Zadania dla studentów PJWSTK (2008)
Rozwiązania ich należy wysłać do Dr. Agnieszki Dardzińskiej [agnieszka.dardzinska@gmail.com]
najpóżniej do dnia 18 czerwca godż 23:00.
Problems to be solved:

Assume that “m1” denotes the number of characters in your first name and “n1” the number of characters in your last name. Let m= [m1+n1] mod2, n = [m1 – n1]2 mod2, k= [student number] mod2

Problem 1.

Let us assume that {A,C} are stable attributes and {B,D} flexible.
Find a few action rules re-classifying objects from class D1 to class D2 and from class D2 to class D1.

If you construct action rules from classification rules, then you should assume that the minimal confidence of classification rules is ½.
	X
	a
	b
	c
	d

	x1
	m
	n
	1
	1

	x2
	0
	m
	1
	2

	x3
	k
	0
	2
	1

	x4
	0
	0
	2
	2

	x5
	1
	2
	1
	1

Problem 2.

Discretize both attributes a and b in the Decision Table T(d).

Use discernibilty formulas (RSES).

	X
	a
	b
	d

	x1
	m+0.8
	1
	1

	x2
	1
	n+0.5
	0

	x3
	n+0.3
	k
	1

	x4
	k
	m+0.8
	0

	x5
	1.4
	2
	0

	x6
	1
	m+0.8
	1

	x7
	n+0.3
	1
	1

Problem 3
Let us assume that the following fields in Table 1 have to be hidden: c(x2), c(x6), a(x3).

Apply SCIKD algorithm to find secure masking for Table 1. [LERS]

a b
 c
 d
	x1
	 1
	 1
	 2
	 1

	x2
	 m
	 n
	 2
	 2

	x3
	 1
	 k
	 n
	 1

	x4
	 2
	 1
	 1
	 2

	x5
	 m
	 1
	 2
	 2

	x6
	 2
	 k
	 m
	 2

	x7
	 2
	 2
	 0
	 2

Table 1.
Problem 4. Assume that {Table 1, Table 2} represents distributed knowledge system.
Find all certain and possible objects in Table 1 satisfying user query

 q = (age,m-age)*(d,2)*(g1).

For a definition of a non-local attribute as well as definition of attribute “age” under

user semantics contact Table 2. Assign the confidence to all objects retrieved.

age b
 c
 d
	x1
	 young
	 1
	 2
	 1

	x2
	 m-age
	 1
	 2
	 2

	x3
	 young
	 2
	 2
	 1

	x4
	 m-age
	 1
	 1
	 2

	x5
	 old
	 1
	 2
	 2

	x6
	 old
	 2
	 1
	 2

	x7
	 m-age
	 2
	 1
	 2

Table 1.

age c
 d g

	y1
	 13
	 2
	 1
	 1

	y2
	 40
	 m
	 2
	 0

	y3
	 12
	 m
	 1
	 1

	y4
	 20
	 1
	 1
	 1

	y5
	 58
	 2
	 k
	 0

	y6
	 62
	 1
	 k
	 1

	y7
	 70
	 n
	 2
	 1

Table 2.

In user semantics and in Table 2 semantics, the meaning of young is [1- 25], m-age is [26-65] and old is [66-…].

Also, we assume that integers are the smallest granules for attribute age which means that

Dom(age) in Table 2 contains the smallest granules.

Problem 5.
For the information system given below, find the set of rules describing C in terms of E, F, G by following ERID algorithm. Use ½ for minimum confidence and ½ for minimum support.

Assume that Dom(E)={e0, e1,e2}, Dom(F)={f0,f1, f2}, Dom(C)={c1,c2}, G={g0,g1,g2}.
Use Chase with threshold 1/3 to check if C(x4) will change its value based on discovered rules.

	X
	E
	F
	G
	C

	x1
	1
	1
	(g1,1/2)(g2,1/2)
	c2

	x2
	m
	(f1,1/2)(f2,1/2)
	k
	c1

	x3
	(e1,1/2)(e2,1/2)
	n
	1
	c1

	x4
	2
	n
	k
	(c1,1/2)(c2,1/2)

	x5
	1
	k
	0
	c2

	x6
	k
	2
	(g1,1/2)(g2,1/2)
	c2

