɢɤɟɘəɎ

ŭŮŭɞɛɏɜŬ, ɛˊɞɟɞɨɜ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗɞɨɜ ŰŮɢɜɘəɏɠ ɔŮɜɑəŮɡůɖɠ əŬɘ ˊɟɞɞŭŮɡŰɘəɐɠ

ɓŮɚŰɑɤůɖɠ, ɔɘŬ Űɖɜ ɓŮɚŰɑɤůɖ Űɖɠ ŬˊɞŭɞŰɘəɧŰɖŰŬɠ. ȰɜŬɠ ůɖɛŬɜŰɘəɧɠ Ŭɚɔɧɟɘɗɛɞɠ

ɢɤɟɘəɐɠ əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ ŮɑɜŬɘ ɞ ID3, ɞ ɞˊɞɑɞɠ ɓŬůɑɕŮŰŬɘ ůŰɞ çɢŰɑůɘɛɞè Ůɜɧɠ

ŭɏɜŭɟɞɡ ŬˊɧűŬůɖɠ.

 ũɘŬ Űɖɜ ˊɟŬɔɛŬŰɞˊɞɑɖůɖ əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ ɢɤɟɘəɩɜ ŬɜŰɘəŮɘɛɏɜɤɜ ɛŮ

ɢɟɐůɖ ɛɘŬɠ ŮˊɏəŰŬůɖɠ Űɞɡ ID3, ɏɢŮɘ ŮűŬɟɛɞůɗŮɑ ɖ ɏɜɜɞɘŬ Űɤɜ ɔɟɎűɤɜ ɔŮɘŰɜɑŬůɖɠ.

ȰɜŬɠ ɔɟɎűɞɠ ɔŮɘŰɜɑŬůɖɠ (neighborhood grahp) ŮɑɜŬɘ ɏɜŬɠ ɔɟɎűɞɠ ˊɞɡ əŰɑɕŮŰŬɘ Ŭˊɧ

ŬɜŰɘəŮɑɛŮɜŬ ůŰɞ ɢɩɟɞ. ȾɎɗŮ ŬɜŰɘəŮɑɛŮɜɞ ɔɑɜŮŰŬɘ ɏɜŬɠ əɧɛɓɞɠ Űɞɡ ɔɟɎűɞɡ.

Ƀɘ Ŭəɛɏɠ əŬŰŬůəŮɡɎɕɞɜŰŬɘ Ŭˊɧ Űɞɡɠ ɔŮɑŰɞɜŮɠ. ȹɖɚŬŭɐ, ŭɨɞ əɧɛɓɞɘ

ůɡɜŭɏɞɜŰŬɘ ɛŮ ɛɑŬ Ŭəɛɐ ůŰɞ ɔɟɎűɞ ɔŮɘŰɜɑŬůɖɠ, ŮɎɜ ɞ ɏɜŬɠ ŮɑɜŬɘ ɔŮɑŰɞɜŬɠ Űɞɡ Ɏɚɚɞɡ.

Ƀ çɔŮɑŰɞɜŬɠèɛˊɞɟŮɑ ɜŬ ɞɟɘůɗŮɑ ɓɎůŮɘ ɞˊɞɘŬůŭɐˊɞŰŮ ůɡůɢɏŰɘůɖɠ ɛŮŰŬɝɨ Űɤɜ

ɢɤɟɘəɩɜ ŬɜŰɘəŮɘɛɏɜɤɜ, ɧˊɤɠ ŬˊɧůŰŬůɖ ɛɘəɟɧŰŮɟɖ Ŭˊɧ əɎˊɞɘɞ əŬŰɩűɚɘ,

ɘəŬɜɞˊɞɑɖůɖ ɛɘŬɠ Űɞˊɞɚɞɔɘəɐɠ ůɢɏůɖɠ ɛŮŰŬɝɨ Űɤɜ ŬɜŰɘəŮɘɛɏɜɤɜ, ɐ ůɢɏůɖ

əŬŰŮɨɗɡɜůɖɠ. ɆɖɛŮɘɩɜŮŰŬɘ ɧŰɘ əɎˊɞɘŮɠ Ŭˊɧ Űɘɠ ůɢɏůŮɘɠ ŮɑɜŬɘ ůɢɏůŮɘɠ ŭɘɎŰŬɝɖɠ əŬɘ

əɎˊɞɘŮɠ ɎɚɚŮɠ ɧɢɘ.

ȼ ɘŭɏŬ Űɞɡ Ŭɚɔɞɟɑɗɛɞɡ ŮɑɜŬɘ ɜŬ ɚɎɓŮɘ ɡˊɧɣɖ Űɞɡ ŰŬ ŬɜŰɘəŮɑɛŮɜŬ ˊɞɡ ŮɑɜŬɘ

əɞɜŰɎ ůŮ ɏɜŬ ŭɞɗɏɜ ŬɜŰɘəŮɑɛŮɜɞ. ȰɜŬɠ ŭŮɑəŰɖɠ ɛɏɔɘůŰɞɡ ɛɐəɞɡɠ ŭɑŭŮŰŬɘ ɤɠ Ůɑůɞŭɞɠ

ˊɞɡ əŬɗɞɟɑɕŮɘ Űɞ ɛɏɔɘůŰɞ ɛɐəɞɠ Ůɜɧɠ ɛɞɜɞˊŬŰɘɞɨ ɔŮɘŰɞɜɘəɧŰɖŰŬɠ ˊɞɡ ɝŮəɘɜɎ Ŭˊɧ

ɏɜŬɜ əɧɛɓɞ. ȷɡŰɧ ůŰɖ ůɡɜɏɢŮɘŬ ˊɟɞůŭɘɞɟɑɕŮɘ ɏɜŬ ůɨɜɞɚɞ Ŭˊɧ əɧɛɓɞɡɠ ˊɞɡ

ůɢŮŰɑɕɞɜŰŬɘ ɛŮ Űɞɜ əɧɛɓɞ-ůŰɧɢɞ. ɆŰɖ ůɡɜɏɢŮɘŬ ɞ ID3 ɗŮɤɟŮɑ ɔɘŬ ůəɞˊɞɨɠ

 41

əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ ɧɢɘ ɛɧɜɞ ŰŬ ɛɖ ɢɤɟɘəɎ ɔɜɤɟɑůɛŬŰŬ Űɞɡ ŬɜŰɘəŮɘɛɏɜɞɡ-ůŰɧɢɞɡ,

ŬɚɚɎ əŬɘ ŬɡŰɎ ůŰŬ ɔŮɘŰɞɜɘəɎ ŬɜŰɘəŮɑɛŮɜŬ.

ɀɘŬ ŰŮɢɜɘəɐ ɢɤɟɘəɐɠ əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ ɢŰɑɕŮɘ ŭɏɜŭɟŬ ŬˊɞűɎůŮɤɜ

ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ ɛɘŬ ŭɘŬŭɘəŬůɑŬ ˊŬɟɧɛɞɘŬ ɛŮ ŬɡŰɐ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɐɗɖəŮ ɔɘŬ Űɞɡɠ

əŬɜɧɜŮɠ ůɡůɢŮŰɑůŮɤɜ. ȼ ɓɎůɖ ŬɡŰɐɠ Űɖɠ ˊɟɞůɏɔɔɘůɖɠ ŮɑɜŬɘ ɧŰɘ ŰŬ ɢɤɟɘəɎ

ŬɜŰɘəŮɑɛŮɜŬ ɛˊɞɟɞɨɜ ɜŬ ˊŮɟɘɔɟŬűɞɨɜ ɓɎůŮɘ Űɤɜ ŬɜŰɘəŮɘɛɏɜɞɡ ˊɞɡ ŮɑɜŬɘ əɞɜŰɎ ůŮ

ŬɡŰɎ. ɆŰɖ ůɡɜɏɢŮɘŬ ɗŮɤɟŮɑŰŬɘ ɛɘŬ ˊŮɟɘɔɟŬűɐ Űɤɜ əɚɎůŮɤɜ ɓŬůɘůɛɏɜɖ ůŮ ɛɘŬ

ůɡɜɎɗɟɞɘůɖ Űɤɜ ˊɘɞ ůɢŮŰɘəɩɜ əŬŰɖɔɞɟɖɛɎŰɤɜ ɔɘŬ əɞɜŰɘɜɎ ŬɜŰɘəŮɑɛŮɜŬ. ũɘŬ Űɖɜ

əŬŰŬůəŮɡɐ Űɞɡ ŭɏɜŭɟɞɡ ŬˊɧűŬůɖɠ, ˊɟɩŰŬ ɞɟɑɕɞɜŰŬɘ ŰŬ ˊɘɞ ůɢŮŰɘəɎ (ɢɤɟɘəɎ əŬɘ

ɛɖ) əŬŰɖɔɞɟɐɛŬŰŬ.

ȷɡŰɎ ŰŬ ůɢŮŰɘəɎ əŬŰɖɔɞɟɐɛŬŰŬ ŮɑɜŬɘ ŮəŮɑɜŬ ˊɞɡ ɗŬ ɢɟɖůɘɛɞˊɞɘɖɗɞɨɜ ɔɘŬ Űɞ

ɢŰɑůɘɛɞ Űɞɡ ŭɏɜŭɟɞɡ ŬˊɧűŬůɖɠ. ũɑɜŮŰŬɘ ɖ ɡˊɧɗŮůɖ ɧŰɘ ɏɜŬ ŭŮɑɔɛŬ ŮəˊŬɑŭŮɡůɖɠ

ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɔɘŬ ɜŬ ˊɟŬɔɛŬŰɞˊɞɘɐůŮɘ ŬɡŰɧ Űɞ ɓɐɛŬ əŬɘ ɧŰɘ ŬɜŬŰɑɗŮɜŰŬɘ ɓɎɟɖ ůŮ

ɔɜɤɟɑůɛŬŰŬ əŬɘ əŬŰɖɔɞɟɐɛŬŰŬ. ɇŬ ŬɟɢɘəɎ ɓɎɟɖ ŮɑɜŬɘ 0. ũɘŬ əɎɗŮ ŬɜŰɘəŮɑɛŮɜɞ,

ŮɝŮŰɎɕɞɜŰŬɘ ŭɡɞ ŬɜŰɑůŰɞɘɢŬ ŬɜŰɘəŮɑɛŮɜŬ. ȼ ˊɚɖůɘɏůŰŮɟɖ ŬůŰɞɢɑŬ (nearest miss)

ŮɑɜŬɘ Űɞ əɞɜŰɘɜɧŰŮɟɞ ɢɤɟɘəɧ ŬɜŰɘəŮɑɛŮɜɞ ůŰɞ ŬɜŰɘəŮɑɛŮɜɞ-ůŰɧɢɞ, Űɞ ɞˊɞɑɞ ŬɜɐəŮɘ ůŮ

ŭɘŬűɞɟŮŰɘəɐ əɚɎůɖ. ȼ ˊɚɖůɘɏůŰŮɟɖ ŮˊɘŰɡɢɑŬ (nearest hit) ŮɑɜŬɘ ɞ əɞɜŰɘɜɧŰŮɟɞɠ

ůŰɧɢɞɠ ůŰɖɜ ɑŭɘŬ əɚɎůɖ.

ũɘŬ əɎɗŮ Űɘɛɐ əŬŰɖɔɞɟɐɛŬŰɞɠ ůŰɞ ŬɜŰɘəŮɑɛŮɜɞ-ůŰɧɢɞ, ŮɎɜ ɖ ˊɚɖůɘɏůŰŮɟɖ

ŮˊɘŰɡɢɑŬ ɏɢŮɘ Űɖɜ ɑŭɘŬ Űɘɛɐ, ŰɧŰŮ Űɞ ɓɎɟɞɠ Űɞɡ əŬŰɖɔɞɟɐɛŬŰɞɠ ŬɡɝɎɜŮŰŬɘ. ȺɎɜ ɏɢŮɘ

ŭɘŬűɞɟŮŰɘəɐ Űɘɛɐ, ŰɧŰŮ ɛŮɘɩɜŮŰŬɘ. ɄŬɟɧɛɞɘŬ, Űɞ ɓɎɟɞɠ ɛŮɘɩɜŮŰŬɘ (ŬɡɝɎɜŮŰŬɘ) ŮɎɜ ɖ

ˊɚɖůɘɏůŰŮɟɖ ŬůŰɞɢɑŬ ɏɢŮɘ Űɖɜ ɑŭɘŬ (ŭɘŬűɞɟŮŰɘəɐ) Űɘɛɐ. ɀɧɜɞ əŬŰɖɔɞɟɐɛŬŰŬ ɛŮ

ɗŮŰɘəɎ ɓɎɟɖ ɛŮɔŬɚɨŰŮɟŬ Ŭˊɧ əɎˊɞɘɞ ˊɟɞəŬɗɞɟɘůɛɏɜɞ əŬŰɩűɚɘ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ

ůŰɖ ůɡɜɏɢŮɘŬ ɔɘŬ Űɖɜ əŬŰŬůəŮɡɐ Űɞɡ ŭɏɜŭɟɞɡ.

ɄɟɞŰŮɑɜŮŰŬɘ, ŮɝŬɘŰɑŬɠ Űɖɠ ˊɞɚɡˊɚɞəɧŰɖŰŬɠ ŮɨɟŮůɖɠ ůɢŮŰɘəɩɜ

əŬŰɖɔɞɟɖɛɎŰɤɜ ɜŬ ɓɟɑůəɞɜŰŬɘ ˊɟɩŰŬ ůɢŮŰɘəɎ əŬŰɖɔɞɟɐɛŬŰŬ ůŮ ɏɜŬ ŮɡɟɨŰŮɟɞ

ŮˊɑˊŮŭɞ əŬɘ ůŰɖ ůɡɜɏɢŮɘŬ ůŮ ɏɜŬ ˊŮɟɘɞɟɘůɛɏɜɞ. ȷɟɢɘəɎ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ŰŬ

ŮɚɎɢɘůŰŬ ˊŮɟɘɓɎɚɚɞɜŰŬ ɞɟɗɞɔɩɜɘŬ ŬɜŰɑ Űɤɜ ˊɟŬɔɛŬŰɘəɩɜ ŬɜŰɘəŮɘɛɏɜɤɜ əŬɘ ɛɘŬ

ɔŮɜɘəŮɡɛɏɜɖ ŮɡɟɨŰŮɟɖ ůɢɏůɖ çəɞɜŰɎè ɔɘŬ Űɖɜ ŮɨɟŮůɖ Űɤɜ ůɢŮŰɘəɩɜ

əŬŰɖɔɞɟɖɛɎŰɤɜ. ɆŰɖ ůɡɜɏɢŮɘŬ, əŬŰɎ Űɞ ŭŮɨŰŮɟɞ ˊɏɟŬůɛŬ, ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ŬɡŰɎ

ŰŬ ůɢŮŰɘəɎ əŬŰɖɔɞɟɐɛŬŰŬ ɛŬɕɑ ɛŮ ŰŬ ˊɟŬɔɛŬŰɘəɎ ŬɜŰɘəŮɑɛŮɜŬ.

 42

ũɘŬ əɎɗŮ ŬɜŰɘəŮɑɛŮɜɞ Űɞɡ ŭŮɑɔɛŬŰɞɠ, ŮɝŮŰɎɕŮŰŬɘ ɖ ˊŮɟɘɞɢɐ ɔɨɟɤ Ŭˊɧ ŬɡŰɧ, ɖ

ɞ ɞ́ɑŬ əŬɚŮɑŰŬɘ ŮɜŭɘɎɛŮůɖ ɕɩɜɖ (buffer). ɀɘŬ ˊŮɟɘɔɟŬűɐ ŬɡŰɐɠ Űɖɠ ŮɜŭɘɎɛŮůɖɠ

ˊŮɟɘɞɢɐɠ ŭɖɛɘɞɡɟɔŮɑŰŬɘ ɛŮ Űɖɜ ůɡɜɎɗɟɞɘůɖ Űɤɜ Űɘɛɩɜ Űɤɜ ˊɘɞ ůɢŮŰɘəɩɜ

əŬŰɖɔɞɟɖɛɎŰɤɜ Űɤɜ ŬɜŰɘəŮɘɛɏɜɤɜ ůŰɖɜ ŮɜŭɘɎɛŮůɖ ˊŮɟɘɞɢɐ. ɄɟɞűŬɜɩɠ, Űɞ ɛɏɔŮɗɞɠ

əŬɘ Űɞ ůɢɐɛŬ Űɖɠ ŮɜŭɘɎɛŮůɖɠ ɕɩɜɖɠ Ůˊɘŭɟɞɨɜ ůŰɞɜ ˊɟɞəɨˊŰɞɜŰŬ Ŭɚɔɧɟɘɗɛɞ

əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ. ȺɑɜŬɘ ˊɘɗŬɜɧ, Ŭɜ əŬɘ ɛɖ ɟŮŬɚɘůŰɘəɧ, ɜŬ ˊɟŬɔɛŬŰɞˊɞɘɖɗŮɑ ɛɘŬ

ŮɝŬɜŰɚɖŰɘəɐ ŬɜŬɕɐŰɖůɖ ůŮ ɧɚŬ ŰŬ ˊɘɗŬɜɎ ɛŮɔɏɗɖ əŬɘ ůɢɐɛŬŰŬ ŮɜŭɘɎɛŮůɤɜ

ˊŮɟɘɞɢɩɜ.

Ƀ ŬɜŰɘəŮɘɛŮɜɘəɧɠ ůŰɧɢɞɠ ɗŬ ɐŰŬɜ ɜŬ ŮˊɘɚŮɔŮɑ ŮəŮɑɜɖ ɖ ŮɜŭɘɎɛŮůɖ ɕɩɜɖ ˊɞɡ

ɞŭɖɔŮɑ ůŰɖɜ əŬɚɨŰŮɟɖ ŭɘɎəɟɘůɖ ɛŮŰŬɝɨ Űɤɜ əɚɎůŮɤɜ ůŰɞ ůɨɜɞɚɞ ŮəˊŬɑŭŮɡůɖɠ.

ȷɡŰɧ ɗŬ ɡˊɞɚɞɔɘɕɧŰŬɜ ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ Űɞ əɏɟŭɞɠ ˊɚɖɟɞűɞɟɑŬɠ (information

gain). ȺɝŮŰɎůŰɖəŬɜ əŬɘ ɎɚɚŮɠ ˊɟɞůŮɔɔɑůŮɘɠ ɓŬůɘůɛɏɜŮɠ ůŰɖɜ Ůˊɘɚɞɔɐ Ůɜɧɠ

ůɡɔəŮəɟɘɛɏɜɞɡ ůɢɐɛŬŰɞɠ, ŬɚɚɎ ŰŮɚɘəɎ ɢɟɖůɘɛɞˊɞɘɐɗɖəŬɜ əɨəɚɞɘ (ŮɜŭɘɎɛŮůŮɠ

ɘůŬˊɏɢɞɡůŮɠ ɕɩɜŮɠ).

ũɘŬ Űɖɜ əŬŰŬůəŮɡɐ Űɞɡ ŭɏɜŭɟɞɡ ɔɑɜŮŰŬɘ ɖ ɡˊɧɗŮůɖ ɧŰɘ əɎɗŮ ŬɜŰɘəŮɑɛŮɜɞ Űɞɡ

ŭŮɑɔɛŬŰɞɠ ůɡůɢŮŰɑɕŮŰŬɘ ɛŮ ɏɜŬ ůɨɜɞɚɞ Ŭˊɧ ɔŮɜɘəŮɡɛɏɜŬ əŬŰɖɔɞɟɐɛŬŰŬ, ŰŬ ɞˊɞɑŬ

ɘəŬɜɞˊɞɘŮɑ. ɀˊɞɟɞɨɜ ŰɧŰŮ ɜŬ əŬɗɞɟɘůɗɞɨɜ ɞɘ Ŭɟɘɗɛɞɑ Űɤɜ ŬɜŰɘəŮɘɛɏɜɤɜ ˊɞɡ

ɘəŬɜɞˊɞɘɞɨɜ ɐ ŭŮɜ ɘəŬɜɞˊɞɘɞɨɜ əɎɗŮ əŬŰɖɔɧɟɖɛŬ. ȷɡŰɧ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ůŰɖ

ůɡɜɏɢŮɘŬ ɔɘŬ ɜŬ ɡˊɞɚɞɔɘůɗŮɑ Űɞ əɏɟŭɞɠ Űɖɠ ˊɚɖɟɞűɞɟɑŬɠ, ɧˊɤɠ ɔɑɜŮŰŬɘ ůŰɞɜ ID3.

ȷɜŰɑ ɜŬ ŭɖɛɘɞɡɟɔŮɑŰŬɘ ɏɜŬ ŭɏɜŭɟɞ ŭɘŬəɚŬŭɩůŮɤɜ ˊɞɚɚɩɜ ŭɟɧɛɤɜ, ŭɖɛɘɞɡɟɔŮɑŰŬɘ

ɏɜŬ ŭɡŬŭɘəɧ ŭɏɜŭɟɞ ŬˊɧűŬůɖɠ.

 43

4.5 ɫʑʎʐɻɿʋʌʋʚʂʎʂ ʔʖʍʅʆʡʉ ɿʀɿʋʈʘʉʖʉ

4.5.1 ɨʍʅʎʈʋʚ

ȼ ůɡůŰŬŭɞˊɞɑɖůɖ (clustering) ŮɑɜŬɘ ˊŬɟɧɛɞɘŬ ɛŮ Űɖɜ əŬŰɖɔɞɟɘɞˊɞɑɖůɖ

əŬɗɩɠ əŬɘ ůŰɘɠ ŭɨɞ ˊŮɟɘˊŰɩůŮɘɠ ŰŬ ŭŮŭɞɛɏɜŬ ɞɟɔŬɜɩɜɞɜŰŬɘ ůŮ ɞɛɎŭŮɠ. ɆŰɖɜ

ůɡůŰŬŭɞˊɞɑɖůɖ, ɤůŰɧůɞ, ůŮ ŬɜŰɑɗŮůɖ ɛŮ Űɖɜ əŬŰɖɔɞɟɘɞˊɞɑɖůɖ, ɞɘ ɞɛɎŭŮɠ ŭŮɜ ŮɑɜŬɘ

ˊɟɞəŬɗɞɟɘůɛɏɜŮɠ. ȼ ůɡůŰŬŭɞˊɞɑɖůɖ ŮˊɘŰɡɔɢɎɜŮŰŬɘ ɓɟɑůəɞɜŰŬɠ ɞɛɞɘɧŰɖŰŮɠ ɛŮŰŬɝɨ

Űɤɜ ŭŮŭɞɛɏɜɤɜ ɓɎůŮɘ Űɤɜ ɢŬɟŬəŰɖɟɘůŰɘəɩɜ ˊɞɡ ɡˊɎɟɢɞɡɜ ůŮ ŬɡŰɎ. Ƀɘ ɞɛɎŭŮɠ

ŬɡŰɏɠ ɞɜɞɛɎɕɞɜŰŬɘ ůɡůŰɎŭŮɠ (clusters). ȾŬŰɎ ˊɞɚɚɞɨɠ, ɖ ůɡůŰŬŭɞˊɞɑɖůɖ ŮɑɜŬɘ ɛɘŬ

Ůɘŭɘəɐ ɛɞɟűɐ əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ. ɆŰŬ ŮˊɧɛŮɜŬ ɞɘ ŭɨɞ ŬɡŰɏɠ ɏɜɜɞɘŮɠ ɚɞɔɑɕɞɜŰŬɘ

ŭɘŬűɞɟŮŰɘəɏɠ. ũɘŬ Űɖ ůɡůŰŬŭɞˊɞɑɖůɖ ɏɢɞɡɜ ˊɟɞŰŬɗŮɑ ˊɞɚɚɞɑ ɞɟɘůɛɞɑ:

¶ Ɇɨɜɞɚɞ ɧɛɞɘɤɜ ůŰɞɘɢŮɑɤɜ. ɆŰɞɘɢŮɑŬ ŭɘŬűɞɟŮŰɘəɩɜ ůɡůŰɎŭɤɜ ŭŮɜ ŮɑɜŬɘ

ɧɛɞɘŬ.

¶ ȼ ŬˊɧůŰŬůɖ ɛŮŰŬɝɨ Űɤɜ ůɖɛŮɑɤɜ əɎˊɞɘŬɠ ůɡůŰɎŭŬɠ ŮɑɜŬɘ ɛɘəɟɧŰŮɟɖ

Ŭˊɧ Űɖɜ ŬˊɧůŰŬůɖ ɛŮŰŬɝɨ Ůɜɧɠ ůɖɛŮɑɞɡ Űɖɠ ůɡůŰɎŭŬɠ əŬɘ

ɞˊɞɘɞɡŭɐˊɞŰŮ ůɖɛŮɑɞɡ ŮəŰɧɠ Űɖɠ ůɡůŰɎŭŬɠ.

¶ ȼ ŭɘŬŭɘəŬůɑŬ ɞɛŬŭɞˊɞɑɖůɖɠ ůɡɜɧɚɞɡ ŬˊŰɩɜ ɐ Ŭűɖɟɖɛɏɜɤɜ

ŬɜŰɘəŮɘɛɏɜɤɜ ůŮ əŬŰɖɔɞɟɑŮɠ ˊŬɟŮɛűŮɟɩɜ ŬɜŰɘəŮɘɛɏɜɤɜ. ɀɑŬ ůɡůŰɎŭŬ

ɞɟɑɕŮŰŬɘ ɤɠ ɖ ůɡɚɚɞɔɐ ŭŮŭɞɛɏɜɤɜ ŰŬ ɞˊɞɑŬ ŮɑɜŬɘ ɧɛɞɘŬ ɔɘŬ Űɖɜ ɑŭɘŬ

ůɡůŰɎŭŬ əŬɘ ŬɜɧɛɞɘŬ ůŮ ůɢɏůɖ ɛŮ ŬɜŰɘəŮɑɛŮɜŬ ŭɘŬűɞɟŮŰɘəɩɜ

ůɡůŰɎŭɤɜ. ɀɑŬ ůɡůŰɎŭŬ ŬɜŰɘəŮɘɛɏɜɤɜ / ŭŮŭɞɛɏɜɤɜ ɛˊɞɟŮɑ ɜŬ

ŬɜŰɘɛŮŰɤˊɘůɗŮɑ ůɡɜɞɚɘəɎ ůŬɜ ɛɑŬ ɞɛɎŭŬ ůŮ ˊɞɚɚɏɠ ŮűŬɟɛɞɔɏɠ.

ȼ ůɡůŰŬŭɞˊɞɑɖůɖ ůɡɜɘůŰɎ ɏɜŬ ˊɞɚɚɎ ɡˊɞůɢɧɛŮɜɞ ŮɟŮɡɜɖŰɘəɧ ˊŮŭɑɞ Űɖɠ

ɞˊɞɑŬɠ ɞɘ ŭɡɜɖŰɘəɏɠ ŮűŬɟɛɞɔɏɠ ɗɏŰɞɡɜ Űɘɠ ŭɘəɏɠ Űɞɡɠ ŬˊŬɘŰɐůŮɘɠ. ɇɡˊɘəɏɠ

ŬˊŬɘŰɐůŮɘɠ ůɡůŰŬŭɞˊɞɑɖůɖɠ ůŰɖɜ Ůɝɧɟɡɝɖ ŭŮŭɞɛɏɜɤɜ ůɡɜɘůŰɞɨɜ ŰŬ Ůɝɐɠ:

¶ Ⱥɨɟɞɠ əɚɑɛŬəŬɠ ŬɜŬűɞɟɘəɎ ɛŮ Űɖɜ ŭɘŬɢŮɑɟɘůɖ ůŰɞɘɢŮɑɤɜ ůŰɖ ɓɎůɖ

ŭŮŭɞɛɏɜɤɜ.

¶ ȽəŬɜɧŰɖŰŬ ŭɘŬɢŮɑɟɘůɖɠ ŭɘŬűɞɟŮŰɘəɩɜ Űɨˊɤɜ ŭŮŭɞɛɏɜɤɜ.

 44

¶ ȺɨɟŮůɖ əŬŰɖɔɞɟɘɩɜ ɛŮ ŬəŬɜɧɜɘůŰɞ ůɢɐɛŬ.

¶ ȽəŬɜɧŰɖŰŬ ŬɜŰɘɛŮŰɩˊɘůɖɠ çɗɞɟɨɓɞɡè.

¶ ȰɚɚŮɘɣɖ ŮɡŬɘůɗɖůɑŬɠ ŬɜŬűɞɟɘəɎ ɛŮ Űɖɜ ůŮɘɟɎ ŮɘůŬɔɤɔɐɠ Űɤɜ

ůŰɞɘɢŮɑɤɜ

¶ ȹɘŬɢŮɑɟɘůɖ ŭŮŭɞɛɏɜɤɜ ůŰɞ ɢɩɟɞ ˊɞɚɚɩɜ ŭɘŬůŰɎůŮɤɜ

¶ ɆɡůŰŬŭɞˊɞɑɖůɖ ɡˊɧ ˊŮɟɘɞɟɘůɛɞɨɠ

¶ ɀŮŰŬűɟɎůɘɛŬ əŬɘ ɢɟɖůŰɘəɎ ŬˊɞŰŮɚɏůɛŬŰŬ

4.5.2 ɞʒɻʍʈʋɾʘʏ

Ƀɘ ɓŬůɘəɞɑ ɎɝɞɜŮɠ ůŰɞɡɠ ɞˊɞɑɞɡɠ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɖ ůɡůŰŬŭɞˊɞɑɖůɖ ŮɑɜŬɘ ɞɘ

Ůɝɐɠ:

ü ɀŮɑɤůɖ Űɤɜ ŭŮŭɞɛɏɜɤɜ: ɖ ŬɜɎɚɡůɖ ůɡůŰŬŭɞˊɞɑɖůɖɠ ɛˊɞɟŮɑ

ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ˊɟɞəŮɘɛɏɜɞɡ ɜŬ ŭɘŬɛŮɟɑůŮɘ ŰŬ ŭŮŭɞɛɏɜŬ ůŮ ɏɜŬ

ůɨɜɞɚɞ Ŭˊɧ çŮɜŭɘŬűɏɟɞɡůŮɠ ůɡůŰɎŭŮɠè. ɆŰɖ ůɡɜɏɢŮɘŬ, ŬɜŰɑ ɜŬ ɔɑɜŮɘ

ŭɘŬɢŮɑɟɘůɖ Űɤɜ ŭŮŭɞɛɏɜɤɜ ůŬɜ ɛɑŬ ɞɚɧŰɖŰŬ, ɡɘɞɗŮŰɞɨɜŰŬɘ

ŬɜŰɘˊɟɞůɤˊŮɡŰɘəɎ ŭŮɑɔɛŬŰŬ Űɤɜ ůɡůŰɎŭɤɜ ˊɞɡ ɏɢɞɡɜ əŬɗɞɟɘůɗŮɑ. ɀŮ

ŬɡŰɧɜ Űɞɜ Űɟɧˊɞ ŮˊɘŰɡɔɢɎɜŮŰŬɘ ůɡɛˊɑŮůɖ Űɤɜ ŭŮŭɞɛɏɜɤɜ.

ü ũŮɜɑəŮɡůɖ ɡˊɞɗɏůŮɤɜ: ŬűɞɟɎ ůɡɛˊŮɟŬůɛɧ ůŮ ůɢɏůɖ ɛŮ

əɎˊɞɘŮɠ ɡˊɞɗɏůŮɘɠ ɞɘ ɞˊɞɑŮɠ Ŭűɞɟɞɨɜ ůŰŬ ŭŮŭɞɛɏɜŬ.

ü ȹɞəɘɛŬůɑŬ ɡˊɞɗɏůŮɤɜ: ŬűɞɟɎ ůŰɖɜ ŮˊɘɓŮɓŬɑɤůɖ Űɖɠ

ŮɔəɡɟɧŰɖŰŬɠ ɛɘŬɠ ůɡɔəŮəɟɘɛɏɜɖɠ ɡˊɧɗŮůɖɠ.

ü ɄɟɧɓɚŮɣɖ ˊɞɡ ɓŬůɑɕŮŰŬɘ ůŮ ɞɛɎŭŮɠ: Ƀɘ ůɡůŰɎŭŮɠ ˊɞɡ

ˊɟɞəɨˊŰɞɡɜ Ŭˊɧ Űɖɜ ŮűŬɟɛɞɔɐ Űɖɠ ůɡůŰŬŭɞˊɞɑɖůɖɠ ůŮ ɏɜŬ ůɨɜɞɚɞ

ŭŮŭɞɛɏɜɤɜ, ɢŬɟŬəŰɖɟɑɕɞɜŰŬɘ Ŭˊɧ ŰŬ ɢŬɟŬəŰɖɟɘůŰɘəɎ Űɤɜ ˊɟɞŰɨˊɤɜ

ˊɞɡ Ŭɜɐəɞɡɜ ůŮ ŬɡŰɏɠ. Ⱥɜ ůɡɜŮɢŮɑŬ, ŰŬ ɎɔɜɤůŰŬ ˊɟɧŰɡˊŬ ɛˊɞɟɞɨɜ

ɜŬ ŰŬɝɘɜɞɛɖɗɞɨɜ ůŮ ůɡɔəŮəɟɘɛɏɜŮɠ əŬŰɖɔɞɟɑŮɠ, ɓɎůŮɘ Űɖɠ ɞɛɞɘɧŰɖŰɎɠ

 45

Űɞɡɠ ɛŮ ŰŬ ɢŬɟŬəŰɖɟɘůŰɘəɎ Űɤɜ ůɡůŰɎŭɤɜ. ȰŰůɘ ɛˊɞɟŮɑ ɜŬ ŮɝŬɢɗŮɑ

ɢɟɐůɘɛɖ ɔɜɩůɖ ˊɞɡ ůɢŮŰɑɕŮŰŬɘ ɛŮ ŰŬ ŭŮŭɞɛɏɜŬ.

ɀŮɟɘəɏɠ Űɡˊɘəɏɠ ŮűŬɟɛɞɔɏɠ Űɖɠ ůɡůŰŬŭɞˊɞɑɖůɖɠ ˊŬɟŬŰɖɟɞɨɜŰŬɘ ůŰŬ ˊŮŭɑŬ

ɛɎɟəŮŰɘɜɔə əŬɘ ɞɘəɞɜɞɛɑŬɠ, ɘŬŰɟɘəɐɠ, ŬɜɗɟɤˊɞɚɞɔɑŬɠ, ɓɘɞɚɞɔɑŬɠ (taxonomy),

ŮˊŮɝŮɟɔŬůɑŬ ŮɘəɧɜŬɠ, ŬɜɎəŰɖůɖ əŮɘɛɏɜɤɜ. ɄɟɧůűŬŰŮɠ ɢɟɐůŮɘɠ Űɖɠ

ůɡůŰŬŭɞˊɞɑɖůɖɠ ˊŮɟɘɚŬɛɓɎɜɞɡɜ Űɖɜ ŮɝɏŰŬůɖ Űɤɜ ŭŮŭɞɛɏɜɤɜ Űɤɜ ŬɟɢŮɑɤɜ

ɚŮɘŰɞɡɟɔɑŬɠ Űɞɡ Web (Web logs) ɔɘŬ Űɞɜ ŮɜŰɞˊɘůɛɧ ˊɟɞŰɨˊɤɜ ůɢŮŰɘəɎ ɛŮ Űɞɜ

Űɟɧˊɞ ɢɟɐůɖɠ Űɞɡ ŭɘəŰɨɞɡ. ɇɏɚɞɠ, ůɖɛŬɜŰɘəɧŰŬŰɖ ŮűŬɟɛɞɔɐ Űɖɠ ůɡůŰŬŭɞˊɞɑɖůɖɠ

ůɡɜɘůŰɎ ɖ ŬɜɎɚɡůɖ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ.

ȿɧɔɤ Űɞɡ ɛŮɔɎɚɞɡ ɧɔəɞɡ ŬɡŰɩɜ Űɤɜ ŭŮŭɞɛɏɜɤɜ, əŬɗɑůŰŬŰŬɘ ŬɜŰɘɞɘəɞɜɞɛɘəɐ

əŬɘ ŭɡůɢŮɟɐɠ ɖ ɚŮˊŰɞɛŮɟɐɠ ŮɝɏŰŬůɖ ŬɡŰɩɜ Űɤɜ ŭŮŭɞɛɏɜɤɜ Ŭˊɧ Űɞɡɠ ɢɟɐůŰŮɠ. ȼ

ůɡůŰŬŭɞˊɞɑɖůɖ ɓɞɖɗɎ ůŰɖɜ ŬɡŰɞɛŬŰɞˊɞɑɖůɖ Űɖɠ ŭɘŬŭɘəŬůɑŬɠ ŬɜɎɚɡůɖɠ əŬɘ

əŬŰŬɜɧɖůɖɠ Űɤɜ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ. ɉɟɖůɘɛɞˊɞɘŮɑŰŬɘ ˊɟɞəŮɘɛɏɜɞɡ ɜŬ

ŰŬɡŰɞˊɞɘɐůŮɘ əŬɘ ɜŬ ŮɝɎɔŮɘ ŮɜŭɘŬűɏɟɞɜŰŬ ɢŬɟŬəŰɖɟɘůŰɘəɎ əŬɘ ˊɟɧŰɡˊŬ ˊɞɡ

ŮɜŭɏɢŮŰŬɘ ɜŬ ɡˊɎɟɢɞɡɜ ůŮ ɛŮɔɎɚŮɠ ɓɎůŮɘɠ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ.

ȳŰŬɜ ŮűŬɟɛɧɕŮŰŬɘ ůɡůŰŬŭɞˊɞɑɖůɖ ůŮ ˊɟŬɔɛŬŰɘəɏɠ ɓɎůŮɘɠ ŭŮŭɞɛɏɜɤɜ,

ˊɟɞəɨˊŰɞɡɜ ɕɖŰɐɛŬŰŬ ɧˊɤɠ:

ü Ƀ ɢŮɘɟɘůɛɧɠ Űɤɜ ŬəɟŬɑɤɜ ůɖɛŮɑɤɜ (outliers). ɇŬ ůŰɞɘɢŮɑŬ ŬɡŰɎ ŭŮɜ

Ŭɜɐəɞɡɜ ůŰɖɜ ˊɟɎɝɖ ůŮ əŬɛɑŬ ůɡůŰɎŭŬĿ ɛˊɞɟɞɨɜ ɜŬ ɗŮɤɟɖɗɞɨɜ ůŬɜ

ɛŮɛɞɜɤɛɏɜŮɠ ůɡůŰɎŭŮɠ. ɋůŰɧůɞ, Ŭɜ ɏɜŬɠ Ŭɚɔɧɟɘɗɛɞɠ

ůɡůŰŬŭɞˊɞɑɖůɖɠ ŮˊɘɢŮɘɟɐůŮɘ ɜŬ ɓɟŮɘ ɛŮɔŬɚɨŰŮɟŮɠ ůɡůŰɎŭŮɠ, ŬɡŰɎ ŰŬ

ůŰɞɘɢŮɑŬ ŬɜŬɔəŬůŰɘəɎ ɗŬ ŰɞˊɞɗŮŰɞɨɜ ůŮ əɎˊɞɘŬ ŮɡɟɨŰŮɟɖ ůɡůŰɎŭŬ.

ȾŬɗɩɠ ŬɡŰɐ ɖ ŭɘŬŭɘəŬůɑŬ ɛˊɞɟŮɑ ɜŬ ůɡɜŭɡɎůŮɘ ŭɨɞ ɡˊɎɟɢɞɡůŮɠ

ůɡůŰɎŭŮɠ əŬɘ ɜŬ ŬűɐůŮɘ Űɞ Ŭˊɞɛɞɜɤɛɏɜɞ ůɖɛŮɑɞ ůŰɖ ŭɘəɐ Űɞɡ

ůɡůŰɎŭŬ, ɛˊɞɟŮɑ ɜŬ ɞŭɖɔɐůŮɘ ůŮ űŰɤɢɐ ůɡůŰŬŭɞˊɞɑɖůɖ.

ü ɇŬ ŭɡɜŬɛɘəɎ ŭŮŭɞɛɏɜŬ ˊɞɡ ɡˊɎɟɢɞɡɜ ůŰɖ ɓɎůɖ ŭŮŭɞɛɏɜɤɜ

ɡˊɞŭɖɚɩɜɞɡɜ ɧŰɘ ɖ ůɨůŰŬůɖ Űɤɜ ůɡůŰɎŭɤɜ ɛˊɞɟŮɑ ɜŬ ŬɚɚɎɝŮɘ ůŰɖɜ

ˊɞɟŮɑŬ Űɞɡ ɢɟɧɜɞɡ.

ü ȼ ŮɟɛɖɜŮɑŬ Űɖɠ ůɖɛŬůɘɞɚɞɔɑŬɠ əɎɗŮ ůɡůŰɎŭŬɠ ŮɜŭɏɢŮŰŬɘ ɜŬ ŮɑɜŬɘ

ŭɨůəɞɚɖ. ɆŰɖɜ ˊŮɟɑˊŰɤůɖ Űɖɠ əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ, ɖ ˊŮɟɘɔɟŬűɐ Űɤɜ

 46

əɚɎůŮɤɜ ŮɑɜŬɘ ɔɜɤůŰɐ Ůə Űɤɜ ˊɟɞŰɏɟɤɜ. ȷɡŰɧ ɧɛɤɠ ŭŮɜ ɘůɢɨŮɘ ůŰɖ

ůɡůŰŬŭɞˊɞɑɖůɖ. ɆɡɜŮˊɩɠ, ɧŰŬɜ ɞɚɞəɚɖɟɤɗŮɑ ɖ ŭɘŬŭɘəŬůɑŬ

ůɡůŰŬŭɞˊɞɑɖůɖɠ ŭɖɛɘɞɡɟɔɩɜŰŬɠ ɏɜŬ ůɨɜɞɚɞ ůɡůŰɎŭɤɜ, ɛˊɞɟŮɑ ɜŬ

ɛɖɜ ŮɑɜŬɘ ˊɟɞűŬɜɐɠ ɖ Ŭəɟɘɓɐɠ ůɖɛŬůɑŬ Űɖɠ əɎɗŮ ůɡůŰɎŭŬɠ. ɆŰɞ

ůɖɛŮɑɞ ŬɡŰɧ ɢɟŮɘɎɕŮŰŬɘ ɏɜŬɠ Ůɘŭɘəɧɠ Űɞɡ ˊŮŭɑɞɡ ˊɟɞəŮɘɛɏɜɞɡ ɜŬ

ŬɜŬɗɏůŮɘ çŮŰɘəɏŰŮɠè (ˊɟɞůŭɘɞɟɘůɛɞɨɠ) ůŰɘɠ ůɡůŰɎŭŮɠ.

ü ȹŮɜ ɡˊɎɟɢŮɘ ɛɑŬ əŬɘ ɛɧɜɖ ůɤůŰɐ ɚɨůɖ ůŮ ɏɜŬ ˊɟɧɓɚɖɛŬ

ůɡůŰŬŭɞˊɞɑɖůɖɠ. ɆŰɖɜ ˊɟŬɔɛŬŰɘəɧŰɖŰŬ, ɛˊɞɟɞɨɜ ɜŬ ɓɟŮɗɞɨɜ ˊɞɚɚɏɠ

ŬˊŬɜŰɐůŮɘɠ. ɇɞ Ŭəɟɘɓɏɠ ˊɚɐɗɞɠ Űɤɜ ůɡůŰɎŭɤɜ ˊɞɡ ŬˊŬɘŰɞɨɜŰŬɘ ŭŮɜ

ŮɑɜŬɘ Űɧůɞ Ůɨəɞɚɞ ɜŬ ˊɟɞůŭɘɞɟɘůŰŮɑ.

ü ȰɜŬ Ɏɚɚɞ ůɢŮŰɘəɧ ɗɏɛŬ ŮɑɜŬɘ Űɘ ŭŮŭɞɛɏɜŬ ɗŬ ˊɟɏˊŮɘ ɜŬ

ɢɟɖůɘɛɞˊɞɘɖɗɞɨɜ ɔɘŬ Űɖ ůɡůŰŬŭɞˊɞɑɖůɖ. ɆŮ ŬɜŰɑɗŮůɖ ɛŮ Űɖ ɛɎɗɖůɖ

əŬŰɎ Űɖ ŭɘɎɟəŮɘŬ Űɖɠ ŭɘŬŭɘəŬůɑŬɠ əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ, ɧˊɞɡ ɡˊɎɟɢŮɘ Ůə

Űɤɜ ˊɟɞŰɏɟɤɜ əɎˊɞɘŬ ɔɜɩůɖ ůɢŮŰɘəɎ ɛŮ Űɞ ˊɞɘŬ ˊɟɏˊŮɘ ɜŬ ŮɑɜŬɘ ŰŬ

ɔɜɤɟɑůɛŬŰŬ Űɖɠ əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ, ůŰɖ ůɡůŰŬŭɞˊɞɑɖůɖ ŭŮɜ ɡˊɎɟɢŮɘ

ŮˊɘɓɚŮˊɧɛŮɜɖ ɛɎɗɖůɖ ɔɘŬ ɜŬ ɓɞɖɗɐůŮɘ Űɖ ŭɘŬŭɘəŬůɑŬ. ɄɟɎɔɛŬŰɘ, ɖ

ůɡůŰŬŭɞˊɞɑɖůɖ ɛˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗŮɑ ˊŬɟɧɛɞɘŬ ɛŮ Űɖ ɛɖ ŮˊɘɓɚŮˊɧɛŮɜɖ

ɛɎɗɖůɖ.

4.5.3 ɥʘʃʋɿʋʅ

ȷˊɧ ɧůŬ ŬɜŬˊŰɨɢɗɖəŬɜ ɟ́ɞɖɔɞɡɛɏɜɤɠ, ɔɑɜŮŰŬɘ ůŬűɐɠ ɖ ůɖɛŬůɑŬ Űɖɠ

ůɡůŰŬŭɞˊɞɑɖůɖɠ ůŰŬ ˊɚŬɑůɘŬ Űɖɠ Ůɝɧɟɡɝɖɠ (ɢɤɟɘəɐɠ) ɔɜɩůɖɠ.

ȸɎůŮɘ Űɖɠ ˊɘɞ ůɡɢɜɐɠ əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ ˊɞɡ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ, ůŰɖɜ ɘŮɟŬɟɢɘəɐ

ůɡůŰŬŭɞˊɞɑɖůɖ (hierarchical clustering) ŭɖɛɘɞɡɟɔŮɑŰŬɘ ɏɜŬ ŮɛűɤɚɘŬůɛɏɜɞ ůɨɜɞɚɞ

Ŭˊɧ ůɡůŰɎŭŮɠ. ȾɎɗŮ ŮˊɑˊŮŭɞ Űɖɠ ɘŮɟŬɟɢɑŬɠ ɏɢŮɘ ɏɜŬ ɝŮɢɤɟɘůŰɧ ůɨɜɞɚɞ ůɡůŰɎŭɤɜ.

ɆŰɞ əŬŰɩŰŬŰɞ ŮˊɑˊŮŭɞ, əɎɗŮ ŬɜŰɘəŮɑɛŮɜɞ ɓɟɑůəŮŰŬɘ ůŰɖ ŭɘəɐ Űɞɡ ůɡůŰɎŭŬ. ɆŰɞ

ŬɜɩŰŬŰɞ ŮˊɑˊŮŭɞ, ɧɚŬ ŰŬ ŬɜŰɘəŮɑɛŮɜŬ Ŭɜɐəɞɡɜ ůŰɖɜ ɑŭɘŬ ůɡůŰɎŭŬ. ɆŰɖɜ ɘŮɟŬɟɢɘəɐ

ůɡůŰŬŭɞˊɞɑɖůɖ, ɞ ŮˊɘɗɡɛɖŰɧɠ Ŭɟɘɗɛɧɠ Űɤɜ ůɡůŰɎŭɤɜ ŭŮɜ ŬˊɞŰŮɚŮɑ Ůɑůɞŭɞ. ɆŰɖɜ

 47

ŭɘŬɛŮɟɘůŰɘəɐ ůɡůŰŬŭɞˊɞɑɖůɖ (partitional clustering) ɞ Ŭɚɔɧɟɘɗɛɞɠ ŭɖɛɘɞɡɟɔŮɑ ɛɧɜɞ

ɏɜŬ ůɨɜɞɚɞ ůɡůŰɎŭɤɜ.

Ƀɘ ˊɟɞůŮɔɔɑůŮɘɠ ˊɞɡ ŬəɞɚɞɡɗɞɨɜŰŬɘ ůŰɖɜ ˊŮɟɑˊŰɤůɖ ŬɡŰɐ ɢɟɖůɘɛɞˊɞɘɞɨɜ

Űɞɜ ŮˊɘɗɡɛɖŰɧ Ŭɟɘɗɛɧ ůɡůŰɎŭɤɜ ɔɘŬ ɜŬ əŬɗɞŭɖɔɐůɞɡɜ Űɖ ŭɖɛɘɞɡɟɔɑŬ Űɞɡ ŰŮɚɘəɞɨ

ůɡɜɧɚɞɡ ŬɡŰɩɜ. Ƀɘ ˊŬɟŬŭɞůɘŬəɞɑ Ŭɚɔɧɟɘɗɛɞɘ ůɡůŰŬŭɞˊɞɑɖůɖɠ ˊɟɞɞɟɑɕɞɜŰŬɘ ɔɘŬ

ɛɘəɟɏɠ ŬɟɘɗɛɖŰɘəɏɠ ɓɎůŮɘɠ ŭŮŭɞɛɏɜɤɜ ˊɞɡ ɢɤɟɎɜŮ ůŰɖ ɛɜɐɛɖ. ɈˊɎɟɢɞɡɜ, ɤůŰɧůɞ,

ˊɘɞ ˊɟɧůűŬŰɞɘ Ŭɚɔɧɟɘɗɛɞɘ ůɡůŰŬŭɞˊɞɑɖůɖɠ ˊɞɡ Ŭűɞɟɞɨɜ ůŮ ɛɖ ŬɟɘɗɛɖŰɘəɎ

ŭŮŭɞɛɏɜŬ əŬɘ ˊɟɞɞɟɑɕɞɜŰŬɘ ɔɘŬ ɛŮɔŬɚɨŰŮɟŮɠ, ˊɘɗŬɜɧɜ ŭɡɜŬɛɘəɏɠ, ɓɎůŮɘɠ

ŭŮŭɞɛɏɜɤɜ. Ƀɘ Ŭɚɔɧɟɘɗɛɞɘ ˊɞɡ Ŭűɞɟɞɨɜ ůŮ ɛŮɔɎɚŮɠ ɓɎůŮɘɠ ŭŮŭɞɛɏɜɤɜ ɛˊɞɟɞɨɜ

ɜŬ ˊɟɞůŬɟɛɞůŰɞɨɜ ůŰɞɡɠ ŮəɎůŰɞŰŮ ˊŮɟɘɞɟɘůɛɞɨɠ ɛɜɐɛɖɠ, ŮɑŰŮ ŮűŬɟɛɧɕɞɜŰŬɠ

ŭŮɘɔɛŬŰɞɚɖɣɑŬ ůŰɖ ɓɎůɖ ŭŮŭɞɛɏɜɤɜ, ŮɑŰŮ ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ ŭɞɛɏɠ ŭŮŭɞɛɏɜɤɜ ˊɞɡ

ɛˊɞɟɞɨɜ ɜŬ ůɡɛˊɘŮůŰɞɨɜ ɐ ɜŬ ɡˊɞůŰɞɨɜ ˊŮɟɘəɞˊɏɠ ˊɟɞəŮɑɛŮɜɞɡ ɜŬ ɢɤɟɏůɞɡɜ

ůŰɖ ɛɜɐɛɖ ŬɜŮɝɎɟŰɖŰŬ Ŭˊɧ Űɞ ɛɏɔŮɗɞɠ Űɖɠ ɓɎůɖɠ.

Ƀɘ Ŭɚɔɧɟɘɗɛɞɘ ůɡůŰŬŭɞˊɞɑɖůɖɠ ŭɘŬűɞɟɞˊɞɘɞɨɜŰŬɘ Ůˊɑůɖɠ əŬɘ ɤɠ ˊɟɞɠ Űɞ ŮɎɜ

ˊŬɟɎɔɞɡɜ ŮˊɘəŬɚɡˊŰɧɛŮɜŮɠ ɐ ɛɖ ŮˊɘəŬɚɡˊŰɧɛŮɜŮɠ ůɡůŰɎŭŮɠ. Ƀɘ ɛɖ

ŮˊɘəŬɚɡˊŰɧɛŮɜŮɠ ůɡůŰɎŭŮɠ ɛˊɞɟɞɨɜ ɜŬ ɗŮɤɟɖɗɞɨɜ ɤɠ ŮɝɤɔŮɜŮɑɠ (extrinsic) ɐ

ŮɔɔŮɜŮɑɠ (intrinsic). Ƀɘ ŮɝɤɔŮɜŮɑɠ ŰŮɢɜɘəɏɠ ɢɟɖůɘɛɞˊɞɘɞɨɜ ŮŰɘəɏŰŮɠ ˊɎɜɤ ůŰŬ

ůŰɞɘɢŮɑŬ ɔɘŬ ɜŬ ɓɞɖɗɐůɞɡɜ Űɖɜ ŭɘŬŭɘəŬůɑŬ əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ. ɄŮɟɘɚŬɛɓɎɜɞɡɜ Űɞɡɠ

əɚŬůůɘəɞɨɠ Ŭɚɔɞɟɑɗɛɞɡɠ ŮˊɘɓɚŮˊɧɛŮɜɖɠ ɛɎɗɖůɖɠ ɔɘŬ Űɖɜ ŰŬɝɘɜɧɛɖůɖ, ɞɘ ɞˊɞɑɞɘ

ɏɢɞɡɜ ɤɠ Ůɑůɞŭɞ ɏɜŬ Ůɘŭɘəɧ ůɨɜɞɚɞ ŮəˊŬɑŭŮɡůɖɠ. Ƀɘ ŮɔɔŮɜŮɑɠ (intrinsic) ŰŮɢɜɘəɏɠ ŭŮɜ

ɢɟɖůɘɛɞˊɞɘɞɨɜ əŬɜɏɜŬɜ Ůə Űɤɜ ˊɟɞŰɏɟɤɜ ˊɟɞůŭɘɞɟɘůɛɧ Űɤɜ əŬŰɖɔɞɟɘɩɜ, ŬɚɚɎ

ɓŬůɑɕɞɜŰŬɘ ŬˊɞəɚŮɘůŰɘəɎ ůŰɖɜ ɛɐŰɟŬ ɔŮɘŰɜɑŬůɖɠ ˊɞɡ ˊŮɟɘɏɢŮɘ Űɘɠ ŬˊɞůŰɎůŮɘɠ

ɛŮŰŬɝɨ Űɤɜ ŬɜŰɘəŮɘɛɏɜɤɜ.

Ƀɘ Űɨˊɞɘ Űɤɜ Ŭɚɔɞɟɑɗɛɤɜ ůɡůŰŬŭɞˊɞɑɖůɖɠ ɛˊɞɟɞɨɜ ɜŬ əŬŰɖɔɞɟɘɞˊɞɘɖɗɞɨɜ

ˊŮɟŬɘŰɏɟɤ ɛŮ ɓɎůɖ Űɖɜ ŰŮɢɜɘəɐ ɡɚɞˊɞɑɖůɖɠ ˊɞɡ ɡɘɞɗŮŰɞɨɜ. Ƀɘ ɘŮɟŬɟɢɘəɞɑ

Ŭɚɔɧɟɘɗɛɞɘ ɛˊɞɟɞɨɜ ɜŬ ŭɘŬɘɟŮɗɞɨɜ ůŮ ůɡůůɤɟŮɡŰɘəɞɨɠ (agglomerative) əŬɘ

ŭɘŬɘɟŮŰɘəɞɨɠ (divisive). ɆŰɞɡɠ ůɡůůɤɟŮɡŰɘəɞɨɠ Ŭɚɔɞɟɑɗɛɞɡɠ ɞɘ ůɡůŰɎŭŮɠ

ŭɖɛɘɞɡɟɔɞɨɜŰŬɘ ɛŮ ŭɘŬŭɘəŬůɑŬ Ŭˊɧ əɎŰɤ ˊɟɞɠ ŰŬ ˊɎɜɤ (bottom - up) Ůɜɩ ůŰɞɡɠ

ŭɘŬɘɟŮŰɘəɞɨɠ ɛŮ ůɢŮŭɘŬůɛɧ Ŭˊɧ ˊɎɜɤ ˊɟɞɠ ŰŬ əɎŰɤ (top - down). ɄŬɟɎ Űɞ ɔŮɔɞɜɧɠ

ɧŰɘ Űɧůɞ ɞɘ ɘŮɟŬɟɢɘəɞɑ ɧůɞ əŬɘ ɞɘ ŭɘŬɛŮɟɘůŰɘəɞɑ Ŭɚɔɧɟɘɗɛɞɘ ɗŬ ɛˊɞɟɞɨůŬɜ ɜŬ

ɢɤɟɘůŰɞɨɜ ůŮ ůɡůůɤɟŮɡŰɘəɞɨɠ əŬɘ ŭɘŬɘɟŮŰɘəɞɨɠ, ŰɡˊɘəɎ ŬɡŰɐ ɖ ŭɘɎəɟɘůɖ ůɢŮŰɑɕŮŰŬɘ

ˊŮɟɘůůɧŰŮɟɞ ɛŮ Űɞɡɠ ɘŮɟŬɟɢɘəɞɨɠ Ŭɚɔɞɟɑɗɛɞɡɠ. ȰɜŬɠ Ɏɚɚɞɠ ˊŮɟɘɔɟŬűɘəɧɠ

ˊɟɞůŭɘɞɟɘůɛɧɠ , ɖ ůŮɘɟɘŬəɐ (ɛŮɟɘəɏɠ űɞɟɏɠ, ɞɜɞɛɎɕŮŰŬɘ əŬɘ ŬɡɝɖŰɘəɐ) ˊɟɞůɏɔɔɘůɖ,

 48

ŭŮɑɢɜŮɘ Ŭɜ ɔɑɜŮŰŬɘ ɝŮɢɤɟɘůŰɧɠ ɢŮɘɟɘůɛɧɠ əɎɗŮ Ůˊɘɛɏɟɞɡɠ ůŰɞɘɢŮɑɞɡ, Ůɜɩ ɖ

ŰŬɡŰɧɢɟɞɜɖ ˊɟɞůɏɔɔɘůɖ Ŭɜ ŮɝŮŰɎɕɞɜŰŬɘ ɛŬɕɑ ɧɚŬ ŰŬ ůŰɞɘɢŮɑŬ.

ȷɜ ɗŮɤɟɖɗŮɑ ɧŰɘ əɎɗŮ ˊɚŮɘɎŭŬ ɏɢŮɘ Űɘɛɏɠ ɔɘŬ ɧɚŬ ŰŬ ɔɜɤɟɑůɛŬŰŬ Űɞɡ ůɢɐɛŬŰɞɠ

Űɖɠ ɓɎůɖɠ, ŰɧŰŮ ɗŬ ŭɘŬűɞɟɞˊɞɘɞɨɜŰŬɜ ɞɘ Ŭɚɔɧɟɘɗɛɞɘ ůɡůŰŬŭɞˊɞɑɖůɖɠ əŬɘ ɤɠ ˊɟɞɠ

Űɞ ˊɩɠ ŮɝŮŰɎɕɞɡɜ Űɘɠ Űɘɛɏɠ əɎɗŮ ɔɜɤɟɑůɛŬŰɞɠ. ȳˊɤɠ ůɡɛɓŬɑɜŮɘ ůɡɜɐɗɤɠ ɛŮ Űɘɠ

ŰŮɢɜɘəɏɠ əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ ɛŮ ŭɏɜŭɟŬ ŬˊɞűɎůŮɤɜ, ɞɘ ɛɞɜɞɗŮŰɘəɞɑ (monothetic))

Ŭɚɔɧɟɘɗɛɞɘ ŮɝŮŰɎɕɞɡɜ ɛɑŬ Űɘɛɐ ɔɜɤɟɑůɛŬŰɞɠ Űɖ űɞɟɎ. ȷɜŰɘɗɏŰɤɠ, ɞɘ ˊɞɚɡɗŮŰɘəɞɑ

(polythetic) Ŭɚɔɧɟɘɗɛɞɘ ŮɝŮŰɎɕɞɡɜ ɧɚŮɠ Űɘɠ Űɘɛɏɠ Űɞɡ ɔɜɤɟɑůɛŬŰɞɠ ɛŬɕɑ.

 49

5 ɞʊʝʍʑʊʂ ɿʀɿʋʈʘʉʖʉ ʆɻʅ ʀʅʆʝʉʀʏ ɀ ɠ ʐʀʔʉʅʆʙ DRP

5.1 ɩʀʍʅɾʍɻʒʙ ʐʀʔʉʅʆʙʏ

ȼ ŰŮɢɜɘəɐ DRP (Dynamic recursive partitioning) ŮɑɜŬɘ ŭɡɜŬŰɧɜ ɜŬ ŮűŬɟɛɞůŰŮɑ

ůŮ ˊɞɚɚɏɠ ˊŮɟɘˊŰɩůŮɘɠ. ȰɜŬ ˊŬɟɎŭŮɘɔɛŬ ˊɞɡ ɗŬ ŮɝŮŰŬůŰŮɑ ůŰɖ ůɡɜɏɢŮɘŬ, ŬűɞɟɎ

ůŰɘɠ ŮɘəɧɜŮɠ Űɞɡ ɛŮůɞɚɞɓɑɞɡ əŬɘ Űɘɠ Jacobian ˊŬɟŬɛɏŰɟɞɡɠ ˊɞɡ ɡˊɞɚɞɔɑɕɞɜŰŬɘ

ɛɏůɤ ˊɟɧŰɡˊɤɜ ˊŮŭɑɤɜ ŬˊɞŭɘŬɛɧɟűɤůɖɠ.

ũɘŬ ɜŬ ŮɝŬůűŬɚɘůŰŮɑ ɖ ůŬűɐɠ ˊŮɟɘɔɟŬűɐ Űɖɠ ɛŮɗɞŭɞɚɞɔɑŬɠ, əŬŰɎ əŬɜɧɜŬ

ɔɑɜŮŰŬɘ ɡɚɞˊɞɑɖůɖ Űɖɠ DRP ɔɘŬ Űɞ ˊɟɧɓɚɖɛŬ ŭɨɞ əɚɎůŮɤɜ Űɞɡ ůɡɜɧɚɞɡ

ŭŮŭɞɛɏɜɤɜ ɛŮůɞɚɞɓɑɞɡ ɛŮ Űɖ ɢɟɐůɖ ůŰŬŰɘůŰɘəɩɜ ŭɞəɘɛɩɜ ŭɨɞ ŭŮɘɔɛɎŰɤɜ.

Ⱥ́ ɏəŰŬůɖ ůŮ ́ŮɟɘůůɧŰŮɟŮɠ Ŭˊɧ ŭɨɞ əŬŰɖɔɞɟɑŮɠ ɛˊɞɟɞɨɜ Ůˊɑůɖɠ ɜŬ ŮűŬɟɛɞůŰɞɨɜ

ɛŮ Űɖ ɢɟɐůɖ Űɤɜ əŬŰɎɚɚɖɚɤɜ ůŰŬŰɘůŰɘəɩɜ, ɧˊɤɠ ɖ ŬɜɎɚɡůɖ ɛɞɜɐɠ ŭɘŬəɨɛŬɜůɖɠ

(ANOVA).

ȼ əɨɟɘŬ ɘŭɏŬ Űɞɡ DRP ŮɑɜŬɘ ɖ ŭɘɢɞŰɧɛɖůɖ ɛɘŬɠ ŮɘəɧɜŬɠ ŭɨɞ ŭɘŬůŰɎůŮɤɜ

ˊɟɞůŬɟɛɞůŰɘəɎ ůŮ ɓŬɗɛɘŬɑŬ ɛɘəɟɧŰŮɟŮɠ ɡˊɞˊŮɟɘűɏɟŮɘŮɠ ɛɏɢɟɘ ɜŬ ŬɜɘɢɜŮɨůɞɡɛŮ Űɘɠ

ˊŮɟɘűɏɟŮɘŮɠ ɛŮ ůŰŬŰɘůŰɘəɎ ůɖɛŬɜŰɘəɏɠ ɛɞɟűɞɚɞɔɘəɏɠ ɛŮŰŬɓɚɖŰɧŰɖŰŮɠ. ȼ ɧɚɖ ŮɘəɧɜŬ

ŬɟɢɘəɎ ŬɜŰɘɛŮŰɤˊɑɕŮŰŬɘ ɤɠ ɛɑŬ ˊŮɟɘűɏɟŮɘŬ (ŭɖɚŬŭɐ, ɞɟɗɞɔɩɜɘɞ).

ɀɘŬ ˊɟɞůŬɟɛɞůŰɘəɐ əŬŰɎŰɛɖůɖ Űɞɡ ɢɩɟɞɡ ůŮ ɛɘəɟɧŰŮɟŮɠ ˊŮɟɘɞɢɏɠ ɚŬɛɓɎɜŮɘ

ɢɩɟŬ. ɆŰɖ ůɡɜɏɢŮɘŬ ɛɘŬ ˊŮɟɘɞɢɐ ɢɤɟɑɕŮŰŬɘ ŭɘŬɘɟɩɜŰŬɠ əɎɗŮ ɢɤɟɘəɐ ŭɘɎůŰŬůɖ

Ůɝɑůɞɡ ůŮ ŭɨɞ əɞɛɛɎŰɘŬ.

ȼ ŮˊɘɚŮəŰɘəɧŰɖŰŬ Űɞɡ ŭɘŬɢɤɟɘůɛɞɨ ɔɑɜŮŰŬɘ ɛŮ ɓɎůɖ Űɘɠ ůŰŬŰɘůŰɘəɏɠ ŭɞəɘɛɏɠ.

ȾɎɗŮ ˊŮɟɘɞɢɐ ŮɑɜŬɘ ɢɤɟɘůɛɏɜɖ Ŭɜ Űɞ ůŰŬŰɘůŰɘəɧ ŰŮůŰ ŭŮɑɢɜŮɘ ɧŰɘ ɖ ˊŮɟɘɞɢɐ ŭŮɜ

ŭɘŬɗɏŰŮɘ ŬɟəŮŰɐ ɛɞɟűɞɚɞɔɘəɐ ŭɘŬűɞɟɞˊɞɑɖůɖ ɛŮŰŬɝɨ Űɤɜ ŭɨɞ ŰɎɝŮɤɜ

(ˊŬɟŬŭŮɑɔɛŬŰɞɠ ɢɎɟɘɜ, ɎɜŭɟŮɠ əŬɘ ɔɡɜŬɑəŮɠ).

ũɘŬ ˊŬɟɎŭŮɘɔɛŬ, ɛˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗŮɑ ɤɠ ɢŬɟŬəŰɖɟɘůŰɘəɧɠ Ůəˊɟɧůɤˊɞɠ Űɖɠ

əɎɗŮ ˊŮɟɘɞɢɐɠ ɞ ŭɘɎɛŮůɞɠ VJ Űɤɜ ŬɜŰɑůŰɞɘɢɤɜ Űɘɛɩɜ Jacobian. ȰŰůɘ, ŰŬ pixels ˊɞɡ

Ŭɜɐəɞɡɜ ůŮ űɧɜŰɞ Űɖɠ ŮɘəɧɜŬɠ ŭŮɜ ɚŬɛɓɎɜɞɜŰŬɘ ɡˊɧɣɖ ůŰɞɜ ɡˊɞɚɞɔɘůɛɧ ŬɡŰɧ.

ȺˊŮɘŭɐ ɞɘ Jacobian Űɘɛɏɠ ˊɞůɞŰɘəɞˊɞɘɞɨɜ Űɞ ɓŬɗɛɧ Űɖɠ ŮˊɏəŰŬůɖɠ ɐ ůɡɟɟɑəɜɤůɖɠ

əŬŰɎ əɎɗŮ pixel, ɖ ŭɘɎɛŮůɖ Űɘɛɐ Űɤɜ Jacobian ˊŬɟŬɔɧɜŰɤɜ ɔɘŬ ɛɘŬ ɞɛɎŭŬ pixels,

 50

ŭɑɜŮɘ ɏɜŬ ɛɏŰɟɞ Űɖɠ əŮɜŰɟɘəɐɠ ŰɎůɖɠ Űɖɠ ůɡɟɟɑəɜɤůɖɠ ɐ ŮˊɏəŰŬůɖɠ ŮɜŰɧɠ Űɖɠ

ůɡɔəŮəɟɘɛɏɜɖɠ ˊŮɟɘɞɢɐɠ, ŬɜŬűɞɟɘəɎ ɛŮ ŰŬ pixel.

ɆŮ ɔŮɜɘəɏɠ ɔɟŬɛɛɏɠ, əŬɘ ɎɚɚŬ ˊŮɟɘɔɟŬűɘəɎ ůŰŬŰɘůŰɘəɎ ůŰɞɘɢŮɑŬ, ɧˊɤɠ ɖ ɛɏůɖ

Űɘɛɐ, Űɞ ɎɗɟɞɘůɛŬ əɚˊ, ɗŬ ɛˊɞɟɞɨůŬɜ ŮɜŭŮɢɞɛɏɜɤɠ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗɞɨɜ ůŬɜ

ɢŬɟŬəŰɖɟɘůŰɘəɎ. ɋůŰɧůɞ, ůŰɘɠ ˊŮɟɘůůɧŰŮɟŮɠ Űɤɜ ŮűŬɟɛɞɔɩɜ, ɢɟɐůɖ Ɏɚɚɤɜ

ɢŬɟŬəŰɖɟɘůŰɘəɩɜ ɗŬ ɛˊɞɟɞɨůŮ ɜŬ ŮɘůŬɔɎɔŮɘ ůɖɛŬɜŰɘəɏɠ ŬˊɞəɚɑůŮɘɠ ɤɠ ́ɟɞɠ Űɞɜ

ɢŬɟŬəŰɖɟɘůɛɧ Űɤɜ ɛɞɟűɞɚɞɔɘəɩɜ ˊŬɟŬɚɚŬɔɩɜ ɛɘŬɠ ˊŮɟɘɞɢɐɠ - ɧˊɤɠ ɧŰŬɜ

ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ, ɔɘŬ ˊŬɟɎŭŮɘɔɛŬ, ɖ ɛɏůɖ Űɘɛɐ Űɖɠ ˊŮɟɘɞɢɐɠ ɤɠ ɢŬɟŬəŰɖɟɘůŰɘəɧ.

ȾɎŰɘ ŰɏŰɞɘɞ ɗŬ ɛˊɞɟɞɨůŮ ɜŬ ɘŭɘŬɑŰŮɟŬ ůɖɛŬɜŰɘəɧ, ɘŭɘŬɑŰŮɟŬ ůŰɞ ˊɟɩŰɞ

ŮˊɑˊŮŭɞ Űɞɡ DRP, ɧˊɞɡ ɞɘ ˊŮɟɘɞɢɏɠ ɡˊɧ ŮɝɏŰŬůɖ ˊŮɟɘɏɢɞɡɜ ɛŮɔɎɚɞ Ŭɟɘɗɛɧ pixels.

ũɘŬ Űɞ ɚɧɔɞ ŬɡŰɧ, ɖ ŭɘɎɛŮůɞɠ ŮˊɘɚɏɔŮŰŬɘ ɤɠ Űɞ ́ɘɞ ŬɝɘɧˊɘůŰɞ ɛɏŰɟɞ, ŭŮŭɞɛɏɜɞɡ ɧŰɘ

ɏɢŮɘ ŬˊɞŭŮɘɢɗŮɑ ɧŰɘ ŮɑɜŬɘ ˊɘɞ ɘůɢɡɟɧ ůŰŬŰɘůŰɘəɧ ůŰɞɘɢŮɑɞ Ŭˊɧ ɧŰɘ ɖ ɛɏůɖ Űɘɛɐ.

Ƀ Ŭɚɔɧɟɘɗɛɞɠ Űɞɡ DRP ůŰɖ ůɡɜɏɢŮɘŬ ˊɟŬɔɛŬŰɞˊɞɘŮɑ Űɞɜ əŬŰŬəŮɟɛŬŰɘůɛɧ

əɎɗŮ ˊŮɟɘűɏɟŮɘŬɠ, ŮɎɜ ɖ ŭɘɎɛŮůɞɠ ŭŮɜ ŭɘŬɗɏŰŮɘ ŮˊŬɟəɐ ŭɘŬəɟɘŰɘəɐ ɘəŬɜɧŰɖŰŬ ɩůŰŮ

ɜŬ ɔɑɜŮɘ ŭɘɎəɟɘůɖ ɛŮŰŬɝɨ Űɤɜ ŭɨɞ əŬŰɖɔɞɟɘɩɜ. ɀɘŬ ůŰŬŰɘůŰɘəɎ ůɖɛŬɜŰɘəɐ ŭɘŬűɞɟɎ

ɛŮŰŬɝɨ Űɤɜ ŭɘŬɛɏůɤɜ Űɤɜ ŭɨɞ ŰɎɝŮɤɜ ŭŮɑɢɜŮɘ ůɖɛŬɜŰɘəɐ ɔŮɜɘəɐ ɛɞɟűɞɛŮŰɟɘəɐ

ŭɘŬűɞɟɞˊɞɑɖůɖ ɔɘŬ ɛɘŬ ůɡɔəŮəɟɘɛɏɜɖ ˊŮɟɘɞɢɐ. ȼ ŭɘŬəɟɘŰɘəɐ ɘəŬɜɧŰɖŰŬ / ɘůɢɨɠ ɛɘŬɠ

ˊŮɟɘɞɢɐɠ əŬɗɞɟɑɕŮŰŬɘ Ŭˊɧ Űɖɜ ɡɚɞˊɞɑɖůɖ ï ŮűŬɟɛɞɔɐ Ůɜɧɠ ůŰŬŰɘůŰɘəɞɨ ŰŮůŰ

(ˊŬɟŬŭŮɑɔɛŬŰɞɠ ɢɎɟɘɜ, t - test) ɔɘŬ Űɖɜ ŬɜŰɑůŰɞɘɢɖ ŭɘɎɛŮůɞ Űɤɜ ɢŬɟŬəŰɖɟɘůŰɘəɩɜ

Űɤɜ ŭɨɞ ŰɎɝŮɤɜ.

ɆŮ ŬɡŰɐɜ Űɖɜ ɚɞɔɘəɐ, ɡˊɎɟɢŮɘ ɏɜŬ əŬŰɩŰŬŰɞ ɧɟɘɞ ɔɘŬ Űɖɜ ŬɜŰɑůŰɞɘɢɖ P ï

value, Űɞ ɞˊɞɑɞ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɔɘŬ ɜŬ əŬɗɞɟɑůŮɘ Űɞ ŮˊɘɗɡɛɖŰɧ ŮˊɑˊŮŭɞ ŭɘŬəɟɘŰɘəɐɠ

ůɖɛŬůɑŬɠ əŬɘ ɜŬ əŬŰŮɡɗɨɜŮɘ Űɖɜ ŮˊɘɚŮəŰɘəɧŰɖŰŬ Űɖɠ əŬŰɎŰɛɖůɖɠ.

Ƀ Ŭɚɔɧɟɘɗɛɞɠ DRP ŬɜɘɢɜŮɨŮɘ ŭɘŬəɟɘŰɏɠ ́Ůɟɘɞɢɏɠ əŬŰɎ Űɟɧˊɞ ˊɞɚɚŬˊɚɩɜ

ŬɜŬɚɨůŮɤɜ ɚŮɘŰɞɡɟɔɩɜŰŬɠ ůŮ ɛɘŬ çcoarse ï to ï fine grainè ɓɎůɖ. ȹŮŭɞɛɏɜɖɠ Űɖɠ

ŬɜɎɚɡůɖɠ Űɖɠ ŮɘəɧɜŬɠ, ɖ ŭɘŬŭɘəŬůɑŬ Űɖɠ əŬŰɎŰɛɖůɖɠ ŮɝŮɚɑůůŮŰŬɘ ŬɜŬŭɟɞɛɘəɎ ɛɏɢɟɘ

ɜŬ ŮɑɜŬɘ ɧɚŬ ŰŬ ɡˊɧɚɞɘˊŬ ɞɟɗɞɔɩɜɘŬ ŭɘŬəɟɘŰɎ ɐ ɏɜŬ ɞɟɗɞɔɩɜɘɞ ɜŬ ɔɑɜŮŰŬɘ Űɧůɞ

ɛɘəɟɧ ́ɞɡ ŭŮɜ ɛˊɞɟŮɑ ɜŬ ɢɤɟɘůŰŮɑ ˊŮɟŬɘŰɏɟɤ. ȼ ŮɘəɧɜŬ ˊɞɡ ŬəɞɚɞɡɗŮɑ, ˊŮɟɘɔɟɎűŮɘ

Űɖɜ əŮɜŰɟɘəɐ ɘŭɏŬ Űɖɠ ˊɟɞůŬɟɛɞůŰɘəɐɠ ŭɘŬŭɘəŬůɑŬɠ ŭɘŬɢɤɟɘůɛɞɨ. Ƀɘ ˊŮɟɘɞɢɏɠ Űɖɠ

ŮɘəɧɜŬɠ ˊɞɡ ŬɜŰɘůŰɞɘɢɞɨɜ ůŰɞ ˊŬɟŬůəɐɜɘɞ ŮɝŬɘɟɞɨɜŰŬɘ Ŭˊɧ Űɖɜ ŬɜɎɚɡůɖ.

 51

ɳʽˁˈ˄ʰ 1Υ ɶ ʲʰˋʽˁʺ ʽʵʷʰ ˍˇˎ DRP.

ɀɘŬ Ŭˊɧ Űɘɠ ɓŬůɘəɏɠ ˊŬɟŬŭɞɢɏɠ ˊɞɡ ɏɔɘɜŬɜ ɔɘŬ Űɖɜ ŮűŬɟɛɞɔɐ Űɞɡ

Ŭɚɔɞɟɑɗɛɞɡ DRP ŮɑɜŬɘ ɧŰɘ ɞˊɞɘŬŭɐˊɞŰŮ ůɢɏŭɘŬ Űɤɜ ɛɞɟűɞɚɞɔɘəɩɜ ŭɘŬəɡɛɎɜůŮɤɜ

ůŰɘɠ ŮɘəɧɜŮɠ ŭɖɛɘɞɡɟɔɞɨɜŰŬɘ Ŭˊɧ ŬɜŮɝɎɟŰɖŰŮɠ (ŬůɡůɢɏŰɘůŰŮɠ) əŬŰŬɜɞɛɏɠ.

ȷɡŰɐ ɖ ɡˊɧɗŮůɖ ŮɑɜŬɘ ɟŮŬɚɘůŰɘəɐ ŭŮŭɞɛɏɜɞɡ ɧŰɘ ɞɘ ŭɨɞ əɚɎůŮɘɠ ˊŮɟɘɏɢɞɡɜ

ŮɘəɧɜŮɠ Ŭˊɧ ŬůɨɕŮɡəŰŬ ɗɏɛŬŰŬ ˊɞɡ ɏɢɞɡɜ ˊŬɟŬɢɗŮɑ əɎŰɤ Ŭˊɧ ŭɘŬűɞɟŮŰɘəɏɠ

ůɡɜɗɐəŮɠ (ˊŬɟŬŭŮɑɔɛŬŰɞɠ ɢɎɟɘɜ, ɎɜŭɟŮɠ əŬɘ ɔɡɜŬɑəŮɠ ůŮ ɛɘŬ Űɡˊɘəɐ ŮűŬɟɛɞɔɐ).

ɆŰɖ ɓɎůɖ ŬɡŰɐ Űɖɜ ɡˊɧɗŮůɖ, ŰŬ ŬəɧɚɞɡɗŬ ɡˊ́ɞɗŮŰɘəɎ ůŮɜɎɟɘŬ ŭɞəɘɛɐɠ

ŮɝŮŰɎɕɞɜŰŬɘ ůŮ əɎɗŮ ɓɐɛŬ Űɖɠ ŭɘŬŭɘəŬůɑŬɠ ŭɘŬɢɤɟɘůɛɞɨ ɔɘŬ Űɖɜ ŭɘɎɛŮůɞ:

ȼ0 (ɛɖŭŮɜɘəɐ ɡˊɧɗŮůɖ):

ȼ əŬŰŬɜɞɛɐ Űɤɜ ŭɘŬɛɏůɤɜ ŮɑɜŬɘ ɖ ɑŭɘŬ ɔɘŬ Űɘɠ ŭɨɞ əŬŰɖɔɞɟɑŮɠ. ȼ ˊŮɟɘɞɢɐ

ɡˊɧ ŮɝɏŰŬůɖ ŭŮɜ ŮɑɜŬɘ ŬɟəŮŰɎ ŭɘŬəɟɘŰɘəɐ ɛŮŰŬɝɨ Ŭɜŭɟɩɜ əŬɘ ɔɡɜŬɘəɩɜ.

H1 (ŮɜŬɚɚŬəŰɘəɐ ɡˊɧɗŮůɖ):

ȼ əŬŰŬɜɞɛɐ Űɤɜ ŭɘŬɛɏůɤɜ ŭŮɜ ŮɑɜŬɘ ɖ ɑŭɘŬ ɔɘŬ Űɘɠ ŭɨɞ əŬŰɖɔɞɟɑŮɠ. ȼ

ˊŮɟɘɞɢɐɠ ɡˊɧ ŮɝɏŰŬůɖ ŮɑɜŬɘ ŬɟəŮŰɎ ŭɘŬəɟɘŰɘəɐ ɛŮŰŬɝɨ Ŭɜŭɟɩɜ əŬɘ ɔɡɜŬɘəɩɜ.

ȷɜɎɚɞɔŬ ɛŮ Űɘɠ ɘŭɘɧŰɖŰŮɠ Űɞɡ ůɡɜɧɚɞɡ ŭŮŭɞɛɏɜɤɜ ˊɞɡ ŮɑɜŬɘ ɡˊɧ ŮɝɏŰŬůɖ,

ŮɑŰŮ ˊŬɟŬɛŮŰɟɘəɎ ŮɑŰŮ ɛɖ ˊŬɟŬɛŮŰɟɘəɎ ůŰŬŰɘůŰɘəɎ ŰŮůŰ ɛˊɞɟɞɨɜ ɜŬ

ɢɟɖůɘɛɞˊɞɘɖɗɞɨɜ ɔɘŬ Űɖɜ əŬɗɞŭɐɔɖůɖ Űɖɠ ŮˊɘɚŮəŰɘəɧŰɖŰŬɠ Űɞɡ ŭɘŬɢɤɟɘůɛɞɨ Űɖɠ

ŮɘəɧɜŬɠ. ɇɞ t ï test ɔɘŬ ˊŬɟɎŭŮɘɔɛŬ ɛˊɞɟŮɑ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ɔɘŬ Űɖɜ Ŭɝɘɞɚɧɔɖůɖ

Űɖɠ ɛɖŭŮɜɘəɐɠ ɡˊɧɗŮůɖɠ H0 ɔɘŬ Űɖɜ ɡˊɞɚɞɔɘɕɧɛŮɜɖ ŭɘɎɛŮůɞ, ůŰɖɜ ˊŮɟɑˊŰɤůɖ ˊɞɡ

 52

ɖ ɡˊɧɗŮůɖ Űɖɠ əŬɜɞɜɘəɧŰɖŰŬɠ ɘůɢɨŮɘ əŬɘ ɔɘŬ Űɖɜ əŬŰŬɜɞɛɐ Űɤɜ pixel ůŮ ɧɚŮɠ Űɘɠ

ŮɘəɧɜŮɠ Űɖɠ əɎɗŮ əŬŰɖɔɞɟɑŬɠ, əŬɘ ˊŬɟŬŰɖɟŮɑŰŬɘ ɑůɖ ŭɘŬəɨɛŬɜůɖ ŮɜŰɧɠ Űɞɡ

ˊɚɖɗɡůɛɞɨ.

ȺɜŬɚɚŬəŰɘəɎ, ůŰɖɜ ˊŮɟɑˊŰɤůɖ ˊɞɡ ɖ ɡˊɧɗŮůɖ Űɖɠ əŬɜɞɜɘəɧŰɖŰŬɠ əŬɘ Űɖɠ

ɘůɧŰɖŰŬɠ ŬɜŬűɞɟɘəɎ ɛŮ Űɖ ŭɘŬəɨɛŬɜůɖ Űɞɡ ˊɚɖɗɡůɛɞɨ ŭŮɜ ɛˊɞɟŮɑ ɜŬ ɓŮɓŬɘɤɗŮɑ

ɔɘŬ ŰŬ ɡˊɧ ŮɝɏŰŬůɖ ŭŮŭɞɛɏɜŬ, Űɞ ɛɖ ˊŬɟŬɛŮŰɟɘəɧ Wilcoxon rank - sum ŰŮůŰ ɛˊɞɟŮɑ

ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ɔɘŬ Űɞɜ ɏɚŮɔɢɞ Űɖɠ ɛɖŭŮɜɘəɐɠ ɡˊɧɗŮůɖɠ H0 ɔɘŬ Űɖ ŭɘɎɛŮůɞ.

ɇɞ Wilcoxon rank ï sum ŰŮůŰ ŭŮɜ əɎɜŮɘ əŬɛɑŬ ɡˊɧɗŮůɖ əŬŰŬɜɞɛɐɠ əŬɘ

ɓŬůɑɕŮŰŬɘ ůŰɞ ɎɗɟɞɘůɛŬ Űɤɜ ɓŬɗɛɩɜ Űɤɜ ŭɘŬɛɏůɤɜ ůŮ əɎɗŮ ɛɑŬ Ŭˊɧ Űɘɠ ŭɨɞ

əŬŰɖɔɞɟɑŮɠ.

Ƀ ɄɑɜŬəŬɠ ˊɞɡ ŬəɞɚɞɡɗŮɑ ůɡɜɞɣɑɕŮɘ ɧɚŮɠ Űɘɠ ˊŬɟŬŭɞɢɏɠ ˊɞɡ ɏɔɘɜŬɜ ɔɘŬ

ŮűŬɟɛɞɔɐ DRP.

ʃʾ˄ʰˁʰˌ 1Υ ʅˏ˄ˇ˕ʹ ˉʰˊʰʵˇ˔˗˄ ʴʽʰ ˍʹ˄ ʶ˒ʰˊ˃ˇʴʺ ˍˇˎ DRP

ɄŬɟŬŭɞɢɏɠ

1 ɈˊɎɟɢɞɡɜ 2 ɐ ˊŮɟɘůůɧŰŮɟŮɠ ɞɛɎŭŮɠ Ůɘəɧɜɤɜ ˊɞɡ

ˊŬɟɎɔɞɜŰŬɘ Ŭˊɧ ŬɜŮɝɎɟŰɖŰŮɠ əŬŰŬɜɞɛɏɠ

2 ɇɞ űɧɜŰɞ Űɤɜ Ůɘəɧɜɤɜ əŬɘ ɎůɢŮŰŮɠ ˊŮɟɘɞɢɏɠ ɏɢɞɡɜ

əŬɗɞɟɘůŰŮɑ əŬɘ ŭŮɜ ɚŬɛɓɎɜɞɜŰŬɘ ɡˊɧɣɖ

3 ȺűŬɟɛɧɕŮŰŬɘ ŭɘŬŭɘəŬůɑŬ ŮˊŮɝŮɟɔŬůɑŬɠ ŮɘəɧɜŬɠ ˊɞɡ

ŮɝŬɟŰɎŰŬɘ Ŭˊɧ Űɖɜ ŮəɎůŰɞŰŮ ŮűŬɟɛɞɔɐ

4 ɈˊɎɟɢɞɡɜ ɑůŮɠ ˊɘɗŬɜɧŰɖŰŮɠ ŬɜŬűɞɟɘəɎ ɛŮ ŰŬ pixel

ˊɞɡ ůɡɛɛŮŰɏɢɞɡɜ ůŮ ɛɞɟűɞɚɞɔɘəɏɠ

ŭɘŬűɞɟɞˊɞɘɐůŮɘɠ.

 53

ɆŮ ůɨɔəɟɘůɖ ɛŮ Űɖɜ ŬɜɎɚɡůɖ ˊɞɡ ɓŬůɑɕŮŰŬɘ əŬŰɎ əɨɟɘɞ ɚɧɔɞ ůŰŬ pixel, ɖ

ɛɏɗɞŭɞɠ Űɞɡ Ŭɚɔɞɟɑɗɛɞɡ DRP ɛŮɘɩɜŮɘ ŬˊɞŰŮɚŮůɛŬŰɘəɎ Űɞɜ Ŭɟɘɗɛɧ Űɤɜ ůŰŬŰɘůŰɘəɩɜ

Ůɚɏɔɢɤɜ. ȼ ɛŮɑɤůɖ ŬɡŰɐ ɞűŮɑɚŮŰŬɘ ůŰɞ ɔŮɔɞɜɧɠ ɧŰɘ ɞɘ ŭɞəɘɛɏɠ ŮűŬɟɛɧɕɞɜŰŬɘ

ŮˊɘɚŮəŰɘəɎ ůŮ ɞɛɎŭŮɠ pixels (ŭɖɚŬŭɐ, ɞɟɗɞɔɩɜɘŬ), ˊŬɟɎ ɔɘŬ ɛŮɛɞɜɤɛɏɜŬ pixels,

ŮůŰɘɎɕɞɜŰŬɠ ɛɧɜɞ ůŮ ɞɟɘůɛɏɜŮɠ ŭɡɜɖŰɘəɎ ŭɘŬəŮəɟɘɛɏɜŮɠ ɡˊɧ - ˊŮɟɘɞɢɏɠ.

ȼ ɛŮɑɤůɖ Űɤɜ ůŰŬŰɘůŰɘəɩɜ Ůɚɏɔɢɤɜ ůŰɖɜ ˊŮɟɑˊŰɤůɖ Űɖɠ ɢɟɐůɖɠ Űɞɡ

Ŭɚɔɞɟɑɗɛɞɡ DRP ɞɡůɘŬůŰɘəɎ ŮɝŬɟŰɎŰŬɘ Ŭˊɧ Űɘɠ ŭɘŬůŰɎůŮɘɠ əŬɘ Űɖɜ ŬɜɎɚɡůɖ ˊɞɡ

ɏɢɞɡɜ ɞɘ Ŭɟɢɘəɏɠ ŮɘəɧɜŮɠ, əŬɗɩɠ əŬɘ Űɞ ŮˊɘɗɡɛɖŰɧ ŮˊɑˊŮŭɞ Űɖɠ ŬɜɎɚɡůɖɠ ɔɘŬ Űɖɜ

ŬɜɑɢɜŮɡůɖ ŭɘŬəɟɘŰɩɜ ˊŮɟɘɞɢɩɜ, ɧˊɤɠ ɡɚɞˊɞɘŮɑŰŬɘ Ŭˊɧ Űɖɜ ŮəɎůŰɞŰŮ ůɡɔəŮəɟɘɛɏɜɖ

ŮűŬɟɛɞɔɐ.

ɄɟɞəŮɘɛɏɜɞɡ ɜŬ ɔɑɜɞɡɜ əŬŰŬɜɞɖŰɎ ŰŬ ˊŬɟŬˊɎɜɤ, Ŭɠ ŮɝŮŰɎůɞɡɛŮ ɛɘŬ

ŭɘůŭɘɎůŰŬŰɖ ŮɘəɧɜŬ ˊɞɡ ɏɢŮɘ ůɨɜɞɚɞ m X n pixels. ȷɠ ŭɖɚɩůɞɡɛŮ Ůˊɑůɖɠ ɛŮ L Űɞɜ

ɛɏɔɘůŰɞ Ŭɟɘɗɛɧ Űɤɜ Ůˊɘˊɏŭɤɜ ˊɞɡ ŮˊɘŰɟɏˊŮŰŬɘ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗɞɨɜ ɔɘŬ Űɖɜ

ŰɞɛŮɞˊɞɑɖůɖ Űɖɠ ŮɘəɧɜŬɠ.

ɆŰɞɜ DRP, ɖ ˊŬɟɎɛŮŰɟɞɠ ŬɡŰɐ əŬɗɞɟɑɕŮŰŬɘ Ŭˊɧ Űɞ ɢɟɐůŰɖ əŬɘ ɛˊɞɟŮɑ ɜŬ

ŬɝɘɞɚɞɔɖɗŮɑ ɓɏɚŰɘůŰŬ ɚŬɛɓɎɜɞɜŰŬɠ ɡˊɧɣɖ Űɘɠ ŭɘŬůŰɎůŮɘɠ Űɤɜ ŭŮŭɞɛɏɜɤɜ əŬɘ Űɖɜ

ŮˊɘɗɡɛɖŰɐ ɛɏɔɘůŰɖ ŬɜɎɚɡůɖ Űɤɜ ROIs ˊɞɡ ɏɢɞɡɜ ŬɜɘɢɜŮɡŰŮɑ. ɀɏůŬ Ŭˊɧ Űɖɜ

ŭɘŬŭɘəŬůɑŬ Űɖɠ ˊɟɞůŬɟɛɞůŰɘəɐɠ ŰɞɛŮɞˊɞɑɖůɖɠ, ɞɟɑɕɞɡɛŮ ɤɠ l Űɞ Űɟɏɢɞɜ ŮˊɑˊŮŭɞ

Űɖɠ DRP ŰɞɛŮɞˊɞɑɖůɖɠ (ŭɖɚŬŭɐ, l = 0,..., L). ɆɖɛŮɘɩɜɞɡɛŮ ɧŰɘ ɖ Űɘɛɐ l = 0

ŬɜŰɘůŰɞɘɢŮɑ ůŰɞ Ŭɟɢɘəɧ əɧɛɓɞ Űɞɡ ŭɏɜŭɟɞɡ ŭɘŬɢɤɟɘůɛɞɨ ˊɞɡ ŬɜŰɘˊɟɞůɤˊŮɨŮɘ Űɞ

ůɨɜɞɚɞ Űɖɠ Ŭɟɢɘəɐɠ ŭɘůŭɘɎůŰŬŰɖɠ ŮɘəɧɜŬɠ.

ɆŮ əɎɗŮ l ŮˊɑˊŮŭɞ Űɞɡ Ŭɚɔɞɟɑɗɛɞɡ DRP, ɞ ɛɏɔɘůŰɞɠ Ŭɟɘɗɛɧɠ Űɤɜ

ɞɟɗɞɔɤɜɑɤɜ ˊɞɡ ɗŬ ɛˊɞɟɞɨůŬɜ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗɞɨɜ ɔɘŬ Űɞɜ ˊŮɟŬɘŰɏɟɤ

ŭɘŬɢɤɟɘůɛɧ ŮɑɜŬɘ ɑůɞɠ ɛŮ:

()lD

lR 2max_ ¢

ɧˊɞɡ D = 2 ɔɘŬ ɛɘŬ ŭɘůŭɘɎůŰŬŰɖ ŮɘəɧɜŬ. ɆŮ əɎɗŮ l ŮˊɑˊŮŭɞ, ɞ Ŭɟɘɗɛɧɠ Űɤɜ

ůŰŬŰɘůŰɘəɩɜ ŰŮůŰ ˊɞɡ ɡɚɞˊɞɘɞɨɜŰŬɘ Ŭˊɧ Űɞɜ Ŭɚɔɧɟɘɗɛɞ DRP ɏɢŮɘ ɏɜŬ ŬɜɩŰŮɟɞ

ɧɟɘɞ, ˊɞɡ ŮɑɜŬɘ ɑůɞ ɛŮ Űɞ ɛɏɔɘůŰɞ Ŭɟɘɗɛɧ Ŭˊɧ ɞɟɗɞɔɩɜɘŬ:

 54

()lD

ll RTests 2max_ =¢

ɋɠ Ůə ŰɞɨŰɞɡ, ɖ ŮəŰɑɛɖůɖ Űɞɡ Ɏɜɤ ɞɟɑɞɡ ɔɘŬ Űɞɜ ůɡɜɞɚɘəɧ Ŭɟɘɗɛɧ Űɤɜ

ůŰŬŰɘůŰɘəɩɜ ŰŮůŰ ˊɞɡ ŬˊŬɘŰɞɨɜŰŬɘ əŬɘ ɛˊɞɟɞɨɜ ɜŬ ɡɚɞˊɞɘɖɗɞɨɜ Ŭˊɧ ɏɜŬɜ

Ŭɚɔɧɟɘɗɛɞ DRP ŭɑɜŮŰŬɘ Ŭˊɧ Űɖɜ ˊŬɟŬəɎŰɤ ɏəűɟŬůɖ:

()ää
==

¢=
L

l

lD
L

l

lDRP TestsTests
00

2

ȿŬɛɓɎɜɞɡɛŮ ůŰɖ ůɡɜɏɢŮɘŬ ɡˊɧɣɖ ɧŰɘ ɖ ŮɚɎɢɘůŰɖ ŮˊɘɗɡɛɖŰɐ ŬɜɎɚɡůɖ Űɖɠ

ŰɞɛŮɞˊɞɑɖůɖɠ əŬŰɎ DRP ɛˊɞɟŮɑ ɜŬ əŬɗɞɟɘůŰŮɑ ɛŮ ɓɎůɖ Űɖɜ Ŭɟɢɘəɐ ŬɜɎɚɡůɖ Űɖɠ

ŮɘəɧɜŬɠ ɛŮ ɓɎůɖ Űɘɠ ˊŬɟŬəɎŰɤ ůɢɏůŮɘɠ:

lL

lL

n
Y

m
X

2

2

=

=

ȰŰůɘ, ɛˊɞɟɞɨɛŮ ɜŬ ɏɢɞɡɛŮ ɛɘŬ ŮəŰɑɛɖůɖ ɔɘŬ Űɞɜ ɛɏɔɘůŰɞ Ŭɟɘɗɛɧ Űɤɜ

ůŰŬŰɘůŰɘəɩɜ ŰŮůŰ ˊɞɡ ŬˊŬɘŰɞɨɜŰŬɘ, ůŮ ůɢɏůɖ ɛŮ Űɘɠ Ŭɟɢɘəɏɠ ŭɘŬůŰɎůŮɘɠ (m X n) Űɖɠ

ŮɘəɧɜŬɠ ɛŬɠ:

()

() ()

() ()

ä

ä

ä

=

=

=

=

=

=¢

L

l

YnD

L

l

XmD

L

l

lD

DRP

L

L

Tests

0

/log

0

/log

0

2

2

2

2

2

 55

ȼ ˊɞůɧŰɖŰŬ ŬɡŰɐ ɛˊɞɟŮɑ ɜŬ ůɡɔəɟɘɗŮɑ ɔɘŬ ˊŬɟɎŭŮɘɔɛŬ ɛŮ Űɞɜ Ŭɟɘɗɛɧ Űɤɜ

ůŰŬŰɘůŰɘəɩɜ ŰŮůŰ ˊɞɡ ŬˊŬɘŰɞɨɜŰŬɘ əŬɘ ˊɟŬɔɛŬŰɞˊɞɘɞɨɜŰŬɘ Ŭˊɧ Űɖɜ ŬɜɎɚɡůɖ əŬŰɎ

pixel Űɖɠ ɑŭɘŬɠ ŮɘəɧɜŬɠ, ˊɞɡ ŭɑɜŮŰŬɘ Ŭˊɧ Űɖɜ ˊŬɟŬəɎŰɤ Ůɝɑůɤůɖ:

nmTests wisepixel ³=_

5.2 ɳʇʀɾʔʋʏ ʇɻʃʡʉ ʎʀ ʎʑʉɿʑɻʎʈʝ ʈʀ ʐʂʉ DRP

ɄŬɟɧɚŬ ŬɡŰɎ, ŬɝɑɕŮɘ ɜŬ ůɖɛŮɘɤɗŮɑ Űɞ Ůɝɐɠ. Ⱥɜɩ ɖ ɛɏɗɞŭɞɠ DRP ɛŮɘɩɜŮɘ Űɞɜ

Ŭɟɘɗɛɧ Űɤɜ ŬˊŬɘŰɞɨɛŮɜɤɜ ůŰŬŰɘůŰɘəɩɜ ŰŮůŰ ůŮ ůɢɏůɖ ɔɘŬ ˊŬɟɎŭŮɘɔɛŬ ɛŮ Űɖɜ

ŬɜɎɚɡůɖ əŬŰɎ pixel, ŮɑɜŬɘ ɛŮɟɘəɏɠ űɞɟɏɠ ɢɟɐůɘɛɞ ɜŬ ɡɚɞˊɞɘɖɗŮɑ ůŮ ůɡɜŭɡŬůɛɧ ɛŮ

əɎˊɞɘŮɠ P ï value ɛŮɗɧŭɞɡɠ ŭɘɧɟɗɤůɖɠ, ůŮ ˊŮɟɘˊŰɩůŮɘɠ ɔɘŬ ˊŬɟɎŭŮɘɔɛŬ ˊɞɡ

ŬˊŬɘŰŮɑŰŬɘ ɏɜŬɠ ˊɘɞ ŬɡůŰɖɟɧɠ ɏɚŮɔɢɞɠ Űɤɜ ɚŬɗɩɜ Űɨˊɞɡ Ƚ (ŭɖɚŬŭɐ, ɔɘŬ

ˊŬɟɎŭŮɘɔɛŬ, Űɤɜ ɚŬɗɩɜ ˊɞɡ ŬɜŬűɏɟɞɜŰŬɘ ůŰŬ ɚŮɔɧɛŮɜŬ ñfalse positivesò, ŭɖɚŬŭɐ

Űɖɜ ŮůűŬɚɛɏɜɖ ŮəŰɑɛɖůɖ ɧŰɘ əɎŰɘ ɘůɢɨŮɘ Ůɜɩ ŭŮɜ ɘůɢɨŮɘ).

ȺɘŭɘəɧŰŮɟŬ ɔɘŬ Űɖɜ DRP, ˊɟɞŰŮɑɜŮŰŬɘ ɜŬ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ŮˊɘˊɟɞůɗɏŰɤɠ əŬɘ ɖ

ŭɘɞɟɗɤŰɘəɐ ɛɏɗɞŭɞɠ Bonferroni, ůŮ ůɡɜŭɡŬůɛɧ ɛŮ Űɖɜ FDR (False Discovery

Rate), ɏŰůɘ ɩůŰŮ ɜŬ ŮˊɘŰɡɔɢɎɜŮŰŬɘ əŬɚɨŰŮɟɞɠ ɏɚŮɔɢɞɠ ŬɜŬűɞɟɘəɎ ɛŮ ŰŬ ɚɎɗɖ Űɨˊɞɡ

Ƚ.

ȼ ɛɏɗɞŭɞɠ DRP əŬŰɎ əŬɜɧɜŬ ˊɟŬɔɛŬŰɞˊɞɘŮɑ ˊɞɚɨ ɚɑɔŬ ůŰŬŰɘůŰɘəɎ ŰŮůŰ əŬŰɎ

Űɖ ŭɘɎɟəŮɘŬ Űɤɜ Ŭɟɢɘəɩɜ ůŰŬŭɑɤɜ Űɖɠ ŰɞɛŮɞˊɞɑɖůɖɠ. ũɘŬ ˊŬɟɎŭŮɘɔɛŬ, ɛˊɞɟɞɨɛŮ

ɜŬ ŭɞɨɛŮ Ŭˊɧ Űɖɜ ˊɟɞɖɔɞɨɛŮɜɖ Ůɝɑůɤůɖ ˊɤɠ Űɞ Ɏɜɤ ɧɟɘɞ ɔɘŬ Űɖɜ DRP ŮɑɜŬɘ 1, 4,

16 əŬɘ 64 ůŰŬŰɘůŰɘəɎ ŰŮůŰ ŬɜŰɑůŰɞɘɢŬ, ɔɘŬ Űɘɠ ˊŮɟɘˊŰɩůŮɘɠ ˊɞɡ ŬɜŬűŮɟɧɛŬůŰŮ ůŰɞ

ůŰɎŭɘɞ 0, 1, 2 əŬɘ 3 əŬŰô ŬɜŰɘůŰɞɘɢɑŬ.

Ƀ Ŭɟɘɗɛɧɠ ŬɡŰɧɠ ŮɑɜŬɘ ɘŭɘŬɑŰŮɟŬ ɢŬɛɖɚɧɠ ůŮ ůɢɏůɖ ɛŮ Űɞɜ ŬɜŰɑůŰɞɘɢɞ Ŭɟɘɗɛɧ

ˊɞɡ ˊɟɞəɨˊŰŮɘ Ŭˊɧ Űɖɜ ŬɜɎɚɡůɖ əŬŰɎ pixel. ũɘŬ əɎɗŮ ɏɜŬ Ŭˊɧ ŬɡŰɎ ŰŬ ůŰɎŭɘŬ

ɡɚɞˊɞɑɖůɖɠ Űɖɠ DRP, ɖ Űɡˊɘəɐ ɛɏɗɞŭɞɠ Ůɚɏɔɢɞɡ Bonferroni ɛˊɞɟŮɑ ɜŬ ɡɚɞˊɞɘɖɗŮɑ

 56

ˊŬɟɎɚɚɖɚŬ, ɛŮ ŭŮŭɞɛɏɜɞ ɧŰɘ ɞɘ ŭɘŬůŰɎůŮɘɠ XL əŬɘ YL Űɤɜ ɡˊɧ ï ˊŮɟɘɞɢɩɜ (ˊɢ Űɤɜ

ɞɟɗɞɔɤɜɑɤɜ) ŮɑɜŬɘ ŬɟəŮŰɎ ɛŮɔɎɚŮɠ ɩůŰŮ ɜŬ ɛˊɞɟɞɨɛŮ ɜŬ ɡˊɞɗɏůɞɡɛŮ ˊɤɠ ɖ

ŭɘɎɛŮůɞɠ ůŮ əɎɗŮ ˊŮɟɘɞɢɐ ŮɑɜŬɘ ůŰŬŰɘůŰɘəɎ ŬɜŮɝɎɟŰɖŰɖ əŬɘ ɢɤɟɘəɎ ŬůɡůɢɏŰɘůŰɖ ɛŮ

Űɘɠ ŭɘŬɛɏůɞɡɠ Űɤɜ Ɏɚɚɤɜ ˊŮɟɘɞɢɩɜ.

ūɡůɘəɎ, əŬɗɩɠ ɞ Ŭɟɘɗɛɧɠ Űɤɜ ůŰŬŰɘůŰɘəɩɜ ŰŮůŰ ŬɡɝɎɜŮŰŬɘ ŮəɗŮŰɘəɎ ɛŮ Űɖɜ

Ŭɨɝɖůɖ Űɞɡ Ůˊɘˊɏŭɞɡ ɡɚɞˊɞɑɖůɖɠ Űɖɠ ɛŮɗɧŭɞɡ DRP, ɖ ŭɘŬŭɘəŬůɑŬ ŬɡŰɐ ɔɑɜŮŰŬɘ ˊɘɞ

ŭɨůəɞɚɖ, əŬɘ ůŮ ŬɡŰɐɜ Űɖɜ ˊŮɟɑˊŰɤůɖ ˊɟɞŰŮɑɜŮŰŬɘ ůɡɜɐɗɤɠ ɖ ɢɟɐůɖ Űɖɠ FDR.

ȼ FDR ŮɑɜŬɘ ɛɘŬ ɛɏɗɞŭɞɠ ˊɞɡ ɏɢŮɘ ˊɟɞŰŬɗŮɑ ůɢŮŰɘəɎ ˊɟɧůűŬŰŬ, əŬɘ ŮɚɏɔɢŮɘ

Űɞɜ Ŭɟɘɗɛɧ Űɤɜ ˊŮɟɘˊŰɩůŮɤɜ ˊɞɡ ŮɛűŬɜɑɕŮŰŬɘ Űɞ ɚŮɔɧɛŮɜɞ ñfalse positiveò, ŭɖɚŬŭɐ

Űɘɠ ˊŮɟɘˊŰɩůŮɘɠ ˊɞɡ ɏɢɞɡɛŮ ŮůűŬɚɛɏɜɖ ŮəŰɑɛɖůɖ ɧŰɘ əɎŰɘ ɘůɢɨŮɘ, Ůɜɩ ŭŮɜ ɘůɢɨŮɘ,

ɧŰŬɜ ɏɢɞɡɛŮ ˊɞɚɚŬˊɚɎ ŰŮůŰ ɡˊɞɗɏůŮɤɜ ɜŬ ɚŬɛɓɎɜɞɡɜ ɢɩɟŬ.

ɆŮ ŬɜŰɑɗŮůɖ ɛŮ Űɘɠ ˊɘɞ ůɡɜɖɗɘůɛɏɜŮɠ ŰŮɢɜɘəɏɠ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ůŮ

ˊŮɟɘˊŰɩůŮɘɠ ŬɜɎɚɡůɖɠ əŬŰɎ pixel ɔɘŬ Űɞɜ ɏɚŮɔɢɞ Űɤɜ false positive, ɖ ɛɏɗɞŭɞɠ

FDR ŭŮɜ ɚŬɛɓɎɜŮɘ ɡˊɧɣɖ ɡˊɞɗɏůŮɘɠ ůɢŮŰɘəɎ ɛŮ Űɖɜ əŬŰŬɜɞɛɐ Űɤɜ Űɘɛɩɜ Űɤɜ pixel.

ȼ ŭɘŬŭɘəŬůɑŬ Űɖɠ FDR ɓŬůɑɕŮŰŬɘ ůŰɖɜ Ůˊɘɚɞɔɐ ɛɘŬɠ ɓɏɚŰɘůŰɖɠ ɞɟɘŬəɐɠ Űɘɛɐɠ ɔɘŬ Űɞ P

ï value ɛŮ ɓɎůɖ Űɞ ɞˊɞɑɞ ɗŬ ɔɑɜŮŰŬɘ ɖ Ŭˊɧɟɟɘɣɖ Űɖɠ ɛɖŭŮɜɘəɐɠ ɡˊɧɗŮůɖɠ ȼɞ, ɖ

ɞˊɞɑŬ ůɢŮŰɑɕŮŰŬɘ ɛŮ ŰŬ ɢŬɟŬəŰɖɟɘůŰɘəɎ Űɤɜ ŭŮŭɞɛɏɜɤɜ Űɖɠ ɡˊɧ ŮɝɏŰŬůɖ ŮɘəɧɜŬɠ.

ȼ FDR ŬɜŬűɏɟŮŰŬɘ ůŰɞɜ ɚɧɔɞ Űɤɜ false ï positive ŰŮůŰ ůŮ ůɢɏůɖ ɛŮ ŰŬ ŰŮůŰ

ˊɞɡ ŬˊɞɟɟɑˊŰɞɡɜ Űɖɜ ɛɖŭŮɜɘəɐ ɡˊɧɗŮůɖ. ɆŮ ˊŮɟɑˊŰɤůɖ ˊɞɡ ɏɢɞɡɛŮ DRP

ŬɜɎɚɡůɖ, ɞ ɚɧɔɞɠ FDR ɛˊɞɟŮɑ ɜŬ ɞɟɘůŰŮɑ ɤɠ Ůɝɐɠ:

positivel

positivefalsel

R

R
q

_

__
=

ɆŰɖɜ ůɢɏůɖ ŬɡŰɐ, ɞ ŬɟɘɗɛɖŰɐɠ ŬɜŰɘůŰɞɘɢŮɑ ůŰŬ false ï positive ɞɟɗɞɔɩɜɘŬ əŬɘ

ɞ ˊŬɟɞɜɞɛŬůŰɐɠ ůŰɞ ůɨɜɞɚɞ Űɤɜ ɞɟɗɞɔɤɜɑɤɜ ɔɘŬ ŰŬ ɞˊɞɑŬ ɖ ɛɖŭŮɜɘəɐ ɡˊɧɗŮůɖ

ɏɢŮɘ ŬˊɞɟɟɘűɗŮɑ, ůŰɞ ŮˊɑˊŮŭɞ l Űɞɡ Ŭɚɔɞɟɑɗɛɞɡ DRP.

ȷɠ ɡˊɞɗɏůɞɡɛŮ ɧŰɘ ɖ ɛŮŰŬɓɚɖŰɐ Tests_l ɛŬɠ ŭŮɑɢɜŮɘ Űɞɜ Ŭɟɘɗɛɧ Űɤɜ ŰŮůŰ

ˊɞɡ ɡɚɞˊɞɘɞɨɜŰŬɘ ůŮ əɎɗŮ ŮˊɑˊŮŭɞ l Űɖɠ ŭɘŬŭɘəŬůɑŬɠ. ɇɧŰŮ, ɖ ɓɏɚŰɘůŰɖ ɞɟɘŬəɐ Űɘɛɐ

ɔɘŬ Űɞ P ï value ɛˊɞɟŮɑ ɜŬ ŮəŰɘɛɖɗŮɑ ɛŮ ɓɎůɖ Űɖɜ ˊŬɟŬəɎŰɤ ŭɘŬŭɘəŬůɑŬ:

 57

ȸɐɛŬ 1ɞ:

ȾŬɗɞɟɑɕŮŰŬɘ ɏɜŬɠ ŬˊɞŭŮəŰɧɠ ɚɧɔɞɠ q ɔɘŬ Űɖɜ FDR, ɛŮ Űɖɜ ˊɟɞɦˊɧɗŮůɖ ɜŬ

ɘəŬɜɞˊɞɘŮɑ Űɖɜ ůɡɜɗɐəɖ:

10 <<q

ȸɐɛŬ 2ɞ

Ƀɘ Űɘɛɏɠ Űɤɜ P ï values ˊɞɡ ɚŬɛɓɎɜɞɜŰŬɘ Ŭˊɧ Űɖɜ ŮűŬɟɛɞɔɐ Űɤɜ

ůŰŬŰɘůŰɘəɩɜ test ůŰɞ ŮˊɑˊŮŭɞ ɡˊɞɚɞɔɘůɛɞɨ l ŰŬɝɘɜɞɛɞɨɜŰŬɘ ɤɠ Ůɝɐɠ:

)(...)2()1(lTestsPPP ¢¢¢

ȸɐɛŬ 3ɞ

ɈˊɞɚɞɔɑɕŮŰŬɘ ɞ ɛŮɔŬɚɨŰŮɟɞɠ Ŭɟɘɗɛɧɠ i, ŭɖɚŬŭɐ Űɞ r = max(i), ɔɘŬ Űɞɜ ɞˊɞɑɞ

ɘůɢɨŮɘ Űɞ Ůɝɐɠ:

()ö
ö
÷

õ
ææ
ç

å
³öö
÷

õ
ææ
ç

å
¢

ll Testsc

q

Tests

i
iP)(

ȳˊɞɡ

()lTestsc

ȺɑɜŬɘ ɛɘŬ ůŰŬɗŮɟɎ ˊɞɡ ŮɝŬɟŰɎŰŬɘ Ŭˊɧ Űɖɜ əŬŰŬɜɞɛɐ Űɤɜ P ï values ˊɞɡ

ɚŬɛɓɎɜɞɜŰŬɘ ůŮ əɎɗŮ ŮˊɑˊŮŭɞ l.

 58

ɆŮ ɔŮɜɘəɏɠ ɔɟŬɛɛɏɠ, ɔɘŬ Űɡˊɘəɏɠ ŬˊɞŭɘŬɛɞɟűɩůŮɘɠ ɓɎůŮɘ Ůɘəɧɜɤɜ Jacobian,

ŮɑɜŬɘ ɔŮɜɘəɎ ŬˊɞŭŮəŰɧ ɜŬ ɗŮɤɟɞɨɛŮ ɗŮŰɘəɐ ůɡůɢɏŰɘůɖ Űɤɜ pixel. ȺɘŭɘəɧŰŮɟŬ ɔɘŬ Űɖɜ

ˊŮɟɑˊŰɤůɖ Űɞɡ DRP, ŰŬ ɞɟɗɞɔɩɜɘŬ əŬŰɎ Űɖ ŭɘɎɟəŮɘŬ Űɤɜ ˊɟɩŰɤɜ 5 Ůˊɘˊɏŭɤɜ

ɡɚɞˊɞɑɖůɖɠ ŮɑɜŬɘ ŬɟəŮŰɎ ɛŮɔɎɚŬ ɩůŰŮ ɜŬ ɗŮɤɟɞɨɛŮ ˊɤɠ ɡˊɎɟɢŮɘ ůŰŬŰɘůŰɘəɐ

ŬɜŮɝŬɟŰɖůɑŬ.

ȾŬɘ ɔɘŬ Űɘɠ ŭɨɞ ŬɡŰɏɠ ˊŮɟɘˊŰɩůŮɘɠ ɡˊɞɗɏůŮɤɜ, ɏɢŮɘ ŬˊɞŭŮɘɢŰŮɑ Űɞ Ůɝɐɠ:

()1=lTestsc

ȸɐɛŬ 4ɞ

ȺˊɘɚɏɔŮŰŬɘ ɖ ɞɟɘŬəɐ Űɘɛɐ ɔɘŬ Űɞ P ï value:

)(rPPthres=

ɇɏɚɞɠ, ŬˊɞɟɟɑˊŰŮŰŬɘ ɖ ɛɖŭŮɜɘəɐ ɡˊɧɗŮůɖ ȼɞ ɔɘŬ ɧɚŮɠ Űɘɠ ˊŮɟɘˊŰɩůŮɘɠ Űɤɜ

ɞɟɗɞɔɤɜɑɤɜ ˊɞɡ ɏɢɞɡɜ Űɘɛɏɠ ɏɤɠ əŬɘ Űɖɜ P(r).

 59

5.3 ɳʇʀɾʔʋʏ ɻʌɻʅʐʋʞʈʀʉʖʉ ʎʐɻʐʅʎʐʅʆʡʉ ʐʀʎʐ

ɆŮ ŬɡŰɐɜ Űɖɜ ŮɜɧŰɖŰŬ, ɗŬ ˊŬɟɞɡůɘɎůɞɡɛŮ ɛɘŬ ˊɘɚɞŰɘəɐ ŮűŬɟɛɞɔɐ Űɖɠ

ɛŮɗɧŭɞɡ DRP ɧˊɤɠ ˊŬɟɞɡůɘɎɕŮŰŬɘ ůŰɞ Ɏɟɗɟɞ Űɤɜ Kontos, Megalooikonomou əŬɘ

James.

ɆŰɞ ůɡɔəŮəɟɘɛɏɜɞ Ɏɟɗɟɞ, ŮűŬɟɛɧůŰɖəŮ DRP ůŮ ȽŬəɤɓɘŬɜɏɠ ˊŬɟŬɛɏŰɟɞɡɠ

ˊɞɡ ŮɑɢŬɜ ŮəŰɘɛɖɗŮɑ Ŭˊɧ Űɘɠ ŮɘəɧɜŮɠ Űɞɡ ɛŮůɞɚɞɓɑɞɡ ɔɘŬ ɎɜŭɟŮɠ əŬɘ ɔɡɜŬɑəŮɠ. ȿɧɔɤ

Űɖɠ ɘŭɘŬɑŰŮɟɖɠ űɨůɖɠ ŬɡŰɞɨ Űɞɡ Ůɑŭɞɡɠ Űɤɜ ŭŮŭɞɛɏɜɤɜ, ɐŰŬɜ ɚɞɔɘəɧ ɜŬ ɡˊɞŰŮɗŮɑ

ˊɤɠ ɞɘ ŭɨɞ ˊɚɖɗɡůɛɞɑ (ŮɘəɧɜŮɠ Ŭɜŭɟɩɜ əŬɘ ɔɡɜŬɘəɩɜ ŭɖɚŬŭɐ) ŮɑɜŬɘ ˊɘɞ ˊɘɗŬɜɧ ɜŬ

ɏɢɞɡɜ ˊŬɟŬɢɗŮɑ ɛŮ ɓɎůɖ əŬɜɞɜɘəɏɠ əŬŰŬɜɞɛɏɠ ˊɞɡ ɏɢɞɡɜ ɑůŮɠ Űɡˊɘəɏɠ ŬˊɞəɚɑůŮɘɠ.

ɀŮ ɓɎůɖ ŬɡŰɐ Űɖɜ ɡˊɧɗŮůɖ, ɛˊɞɟɞɨɛŮ ɜŬ ŮɝɎɔɞɡɛŮ Űɞ ůɡɛˊɏɟŬůɛŬ ˊɤɠ ɛˊɞɟŮɑ

ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ t ï test.

ũɘŬ ɜŬ ŮˊɘɓŮɓŬɘɤɗŮɑ ɖ ˊŬɟŬˊɎɜɤ ɡˊɧɗŮůɖ, ŮɝŮŰɎůŰɖəŮ ɖ əŬŰŬɜɞɛɐ Űɤɜ pixel

əŬɘ ŮɚɏɔɢɗɖəŮ ɔɘŬ Űɖɜ əŬɜɞɜɘəɧŰɖŰɎ Űɖɠ. ɆɖɛŮɘɩɜŮŰŬɘ ˊɤɠ əŬŰɎ Űɖ ŭɘɎɟəŮɘŬ Űɖɠ

ɡɚɞˊɞɑɖůɖɠ Űɞɡ DRP, ŰŬ ůŰŬŰɘůŰɘəɎ ŰŮůŰ ˊɟŬɔɛŬŰɞˊɞɘɞɨɜŰŬɘ ůŰɞ ɎɗɟɞɘůɛŬ Űɤɜ

Űɘɛɩɜ Űɤɜ pixel (ˊŬɟŬŭŮɑɔɛŬŰɞɠ ɢɎɟɘɜ ůŰɖ ŭɘɎɛŮůɧ Űɞɡɠ) ˊɞɡ ɡˊɞɚɞɔɑɕŮŰŬɘ Ŭˊɧ Űɘɠ

ɑŭɘŮɠ ɢɤɟɘəɏɠ ˊŮɟɘɞɢɏɠ ůŮ əɎɗŮ ŮɘəɧɜŬ. ȷɡŰɏɠ ɞɘ Űɘɛɏɠ ůŰɖ ůɡɜɏɢŮɘŬ ůɡɔəɟɑɜɞɜŰŬɘ

ɛŮŰŬɝɨ Űɤɜ ŭɨɞ əɚɎůŮɤɜ ɛŮ Űɖ ɢɟɐůɖ Űɤɜ əŬŰɎɚɚɖɚɤɜ ůŰŬŰɘůŰɘəɩɜ ŰŮůŰ

(ˊŬɟŬŭŮɑɔɛŬŰɞɠ ɢɎɟɘɜ, t ï test ɐ rank ï sum).

ȰŰůɘ, ɛˊɞɟɞɨɛŮ ɜŬ ˊɞɨɛŮ ˊɤɠ Űɞ ŮɜŭɘŬűɏɟɞɜ ɏɔəŮɘŰŬɘ ůŰɞ Ŭɜ ɖ ɡˊɧɗŮůɖ ɔɘŬ

əŬɜɞɜɘəɧŰɖŰŬ ŮɑɜŬɘ ɞɟɗɐ ůŮ ŮˊɑˊŮŭɞ pixel ɔɘŬ ŰŬ ŬɜŰɘəŮɑɛŮɜŬ Űɖɠ əɎɗŮ əɚɎůɖɠ, əŬɘ

ɧɢɘ Űɧůɞ ɔɘŬ Űɖɜ ůɡɜɞɚɘəɐ əŬŰŬɜɞɛɐ Űɤɜ Űɘɛɩɜ Űɤɜ pixel.

Ƀɘ ůɡɔɔɟŬűŮɑɠ ŮűɎɟɛɞůŬɜ Űɞ Lilliefors ŰŮůŰ ɔɘŬ əŬɜɞɜɘəɧŰɖŰŬ, ůŮ ŮˊɑˊŮŭɞ

ůŰŬŰɘůŰɘəɐɠ ůɖɛŬɜŰɘəɧŰɖŰŬɠ 0.05. ũɘŬ Űɖɜ əɚɎůɖ Űɤɜ Ŭɜŭɟɩɜ, Űɞ 82% Űɞɡ

ŭŮɑɔɛŬŰɞɠ ŬəɚɞɡɗɞɨůŮ Űɖɜ əŬɜɞɜɘəɐ əŬŰŬɜɞɛɐ ůŮ ŮˊɑˊŮŭɞ pixel. ȷɜŰɑůŰɞɘɢŬ, ɔɘŬ

Űɖɜ əɚɎůɖ Űɤɜ ɔɡɜŬɘəɩɜ, Űɞ ˊɞůɞůŰɧ ŬɡŰɧ ɐŰŬɜ 85%.

ɆŰɖɜ ŮˊɧɛŮɜɖ ŮɘəɧɜŬ, ůɡɜɞɣɑɕɞɜŰŬɘ ŰŬ pixel ůŮ əɎɗŮ əɚɎůɖ ˊɞɡ Ŭəɞɚɞɡɗɞɨɜ

əŬɜɞɜɘəɐ əŬŰŬɜɞɛɐ.

 60

ɳʽˁˈ˄ʰ 2Υ ʆʶˋˍ ˁʰ˄ˇ˄ʽˁˈˍʹˍʰˌ ʴʽʰ ˍʹ˄ ˁ˂ʱˋʹ ˍ˖˄ ʰ˄ʵˊ˗˄ ˁʰʽ ˍ˖˄ ʴˎ˄ʰʽˁ˗˄ ˃ʶ ʶˉʾˉʶʵˇ ˋˍʰˍʽˋˍʽˁʺˌ

ˋʹ˃ʰ˄ˍʽˁˈˍʹˍʰˌ лΦлрΦ

 ȿŬɛɓɎɜɞɜŰŬɠ ɡˊɧɣɖ Űɞ ɧŰɘ ɖ ˊɚŮɘɞɣɖűɑŬ Űɤɜ pixel ŬəɞɚɞɡɗŮɑ əŬɜɞɜɘəɐ

əŬŰŬɜɞɛɐ, ŮűŬɟɛɧůŰɖəŮ ɏɜŬ t ï test, Űɞ ɞˊɞɑɞ ɓŬůɑɕŮŰŬɘ ůŰɖɜ ɡˊɧɗŮůɖ Űɖɠ

əŬɜɞɜɘəɧŰɖŰŬɠ. Ⱥˊɘˊɚɏɞɜ, ɔɘŬ ɜŬ ɛŮɚŮŰɖɗŮɑ Űɞ əŬŰɎ ˊɧůɞ ɖ Ůˊɘɚɞɔɐ Űɤɜ

ůŰŬŰɘůŰɘəɩɜ ŰŮůŰ ŮˊɖɟŮɎɕŮɘ Űɘɠ ŮˊɘɚŮɔɛɏɜŮɠ ˊŮɟɘɞɢɏɠ Űɤɜ Ůɘəɧɜɤɜ, ŮűŬɟɛɧůŰɖəŮ

əŬɘ ɏɜŬ rank ï sum ŰŮůŰ ɔɘŬ ɜŬ ůɡɔəɟɘɗɞɨɜ ŰŬ ŬˊɞŰŮɚɏůɛŬŰŬ.

ɇɞ ŬˊɞŰɏɚŮůɛŬ Űɤɜ ŰŮůŰ ŭŮɑɢɜŮɘ ɧŰɘ ɏɢɞɡɜ ŬɜŰɑůŰɞɘɢŬ ŬˊɞŰŮɚɏůɛŬŰŬ, ɧˊɤɠ

űŬɑɜŮŰŬɘ Ŭˊɧ Űɘɠ ŭɨɞ ŮɘəɧɜŮɠ ˊɞɡ Ŭəɞɚɞɡɗɞɨɜ əŬɘ ŬɜŬűɏɟɞɜŰŬɘ ůŰɞɜ ůɡɜŭɡŬůɛɧ ɛŮ

DRP əŬɘ ŬɜɎɚɡůɖ əŬŰɎ pixel, ŬɜŰɑůŰɞɘɢŬ.

 61

ɳʽˁˈ˄ʰ 3: ɲʽʰ˔˖ˊʽˋ˃ˈˌ ˎˉˇ ς ˉʶˊʽˇ˔˗˄ ˃ʶ ˃ˇˊ˒ˇ˂ˇʴʽˁʷˌ ʵʽʰ˒ˇˊˇˉˇʽʺˋʶʽˌ ʰˉˈ ˍʹ˄ ˎ˂ˇˉˇʾʹˋʹ DRP ˃ʶ

˔ˊʺˋʹ t ς test όˉʶˊʾˉˍ˖ˋʹ ʰ ς p<0.05, ˉʶˊʾˉˍ˖ˋʹ b ς p<0.01) ˁʰʽ ˃ʶ ˔ˊʺˋʹ rank ς sum (ˉʶˊʾˉˍ˖ˋʹ c ς

p<0.05 ˁʰʽ ˉʶˊʾˉˍ˖ˋʹ d ς p<0.01)

ɳʽˁˈ˄ʰ 4Υ ɲʽʰ˔˖ˊʽˋ˃ˈˌ ˎˉˇ ς ˉʶˊʽˇ˔˗˄ ˃ʶ ˃ˇˊ˒ˇ˂ˇʴʽˁʷˌ ʵʽʰ˒ˇˊˇˉˇʽʺˋʶʽˌ ʰˉˈ ˍʹ˄ ˎ˂ˇˉˇʾʹˋʹ ʰ˄ʱ pixel

˃ʶ ˔ˊʺˋʹ t ς test όˉʶˊʾˉˍ˖ˋʹ ʰ ς p<0.05, ˉʶˊʾˉˍ˖ˋʹ b ς p<0.01) ˁʰʽ ˃ʶ ˔ˊʺˋʹ rank ς sum (ˉʶˊʾˉˍ˖ˋʹ c ς

p<0.05 ˁʰʽ ˉʶˊʾˉˍ˖ˋʹ d ς p<0.01)

ȳˊɤɠ űŬɑɜŮŰŬɘ əŬɘ ůŰɘɠ ˊŬɟŬˊɎɜɤ ŮɘəɧɜŮɠ, ŰŬ ˊŮɘɟɎɛŬŰŬ ɏɔɘɜŬɜ ɛŮ ŭɨɞ

ŭɘŬűɞɟŮŰɘəɏɠ Űɘɛɏɠ ɔɘŬ Űɖɜ Űɘɛɐ Űɞɡ əɟɘŰɖɟɑɞɡ ůŰŬŰɘůŰɘəɐɠ ůɖɛŬɜŰɘəɧŰɖŰŬɠ (0.01 əŬɘ

0.05).

Ƀ ɛɏɔɘůŰɞɠ Ŭɟɘɗɛɧɠ Ůˊɘˊɏŭɤɜ ŰɞɛŮɞˊɞɑɖůɖɠ ˊɞɡ ˊŬɟŬŰɖɟɐɗɖəŮ ɐŰŬɜ Űɞ L =

5. ȼ Űɘɛɐ ŬɡŰɐ ŬɜŰɘůŰɞɘɢŮɑ ůŮ ɛɘŬ ŮɚɎɢɘůŰɖ ŬɜɎɚɡůɖ Űɖɠ ŰɎɝɖɠ Űɤɜ 2 ɉ 5 mm2 ˊɞɡ

ɛˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗŮɑ ůŬɜ ŬɟəŮŰɎ ɚɞɔɘəɐ ɔɘŬ Űɖɜ ůɡɔəŮəɟɘɛɏɜɖ ŮűŬɟɛɞɔɐ.

ɆɖɛŬɜŰɘəɏɠ ɛɞɟűɞɚɞɔɘəɏɠ ŭɘŬűɞɟɞˊɞɘɐůŮɘɠ ɏɔɘɜŬɜ ŬɜŰɘɚɖˊŰɏɠ ůŮ ɛɘŬ ůɡɔəŮəɟɘɛɏɜɖ

ˊŮɟɘɞɢɐ Űɤɜ Ůɘəɧɜɤɜ, ůŰɖɜ ɞˊɑůɗɘŬ ˊŮɟɘɞɢɐ Űɞɡ ɛŮůɞɚɞɓɑɞɡ. ȼ ˊŮɟɘɞɢɐ ŬɡŰɐ ɏɢŮɘ

 62

ŬɜŬɔɜɤɟɘůŰŮɑ ɤɠ ůɖɛŬɜŰɘəɐ Ŭˊɧ ˊɚɖɗɩɟŬ ŭɘŬűɞɟŮŰɘəɩɜ ˊŮɘɟŬɛŬŰɘəɩɜ

ŭɘŬŭɘəŬůɘɩɜ.

ȺəŰɧɠ Ŭˊɧ Űɖɜ ˊŮɟɘɞɢɐ ŬɡŰɐ, ŭɘŬűɞɟɞˊɞɘɐůŮɘɠ ůɖɛŮɘɩɗɖəŬɜ əŬɘ ůŮ ɎɚɚŮɠ

ˊŮɟɘɞɢɏɠ Űɤɜ Ůɘəɧɜɤɜ. ɄŬɟŬŭŮɑɔɛŬŰɞɠ ɢɎɟɘɜ, ɖ ˊɟɩŰɖ Ŭˊɧ Űɘɠ ŭɨɞ ŬɜɤŰɏɟɤ

ŮɘəɧɜŮɠ ŭŮɑɢɜŮɘ ůɡɔəŮəɟɘɛɏɜŮɠ ˊŮɟɘɞɢɏɠ ɛɞɟűɞɚɞɔɘəɩɜ ŭɘŬűɞɟɞˊɞɘɐůŮɤɜ ˊɞɡ

ɓɟɏɗɖəŬɜ Ŭˊɧ Űɖɜ ɢɟɐůɖ Űɞɡ DRP, əŬɘ ɞɘ ɞˊɞɑŮɠ ůɡɛűɤɜɞɨɜ ɛŮ ŰŬ ŬˊɞŰŮɚɏůɛŬŰŬ

ŬɜŰɑůŰɞɘɢɤɜ ŮɟŮɡɜɩɜ.

ȷɜ ůɡɔəɟɑɜɞɡɛŮ ŰŬ ŬˊɞŰŮɚɏůɛŬŰŬ ˊɞɡ ɚŬɛɓɎɜɞɜŰŬɘ ɛŮ Űɖ ɛɏɗɞŭɞ DRP əŬɘ

ŬɡŰɎ ˊɞɡ ɚŬɛɓɎɜɞɜŰŬɘ Ŭˊɧ Űɖɜ ŬɜɎɚɡůɖ əŬŰɎ pixel, ɛˊɞɟɞɨɛŮ ɜŬ ŮɝɎɔɞɡɛŮ

ɢɟɐůɘɛŬ ůɡɛˊŮɟɎůɛŬŰŬ. ȳˊɤɠ űŬɑɜŮŰŬɘ Ŭˊɧ Űɘɠ 2 ŮɘəɧɜŮɠ, ɖ ˊŮɟɘɞɢɐ Űɞɡ ɞˊɑůɗɘɞɡ

ɛŮůɞɚɞɓɑɞɡ ɔɑɜŮŰŬɘ ŬɜŰɘɚɖˊŰɐ əŬɘ Ŭˊɧ Űɘɠ ŭɨɞ ŰŮɢɜɘəɏɠ, Ůɜɩ Űɞ ɑŭɘɞ ɘůɢɨŮɘ əŬɘ ɔɘŬ Űɘɠ

ɎɚɚŮɠ ˊŮɟɘɞɢɏɠ, əɎŰɘ ˊɞɡ ŭŮɑɢɜŮɘ ˊɤɠ ɖ ŰŮɢɜɘəɐ DRP ŬˊɞŭɑŭŮɘ Ůɝɑůɞɡ əŬɚɎ.

ɆŰɖ ůɡɜɏɢŮɘŬ, ůŰɞɜ ˊɑɜŬəŬ ˊɞɡ ŬəɞɚɞɡɗŮɑ, ůɡɜɞɣɑɕŮŰŬɘ ɞ Ŭɟɘɗɛɧɠ Űɤɜ

ůŰŬŰɘůŰɘəɩɜ ŰŮůŰ ˊɞɡ ɢɟŮɘɎůŰɖəŮ ɖ əɎɗŮ ɛɘŬ Ŭˊɧ Űɘɠ ŭɨɞ ŬɡŰɏɠ ɛŮɗɧŭɞɡɠ. ɆŰɞɜ

ˊɑɜŬəŬ ˊŮɟɘɚŬɛɓɎɜɞɜŰŬɘ ŬˊɞŰŮɚɏůɛŬŰŬ Űɧůɞ ɔɘŬ Űɘɠ ŭɨɞ ŮɝŮŰŬɕɧɛŮɜŮɠ ɛŮɗɧŭɞɡɠ,

ɧůɞ əŬɘ ɔɘŬ ɧɚŮɠ Űɘɠ ˊŮɟɘˊŰɩůŮɘɠ ůŰŬŰɘůŰɘəɩɜ ŰŮůŰ ŬɚɚɎ əŬɘ ɞɟɘŬəɩɜ Űɘɛɩɜ Űɖɠ p ï

value ˊɞɡ əŬɗɞɟɑɕŮɘ Űɞ ŮˊɑˊŮŭɞ ůŰŬŰɘůŰɘəɐɠ ůɖɛŬɜŰɘəɧŰɖŰŬɠ.

ʃʾ˄ʰˁʰˌ 2Υ ʅˏ˄ˇ˕ʹ ʰˉˇˍʶ˂ʶˋ˃ʱˍ˖˄ ʰ˄ʰ˒ˇˊʽˁʱ ˃ʶ ˍˇ˄ ʰˊʽʻ˃ˈ ˍ˖˄ ʰˉʰʽˍˇˏ˃ʶ˄˖˄ ˍʶˋˍ ʴʽʰ DRP ˁʰʽ

ʰ˄ʱ˂ˎˋʹ ˁʰˍʱ pixel.

ɀɏɗɞŭɞɠ ɆŰŬŰɘůŰɘəɧ ŰŮůŰ P ï value ȷɟɘɗɛɧɠ

ŬˊŬɘŰɞɨɛŮɜɤɜ

ŰŮůŰ

 63

DRP t - test 0,05 1684

0,01 1945

Runk - sum 0,05 1774

0,01 1963

ȷɜɎ pixel t - test 0,05/0,01 3219

 Runk - sum 0,05/0,01 3219

ȳˊɤɠ űŬɑɜŮŰŬɘ Ŭˊɧ Űɞɜ ˊɑɜŬəŬ, ɖ ɛɏɗɞŭɞɠ DRP ɐŰŬɜ ůŮ ɗɏůɖ ɜŬ

ŬɜŬɔɜɤɟɑůŮɘ Űɘɠ ŬɜŰɑůŰɞɘɢŮɠ ˊŮɟɘɞɢɏɠ ˊɞɡ ŬɜŬɔɜɤɟɑůŰɖəŬɜ Ŭˊɧ Űɖɜ ɛɏɗɞŭɞ

ŬɜɎɚɡůɖɠ ŬɜɎ pixel, ɛŮ Űɞɜ Ŭɟɘɗɛɧ Űɤɜ ŬˊŬɘŰɞɨɛŮɜɤɜ ŰŮůŰ ɜŬ ɛŮɘɩɜŮŰŬɘ ůŰɞ 50%

ˊŮɟɑˊɞɡ ůŮ ůɢɏůɖ ɛŮ Űɖɜ Ɏɚɚɖ ɛɏɗɞŭɞ.

Ⱥˊɘˊɚɏɞɜ, əŬɘ ɧˊɤɠ űŬɑɜŮŰŬɘ Ŭˊɧ Űɘɠ ŬɜŰɑůŰɞɘɢŮɠ ŮɘəɧɜŮɠ, ŬɝɑɕŮɘ ɜŬ ůɖɛŮɘɤɗŮɑ

ˊɤɠ ɖ ɛɏɗɞŭɞɠ DRP ŮɑɜŬɘ ɚɘɔɧŰŮɟɞ ˊɘɗŬɜɧ ɜŬ ŬɜɘɢɜŮɨůŮɘ ˊŮɟɘɞɢɏɠ Ŭˊɞɛɞɜɤɛɏɜɤɜ

pixel ɢŬɟŬəŰɖɟɑɕɞɜŰɎɠ ŰŮɠ ůɖɛŬɜŰɘəɏɠ, ůŮ ŬɜŰɑɗŮůɖ ɛŮ Űɖɜ ŬɜɎɚɡůɖ əŬŰɎ pixel.

Ⱥɜ ůɡɜŮɢŮɑŬ, ɏɔɘɜŮ ůɨɔəɟɘůɖ Űɤɜ ˊŮɟɘɞɢɩɜ ˊɞɡ ŬɜŬɔɜɩɟɘůŮ ɖ ɛɏɗɞŭɞɠ DRP

ɛŮ ŬɡŰɏɠ ˊɞɡ ŬɜŬɔɜɤɟɑɕɞɜŰŬɘ ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ ˊɘɞ ŬɡůŰɖɟɎ ɧɟɘŬ ɔɘŬ Űɖɜ p ï

value. ȼ ɡɚɞˊɞɑɖůɖ ɏɔɘɜŮ ɛŮ Űɖɜ ŰŬɡŰɧɢɟɞɜɖ ɢɟɐůɖ Űɖɠ Bonferroni ɛŮɗɧŭɞɡ

ŭɘɧɟɗɤůɖɠ ŬɚɚɎ əŬɘ Űɖɠ FDR, ɧˊɤɠ ŬɡŰɏɠ ˊŮɟɘɔɟɎűɖəŬɜ ˊɟɞɖɔɞɡɛɏɜɤɠ, ɛŮ

ůŰɧɢɞ ɜŬ ˊŮɟɘɞɟɘůŰŮɑ ɞ Ŭɟɘɗɛɧɠ Űɤɜ ɚŬɗɩɜ ï ůűŬɚɛɎŰɤɜ Űɨˊɞɡ Ƚ.

ȼ ɛɏɗɞŭɞɠ Bonferroni ɡɚɞˊɞɘɐɗɖəŮ ɔɘŬ Űɘɛɏɠ Űɞɡ l ɤɠ əŬɘ 3, Ůɜɩ ɔɘŬ Űɞ

ŰŮɚŮɡŰŬɑɞ ŮˊɑˊŮŭɞ (4) ɢɟɖůɘɛɞˊɞɘɐɗɖəŮ ɖ FDR. ȼ Űɘɛɐ Űɞɡ ɞɟɑɞɡ ɔɘŬ Űɖɜ p ï value

ɞɟɑůŰɖəŮ ůŰŬ p = 0.0008, əŬɘ ŰŬ ŬˊɞŰŮɚɏůɛŬŰŬ Űɖɠ ɡɚɞˊɞɑɖůɖɠ Űɖɠ ɛŮɗɧŭɞɡ

űŬɑɜɞɜŰŬɘ ůŰɖɜ ŮɘəɧɜŬ ˊɞɡ ŬəɞɚɞɡɗŮɑ.

 64

ɳʽˁˈ˄ʰ 5Υ ɲʽʰ˔˖ˊʽˋ˃ˈˌ ˎˉˇ ς ˉʶˊʽˇ˔˗˄ ˃ʶ ˃ˇˊ˒ˇ˂ˇʴʽˁʷˌ ʵʽʰ˒ˇˊˇˉˇʽʺˋʶʽˌ ʰˉˈ ˍʹ˄ ˎ˂ˇˉˇʾʹˋʹ (a) DPR

˃ʶ ˔ˊʺˋʹ Bonferroni ˁʰʽ FDR, p<0.0008 , q = 0,54ˁʰʽ (b) ʰ˄ʱ˂ˎˋʹ ˁʰˍʱ pixel, ˃ʶ ˔ˊʺˋʹ FDR, p<0.0042, q

= 0,53

ȳˊɤɠ űŬɑɜŮŰŬɘ əŬɘ ůŰɖɜ ŮɘəɧɜŬ, Űɞ ɔŮɔɞɜɧɠ ɧŰɘ ɢɟɖůɘɛɞˊɞɘɐůŬɛŮ ɛɘəɟɧŰŮɟɖ

Űɘɛɐ ɔɘŬ Űɖɜ p ï value ŮɑɢŮ ɤɠ ŬˊɞŰɏɚŮůɛŬ ɜŬ ˊŮɟɘɞɟɘůŰɞɨɜ ɞɘ ŬɜŬɔɜɤɟɑůɘɛŮɠ

ˊŮɟɘɞɢɏɠ ɛɧɜɞ ůŰɞ ɞˊɑůɗɘɞ ɛŮůɞɚɧɓɘɞ.

ɆɡɔəɟɘŰɘəɎ, ɏɔɘɜŮ ɖ ɑŭɘŬ ŬɜɎɚɡůɖ əŬɘ ɛŮ Űɖ ɛɏɗɞŭɞ ŬɜɎɚɡůɖɠ əŬŰɎ pixel, ɛŮ

Űɖɜ Űɘɛɐ Űɞɡ ɚɧɔɞɡ FDR ɜŬ ɞɟɑɕŮŰŬɘ ůŰŬ 0,53 əŬɘ Űɖɜ Űɘɛɐ Űɞɡ p ï value ůŰŬ 0,0042.

ɆŮ ŬɡŰɐɜ Űɖɜ ˊŮɟɑˊŰɤůɖ ŭŮɜ ɢɟɖůɘɛɞˊɞɘɐɗɖəŮ ɖ ɛɏɗɞŭɞɠ Ůɚɏɔɢɞɡ Bonferroni,

əŬɗɩɠ ɞ Ŭɟɘɗɛɧɠ Űɤɜ ůŰŬŰɘůŰɘəɩɜ ŰŮůŰ ˊɞɡ ɚŬɛɓɎɜɞɡɜ ɢɩɟŬ ŰŬɡŰɧɢɟɞɜŬ ŮɑɜŬɘ

ŮɝŬɘɟŮŰɘəɎ ɛŮɔɎɚɞɠ.

ȳˊɤɠ űŬɑɜŮŰŬɘ Ŭˊɧ Űɞ 2ɞ ɛɏɟɞɠ Űɖɠ ˊŬɟŬˊɎɜɤ ŮɘəɧɜŬɠ, ɖ ˊŮɟɘɞɢɐ ˊɞɡ

ŬɜŬɔɜɤɟɑɕŮŰŬɘ Ŭˊɧ ŬɡŰɐɜ Űɖɜ ɛɏɗɞŭɞ ŮɑɜŬɘ ŬɜŰɑůŰɞɘɢɖ ɛŮ ŬɡŰɐ ˊɞɡ ŬɜŬɔɜɤɟɑɕŮŰŬɘ

Ŭˊɧ Űɖɜ ɛɏɗɞŭɞ DPR.

ɆɡɜɞɚɘəɎ ɚɞɘˊɧɜ, ɛˊɞɟɞɨɛŮ ɜŬ ˊɞɨɛŮ ˊɤɠ ɖ ɛɏɗɞŭɞɠ DPR ŬˊɞŭɑŭŮɘ ɏɢɞɜŰŬɠ

Ůɝɑůɞɡ əŬɚɎ əŬɘ ɘəŬɜɞˊɞɘɖŰɘəɎ ŬˊɞŰŮɚɏůɛŬŰŬ ɛŮ Űɖɜ ɛɏɗɞŭɞ ŬɜɎɚɡůɖɠ əŬŰɎ pixel.

ɇŬɡŰɧɢɟɞɜŬ ɧɛɤɠ, ɖ ɢɟɐůɖ Űɖɠ DRP ɏɢŮɘ ɤɠ ŬˊɞŰɏɚŮůɛŬ ɜŬ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ

ůŬűɩɠ ɛɘəɟɧŰŮɟɞɠ Ŭɟɘɗɛɧɠ ůŰŬŰɘůŰɘəɩɜ ŰŮůŰ, ɔɘŬ Űɖɜ Ůɝɧɟɡɝɖ Űɤɜ ŭŮŭɞɛɏɜɤɜ Ŭˊɧ

Űɘɠ ŮɘəɧɜŮɠ əŬɘ Űɖɜ əŬŰŬɔɟŬűɐ Űɤɜ ˊŮɟɘɞɢɩɜ Űɤɜ Ůɘəɧɜɤɜ ɛŮ Űɘɠ ůɖɛŬɜŰɘəɧŰŮɟŮɠ

ɛɞɟűɞɚɞɔɘəɏɠ ŭɘŬűɞɟɞˊɞɘɐůŮɘɠ, ɛŮ Űɖɜ ɛŮɑɤůɖ ŬɡŰɐ ɜŬ űŰɎɜŮɘ ɤɠ əŬɘ Űɞ 50%.

 65

 66

6 ɞʌʚʇʋɾʋʏ

ȼ Ůɝɏɚɘɝɖ Űɖɠ Ⱥɝɧɟɡɝɖɠ ũɜɩůɖɠ ŮɑɜŬɘ ŬˊɞŰɏɚŮůɛŬ ˊɞɚɨɢɟɞɜɖɠ Ůˊɘɟɟɞɐɠ əŬɘ

ɛŮɚɏŰɖɠ ˊɚɖɗɩɟŬɠ ŮˊɘůŰɖɛɞɜɘəɩɜ əɚɎŭɤɜ, ɧˊɤɠ ŮɑɜŬɘ ɞɘ ɓɎůŮɘɠ ŭŮŭɞɛɏɜɤɜ, ɖ

ŬɜɎəŰɖůɖ ˊɚɖɟɞűɞɟɘɩɜ, ɖ ůŰŬŰɘůŰɘəɐ, ɞɘ Ŭɚɔɧɟɘɗɛɞɘ əŬɘ ɖ ɛɖɢŬɜɘəɐ ɛɎɗɖůɖ, ŰŬ

ůɡůŰɐɛŬŰŬ ɡˊɞůŰɐɟɘɝɖɠ ŬˊɞűɎůŮɤɜ, ə.Ɏ. ȼ ɢɟɖůɘɛɧŰɖŰŬ Űɖɠ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ

ɔɑɜŮŰŬɘ ŬɜŰɘɚɖˊŰɐ, ŭŮŭɞɛɏɜɖɠ Űɖɠ Ŭɨɝɖůɖɠ Űɞɡ ɧɔəɞɡ Űɖɠ ˊɚɖɟɞűɞɟɑŬɠ əŬɘ Űɤɜ

ŭɘŬɗɏůɘɛɤɜ ůɡůŰɖɛɎŰɤɜ ɓɎůŮɤɜ ŭŮŭɞɛɏɜɤɜ, ŰŬ ɞˊɞɑŬ əŬɗɘůŰɞɨɜ ŮˊɘŰŬəŰɘəɐ Űɖɜ

ŬɜɎɔəɖ ɔɘŬ Űɖɜ ŮɨɟŮůɖ əŬɘ ɢɟɐůɖ ŰŮɢɜɘəɩɜ əŬɘ ŮɟɔŬɚŮɑɤɜ ŰŬ ɞˊɞɑŬ ɡˊɞůŰɖɟɑɕɞɡɜ

Űɖɜ ŬɡŰɧɛŬŰɖ ɛŮŰŬŰɟɞˊɐ Űɤɜ ɡˊɧ ŮˊŮɝŮɟɔŬůɑŬ ŭŮŭɞɛɏɜɤɜ ůŮ ɢɟɐůɘɛɖ

ˊɚɖɟɞűɞɟɑŬ əŬɘ ɔɜɩůɖ.

ɄɟɞəŮɘɛɏɜɞɡ ɜŬ ŭɘŬůűŬɚɘůɗŮɑ ɖ ɚŮɘŰɞɡɟɔɘəɧŰɖŰŬ Űɤɜ ůɡůŰɖɛɎŰɤɜ ŭɘŬɢŮɑɟɘůɖɠ

ɓɎůŮɤɜ ŭŮŭɞɛɏɜɤɜ, ŬɡŰɎ ˊɟɏˊŮɘ ɜŬ ŮˊŮəŰŬɗɞɨɜ ˊɟɞəŮɘɛɏɜɞɡ ɜŬ

ůɡɛˊŮɟɘɚŬɛɓɎɜɞɡɜ ŭŮŭɞɛɏɜŬ ɛŮ ɢɤɟɘəɐ ŬɜŬűɞɟɎ. ȼ ŮˊŮɝŮɟɔŬůɑŬ ŬɡŰɩɜ Űɤɜ

ŭŮŭɞɛɏɜɤɜ, ɩůŰŮ ɜŬ ˊɟɞəɨɣŮɘ (ɢɤɟɘəɐ) ˊɚɖɟɞűɞɟɑŬ ɢɟɐůɘɛɖ əŬɘ ŭɘŬɢŮɘɟɑůɘɛɖ,

ˊɟŬɔɛŬŰɞˊɞɘŮɑŰŬɘ ɛŮ Űɖɜ Ⱥɝɧɟɡɝɖ ɉɤɟɘəɐɠ ũɜɩůɖɠ. ɃɟɘůɛɏɜŮɠ Ŭˊɧ Űɘɠ ŮűŬɟɛɞɔɏɠ

Ⱥɝɧɟɡɝɖɠ ɉɤɟɘəɐɠ ũɜɩůɖɠ ŮɜŰɎůůɞɜŰŬɘ ůŰŬ ˊŮŭɑŬ Űɤɜ ɔŮɤɔɟŬűɘəɩɜ ůɡůŰɖɛɎŰɤɜ

ˊɚɖɟɞűɞɟɘɩɜ, Űɖɠ ɔŮɤɚɞɔɑŬɠ, Űɖɠ ˊŮɟɘɓŬɚɚɞɜŰɘəɐɠ ŮˊɘůŰɐɛɖɠ, Űɖɠ ŭɘŬɢŮɑɟɘůɖɠ

ˊɧɟɤɜ, Űɖɠ ɔŮɤɟɔɑŬɠ, Űɖɠ ɘŬŰɟɘəɐɠ əŬɘ Űɖɠ ɟɞɛˊɞŰɘəɐɠ.

ȼ ŭɘŬŭɘəŬůɑŬ Ůɝɧɟɡɝɖ (ɢɤɟɘəɐɠ) ɔɜɩůɖɠ ˊɟŬɔɛŬŰɞˊɞɘŮɑŰŬɘ ɛŮ Űɖ ɓɞɐɗŮɘŬ

ŮɟɔŬůɘɩɜ (ůɡůŰŬŭɞˊɞɑɖůɖ, əŬŰɖɔɞɟɘɞˊɞɑɖůɖ, əŬɜɧɜŮɠ ɢɤɟɘəɩɜ ůɡůɢŮŰɑůŮɤɜ, ə.Ɏ)

əŬɘ Ŭɚɔɞɟɑɗɛɤɜ. ɇɞ ŮɝŬɔɧɛŮɜɞ Űɖɠ ŭɘŬŭɘəŬůɑŬɠ ŮɑɜŬɘ ɏɜŬ ůɨɜɞɚɞ ɡˊɞɗɏůŮɤɜ

(ˊɟɧŰɡˊŬ), ŰŬ ɞˊɞɑŬ ɛˊɞɟɞɨɜ ɜŬ ŮˊɘɓŮɓŬɘɤɗɞɨɜ ɛŮ ŬəɟɑɓŮɘŬ əɎɜɞɜŰŬɠ ɢɟɐůɖ

ůŰŬŰɘůŰɘəɩɜ ŮɟɔŬɚŮɑɤɜ əŬɘ ɜŬ ɞˊŰɘəɞˊɞɘɖɗɞɨɜ ɛŮ Űɖ ɢɟɐůɖ ɔŮɤɔɟŬűɘəɩɜ

ůɡůŰɖɛɎŰɤɜ ˊɚɖɟɞűɞɟɘɩɜ.

Ʉɘɞ ůɡɔəŮəɟɘɛɏɜŬ, ɖ ůɡůŰŬŭɞˊɞɑɖůɖ ůɡɜɘůŰɎ ɏɜŬ ˊɞɚɚɎ ɡˊɞůɢɧɛŮɜɞ

ŮɟŮɡɜɖŰɘəɧ ˊŮŭɑɞ Űɖɠ ɞˊɞɑŬɠ ɞɘ ŭɡɜɖŰɘəɏɠ ŮűŬɟɛɞɔɏɠ ɗɏŰɞɡɜ Űɘɠ ŭɘəɏɠ Űɞɡɠ

ŬˊŬɘŰɐůŮɘɠ. ɀŮɟɘəɏɠ Űɡˊɘəɏɠ ŮűŬɟɛɞɔɏɠ Űɖɠ ůɡůŰŬŭɞˊɞɑɖůɖɠ ˊŬɟŬŰɖɟɞɨɜŰŬɘ ůŰŬ

ˊŮŭɑŬ ɛɎɟəŮŰɘɜɔə əŬɘ ɞɘəɞɜɞɛɑŬɠ, ɘŬŰɟɘəɐɠ, ŬɜɗɟɤˊɞɚɞɔɑŬɠ, ɓɘɞɚɞɔɑŬɠ (taxonomy),

ŮˊŮɝŮɟɔŬůɑŬ ŮɘəɧɜŬɠ, ŬɜɎəŰɖůɖ əŮɘɛɏɜɤɜ. ɄɟɧůűŬŰŮɠ ɢɟɐůŮɘɠ Űɖɠ

ůɡůŰŬŭɞˊɞɑɖůɖɠ ˊŮɟɘɚŬɛɓɎɜɞɡɜ Űɖɜ ŮɝɏŰŬůɖ Űɤɜ ŭŮŭɞɛɏɜɤɜ Űɤɜ ŬɟɢŮɑɤɜ

ɚŮɘŰɞɡɟɔɑŬɠ Űɞɡ Web ɔɘŬ Űɞɜ ŮɜŰɞˊɘůɛɧ ˊɟɞŰɨˊɤɜ ůɢŮŰɘəɎ ɛŮ Űɞɜ Űɟɧˊɞ ɢɟɐůɖɠ

Űɞɡ ŭɘəŰɨɞɡ.

 67

ȷəɧɛɖ, ůɖɛŬɜŰɘəɧŰŬŰɖ ŮűŬɟɛɞɔɐ Űɖɠ ůɡůŰŬŭɞˊɞɑɖůɖɠ ůɡɜɘůŰɎ ɖ ŬɜɎɚɡůɖ

ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ. ȼ ůɡůŰŬŭɞˊɞɑɖůɖ ɓɞɖɗɎ ůŰɖɜ ŬɡŰɞɛŬŰɞˊɞɑɖůɖ Űɖɠ

ŭɘŬŭɘəŬůɑŬɠ ŬɜɎɚɡůɖɠ əŬɘ əŬŰŬɜɧɖůɐɠ Űɞɡɠ. ɉɟɖůɘɛɞˊɞɘŮɑŰŬɘ ˊɟɞəŮɘɛɏɜɞɡ ɜŬ

ŰŬɡŰɞˊɞɘɐůŮɘ əŬɘ ɜŬ ŮɝɎɔŮɘ ŮɜŭɘŬűɏɟɞɜŰŬ ɢŬɟŬəŰɖɟɘůŰɘəɎ əŬɘ ˊɟɧŰɡˊŬ ˊɞɡ

ŮɜŭɏɢŮŰŬɘ ɜŬ ɡˊɎɟɢɞɡɜ ůŮ ɛŮɔɎɚŮɠ ɓɎůŮɘɠ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ.

ɀŮ ɓɎůɖ ŰŬ ˊŬɟŬˊɎɜɤ, ɖ ˊŬɟɞɨůŬ ŮɟɔŬůɑŬ ŮůŰɑŬůŮ əŬŰŬɟɢɐɜ ůŮ əɎˊɞɘŬ

ůŰɞɘɢŮɑŬ ŬɜŬűɞɟɘəɎ ɛŮ Űɖɜ Ůɝɧɟɡɝɖ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ. ȷɜɏɚɡůŮ ɛŮ ŬɟəŮŰɐ

ɚŮˊŰɞɛɏɟŮɘŬ Űɞ ɕɐŰɖɛŬ Űɖɠ Ⱥɝɧɟɡɝɖɠ ɉɤɟɘəɐɠ ũɜɩůɖɠ, Ůɜɩ ɏɔɘɜŮ əŬɘ ɛɘŬ ůɢŮŰɘəɐ

ŬɜŬűɞɟɎ ůŰɘɠ ɢɤɟɘəɏɠ ŮɟɤŰɐůŮɘɠ. Ⱥˊɘˊɚɏɞɜ, ɏɔɘɜŮ ŬɜɎˊŰɡɝɖ Űɞɡ ɗɏɛŬŰɞɠ Űɖɠ

ɞɟɔɎɜɤůɖɠ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ ŬɜŬɚɨɞɜŰŬɠ Űɘɠ ŭɞɛɏɠ ŬɡŰɩɜ, əŬɘ

ˊŬɟɞɡůɘɎůŰɖəŬɜ ɞɘ ɓŬůɘəɏɠ Ŭɟɢɏɠ Ůɝɧɟɡɝɖɠ ɔɜɩůɖɠ Ŭˊɧ ɢɤɟɘəɎ ŭŮŭɞɛɏɜŬ, əŬɗɩɠ

əŬɘ ɞɘ Ŭɚɔɧɟɘɗɛɞɘ Ůɝɧɟɡɝɖɠ ɢɤɟɘəɩɜ ŭŮŭɞɛɏɜɤɜ ůŰŬ ˊɚŬɑůɘŬ Űɖɠ

əŬŰɖɔɞɟɘɞˊɞɑɖůɖɠ, Űɖɠ ůɡůŰŬŭɞˊɞɑɖůɖɠ əŬɘ Űɤɜ əŬɜɧɜɤɜ ɢɤɟɘəɩɜ ůɡůɢŮŰɑůŮɤɜ.

ɄŬɟɎɚɚɖɚŬ, əŬɘ ɛŮŰɎ ŰŬ ˊŬɟŬˊɎɜɤ, ɏɔɘɜŮ ŬɜɎɚɡůɖ Űɞɡ ɗŮɤɟɖŰɘəɞɨ ˊɚŬɘůɑɞɡ

Űɖɠ ůɡůŰŬŭɞˊɞɑɖůɖɠ, ŮůŰɘɎɕɞɜŰŬɠ ůŰɘɠ Ŭɟɢɏɠ əŬɘ Űɘɠ ŮűŬɟɛɞɔɏɠ Űɖɠ, Ůɜɩ ɏɔɘɜŮ əŬɘ

ɛɘŬ ˊŬɟɞɡůɑŬůɖ ɛŮɗɧŭɤɜ ůɡůŰŬŭɞˊɞɑɖůɖɠ əŬɗɩɠ əŬɘ ɛɘŬ ůɡɔəɟɘŰɘəɐ ɗŮɩɟɖůɖ

Űɤɜ Ŭɚɔɞɟɑɗɛɤɜ.

ȷəɞɚɞɨɗɤɠ, ɖ ŮɟɔŬůɑŬ ŮůŰɑŬůŮ ůŰɖɜ ɡɚɞˊɞɑɖůɖ Űɖɠ ŰŮɢɜɘəɐɠ dynamic

recursive partitioning (DRP), ˊɞɡ ŬɜŬűɏɟŮŰŬɘ ŮɘŭɘəɎ ůŮ Ůɝɧɟɡɝɖ ŭŮŭɞɛɏɜɤɜ ůŮ

ůɢɏůɖ ɛŮ ŮɘəɧɜŮɠ. ȼ ůɡɔəŮəɟɘɛɏɜɖ ŰŮɢɜɘəɐ ɛŮɚŮŰɐɗɖəŮ ɏŰůɘ ɩůŰŮ ɜŬ əŬɗɞɟɘůŰɞɨɜ

əŬɘ ɜŬ ɢŬɟŬəŰɖɟɘůŰɞɨɜ ůɡɔəŮəɟɘɛɏɜŬ ɛɞɟűɞɛŮŰɟɘəɎ ɢŬɟŬəŰɖɟɘůŰɘəɎ ŬɜɎɛŮůŬ ůŮ

ŬɜŬŰɞɛɘəɏɠ ŭɞɛɏɠ / ŮɘəɧɜŮɠ ŮɔəŮűɎɚɤɜ, ɔɘŬ ɘŬŰɟɘəɏɠ ŮűŬɟɛɞɔɏɠ.

H ŮɟɔŬůɑŬ ŬɡŰɐ ɞɡůɘŬůŰɘəɎ ŬˊɞůəɞˊɞɨůŮ ůŰɞ ɜŬ ŬˊɞŭŮɘɢŰŮɑ ɧŰɘ ɖ ɛɏɗɞŭɞɠ

ŬɡŰɐ ɛŮɘɩɜŮɘ Űɞɜ ŬˊŬɘŰɞɨɛŮɜɞ Ŭɟɘɗɛɧ ůŰŬŰɘůŰɘəɩɜ ŰŮůŰ ůŮ ůɢɏůɖ ɛŮ ɎɚɚŮɠ

ŬɜŰɑůŰɞɘɢŮɠ ɛŮɗɧŭɞɡɠ, ɧˊɤɠ ɔɘŬ ˊŬɟɎŭŮɘɔɛŬ ůŮ ůɢɏůɖ ɛŮ Űɖ ɛɏɗɞŭɞ ŬɜɎɚɡůɖɠ

əŬŰɎ pixel. ȳˊɤɠ űɎɜɖəŮ Ŭˊɧ Űɞ ˊŮɑɟŬɛŬ ˊɞɡ ˊŬɟɞɡůɘɎůŰɖəŮ, ɖ ɛɏɗɞŭɞɠ DRP

ŬˊɞŭɑŭŮɘ ɏɢɞɜŰŬɠ Ůɝɑůɞɡ əŬɚɎ əŬɘ ɘəŬɜɞˊɞɘɖŰɘəɎ ŬˊɞŰŮɚɏůɛŬŰŬ ɛŮ Űɖɜ ɛɏɗɞŭɞ

ŬɜɎɚɡůɖɠ əŬŰɎ pixel. ɇŬɡŰɧɢɟɞɜŬ ɧɛɤɠ, ɖ ɢɟɐůɖ Űɖɠ DRP ɏɢŮɘ ɤɠ ŬˊɞŰɏɚŮůɛŬ ɜŬ

ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ůŬűɩɠ ɛɘəɟɧŰŮɟɞɠ Ŭɟɘɗɛɧɠ ůŰŬŰɘůŰɘəɩɜ ŰŮůŰ, ɔɘŬ Űɖɜ Ůɝɧɟɡɝɖ Űɤɜ

ŭŮŭɞɛɏɜɤɜ Ŭˊɧ Űɘɠ ŮɘəɧɜŮɠ əŬɘ Űɖɜ əŬŰŬɔɟŬűɐ Űɤɜ ˊŮɟɘɞɢɩɜ Űɤɜ Ůɘəɧɜɤɜ ɛŮ Űɘɠ

ůɖɛŬɜŰɘəɧŰŮɟŮɠ ɛɞɟűɞɚɞɔɘəɏɠ ŭɘŬűɞɟɞˊɞɘɐůŮɘɠ, ɛŮ Űɖɜ ɛŮɑɤůɖ ŬɡŰɐ ɜŬ űŰɎɜŮɘ ɤɠ

əŬɘ Űɞ 50%.

 68

 69

 ɛʅɼʇʅʋɾʍɻʒʚɻ

1. Kontos D, Megalooikonomou V, Gee JC. Morphometric analysis of

brain images with reduced number of statistical tests: a study on the

gender-related differentiation of the corpus callosum. Artif Intell Med.

2009 Sep

2. Michael J. A. Berry, Gordon Linoff. Data Mining Techniques for

Marketing, Sales and Customer Support. Jon Willey & Sons, Inc, 1996.

3. ɀɘɢɎɚɖɠ ȸŬɕɘɟɔɘɎɜɜɖɠ əŬɘ ɀŬɟɑŬ ɉŬɚəɑŭɖ. Ⱥɝɧɟɡɝɖ ũɜɩůɖɠ Ŭˊɧ

ɀŮɔɎɚŮɠ ȸɎŮɘɠ æŮŭɞɛɏɜɤɜ: ɆɖɛŮɘɩůŮɘɠ ɀŬɗɐɛŬŰɞɠ. ɃɄȷ, ɇɛɐɛŬ

Ʉɚɖɟɞűɞɟɘəɐɠ 2002.

4. Margaret H. Dunham. Data Mining Introductory and Advanced

Topics. New Jersey: Pearson Eduction, 2004.

5. Margaret H. Dunham, Yongqiao Xiao, Le Gruenwald and Zalin

Hossain. A survey of association rules. Technical report, Southern

Methodist University, Department of Computer Science, Technical

Report TR00-CSE-8, 2000.

6. Martin Ester, Alexander Frommelt, Hans ï Peter Kriegel and Jôôorg

Sander. Algorithms for characterization and trend detection in spatial

databases. Proceedings of the Fourth International Conference on

Knowledge Discovery and data Mining, pages 44-50, 1998.

7. Martin Ester, Alexander Frommelt, Hans ï Peter Kriegel and Jôô org

Sander. Spatial data Mining: A database approach. Proceedings of the

Fifth International Symposium on Large Spatial Databases (SSD),

pages 47-66,1997.

8. Martin Ester, Hans ï Peter Kriegel and Xiaowei Xu. Knowledge

discovery in large spatial databases: Focusing techniques for efficient

class identification. Proceedings of the Fourth International

Symposium on Large Spatial Databases (SSD), pages 67-82, 1995.

9. Martin Ester, Alexander Frommelt, Hans ï Peter Kriegel and Jôôorg

Sander. Spatial data Mining: Database primitives, algorithms and

http://www.ncbi.nlm.nih.gov/pubmed?term=Kontos%20D%5BAuthor%5D&cauthor=true&cauthor_uid=19559582
http://www.ncbi.nlm.nih.gov/pubmed?term=Megalooikonomou%20V%5BAuthor%5D&cauthor=true&cauthor_uid=19559582
http://www.ncbi.nlm.nih.gov/pubmed?term=Gee%20JC%5BAuthor%5D&cauthor=true&cauthor_uid=19559582
http://www.ncbi.nlm.nih.gov/pubmed/19559582

 70

efficient dbms support. Data Mining and Knowledge Discovery, 4(2/3):

193-216, 2000.

10. Jiawei Han, Yandong Cai and Nick Cercone. Knowledge discovery in

databases: An attribute ï oriented approach. Proceedings of the

international Very Large Databases Conference, pages 547-559,

1992.

11. Jiawei Han and Micheline Kamber. Data Mining ï Concepts and

Techniques. New Jersey: Pearson Eduction, 2003.

12. Jiawei Han, Micheline Kamber and Anthony K. H. Tung. Spatial

Clustering Methods in Data Mining: A Survey. Philadelphia: Taylor &

Francis 2001.

13. Krzysztof Koperski, Jiawei Han and Nebosja Stefanovic. An efficient

two-step method for classification of spatial data. Proceedings of the

International Symposium on Spatial data Handling, pages 45-54,

1998.

14. E. Knorr and R. Ng. Finding aggregate proximity relationships and

commonalities in spatial data mining. IEEE Transactions on

Knowledge and data Engineering, 8(6): 884-897, December 1996.

15. W. Lu. J. Han and B.C. Ooi. Discovery of general Knowledge in large

spatial databases. Proceedings of Far East Workshopon Geographic

Information Systems, pages 275-289, 1993.

16. Marathon Data Systems. ȺɘůŬɔɤɔɐ ůŰɞ ArcGIS - ArcView.

ɆɖɛŮɘɩůŮɘɠ ɆŮɛɘɜŬɟɑɞɡ, MDS 2003.

17. ɄŬŰɟɞɨɛˊŬɠ ȾɩůŰŬɠ. ɆɡɔɔɟŬűɐ ȾɩŭɘəŬ ȷɚɔɞɟɑɗɛɞɡ K - means,

ɆȼɀɀɈ, æɄɀɆ çũȺÝɄȿȼɅɃūɃɅȽȾȼè 2005 - 2006.

18. Bob Reselman and Richard Peasley. Practical Visual Basic 6. ȷɗɐɜŬ:

ũəɘɞɨɟŭŬɠ ȺəŭɞŰɘəɐ 2000.

19. Shashi Shekhar and Sanjay Chawla. Spatial Databases ï A Tour.

New Jersey: Pearson Eduction, 2003.

 71

20. W. Wang, Yang, R. Muntz. STING: A Statistical Information Grid

Approach for Very Large Databases. VLDB ô97.

21. X. Xu, M. Ester, Hans ï Peter Kriegel and J. Sander. A distribution

based clustering algorithm for mining in large spatial databases.

Proceedings of the IEEE International Conference on Data

Engineering, pages 324-331, 1998.

22. Dubb A, Gur R, Avants B, Gee J. Characterization of sexual

dimorphism in the human corpus callosum. NeuroImage

2003;20:512ð9.

23. Megalooikonomou V, Kontos D, Pokrajac D, Lazarevic A, Obradovic Z.

An adaptive partitioning approach for mining discriminant regions in 3D

image data. J Intell Inform Syst 2008;31:217ð43.

24. Machado AMC, Gee JC. Atlas warping for brain morphometry. In:

Hanson KM, editor. Proceedings SPIE Medical Imaging 1998: Image

Processing. Bellingham, WA: SPIE; 1998.

25. Gee JC. On matching brain volumes. Pattern Recog 1999;32:99ð111.

26. Petrie A, Sabin C. Medical statistics at a glance. Oxford UK: Blackwell

Publishing; 2000.

27. Samet H. The quadtree and related hierachical data structure. ACM

Computing Surveys 1984;16:187ð260.

28. Devore JL. Probability and statistics for engineering and the sciences.

Cole, Belmont, CA: Thomson Brooks; 2007.

29. Benjamini Y, Hochberg Y. Controlling the false discovery rate: a

practical and powerful approach to multiple testing. J Royal Stat Soc

Series B 1995;57:289ð300.

30. Genovese CR, Lazar NA, Nichols TE. Thresholding of statistical maps

in functional neuroimaging using the false discovery rate. NeuroImage

2002;15:870ð8.

 72

31. Poline JB, Holmes AP, Worsley KJ, Friston KJ. Making statistical

inferences. In: Frackowiak RSJ, et al., editors. Human brain function.

San Diego, CA: Academic Press, Elsevier; 1997.

32. Sheskin D. Handbook of parametric and nonparametric statistical

procedures. Boca Raton, FL: Chapman & Hall/CRC; 2004.

33. Curran-Everett D. Multiple comparisons: philosophies and illustrations.

Am J Physiol Regul Integr Comp Physiol 2000;279:R1ð8.

34. Finkel RA, Bentley JL. Quad trees: a data structure for retrieval on

composite keys. Acta Inform 1974;4:1ð9.

35. Koslow SH, Huerta MF, editors. Neuroinformatics: an overview of the

human brain project. Mahway, NJ: Erlbaum; 1997

36. Megalooikonomou V, Ford J, Shen L, Makedon F, Saykin A. Data

mining in brain imaging. Stat Meth Med Res 2000;9: 359ð94.

37. Grossman M, Koenig P, DeVita C, Glosser G, Alsop D, Detre J, et al.

Neural representation of verb meaning: an fMRI study. Hum Brain

Mapp 2002;15:124ð34.

38. Giedd JN, Blumenthal J, Jeffries NO, Castellanos FX, Liu H, Zijdenbos

A, et al. Brain development during childhood and adolescence: a

longitudinal MRI study. Nat Neurosci 1999;2: 861ð3.

39. Friston KJ, Holmes AP, Worsley KJ, Poline JP, Frith CD, Frackowiak

RSJ. Statistical parametric maps in functional imaging: a general linear

approach. Hum Brain Mapp 1995;2: 189ð210.

40. Friston K. Statistical parametric mapping and other analyses of

functional imaging data. In: Toga A, Mazziotta J, editors. Brain

mapping: the methods. San Diego: Academic Press; 1996.

41. Friston K. Statistical parametric mapping: ontology and current issues.

J Cerebral Blood Flow Metab 1995;15: 361ð70.

42. Nichols T, Hayasaka S. Controlling the familywise error rate in

functional neuroimaging: a comparative review. Stat Meth Med Res

2003;12:419ð46.

 73

43. Andersen E. Introduction to the statistical analysis of categorical data.

Berlin: Springer Verlag; 1997.

44. Davatzikos C. Why voxel-based morphometric analysis should be

used with great caution when characterizing group differences.

NeuroImage 2004;23:17ð20.

45. Ashburner J, Friston K. Voxel-based morphometryïðthe methods.

NeuroImage 2000;11:805ð21.

46. Dubb A, Xie Z, Gur R, Gur R, Gee J. Characterization of brain

plasticity in schizophrenia using template deformation. Acad Radiol

2005;12:3ð9.

47. Bloom JS, Hynd GW. The role of the corpus callosum in

interhemispheric transfer of information: excitation or inhibition?

Neuropsychol Rev 2005;15:59ð71.

48. Bishop K, Wahlsten D. Sex differences in the human corpus callosum:

myth or reality? Neurosci Behav Rev 1997;21: 581ð601.

49. Allen LN, Richey MF, Chai YM, Gorski RA. Sex differences in the

corpus callosum of the living human being. J Neurosci 1991;11:933ð

42.

