

1 Teht.1

1.1 10-means, järjestetty data

Within cluster sum of squared errors: 4.4954

Clustered Instances
0 1460 (13%)
1 334 (3%)
2 3798 (33%)
3 3 (0%)
4 54 (0%)
5 3302 (29%)
6 37 (0%)
7 783 (7%)
8 22 (0%)
9 1672 (15%)

Tutkitaan sisältöä:

Klusteri 0: aika suuri. Hero < 0 eli mutanteilla geeni passiivisempi kuin terveillä. Muuttujat korreloimattomia. Klusteri 1: melko pieni. Hero ≥ 1 eli mutanteilla geeni aktiivisempi. Muuttujat korreloimattomia. Klusteri 2: Iso. Hero < 0 eli eli mutanteilla geeni passiivisempi. Muuttujat korreloimattomia. Klust. 3 vain 3 alkiota! (Ucp1, Alb, Pck1) rero2 aika iso (> 15), toiset pieniä. Eli rottavanhuksilla geeni paljon aktiivisempi. Klusteri 4: pieni. rero2 > 1. Rottavanhuksilla geeni aktiivisempi. r(Hero, Rero1) = 0.44, toiset korreloimattomia. Klusteri 5: Iso. Kaikki lähellä 0:aa. Jollain yhden (rero1:n) arvo hieman suurempi. Muuttujat korreloimattomia. Klusteri 6: Suuri. hero > 2 eli mutanteilla geeni aktiivisempi. Muuttujat korreloimattomia. (suurin r(hero, rero1) = 0.20) Klusteri 7: Keskikokoinen. Hero hieman koholla. Muuttujat korreloimattomia. Klusteri 8: Pieni (22 alkiota). Erikoinen! roero1:n arvot valtavan suuria! Jopa 179 (Rrm2). Toiset kaksi muuttujaa hyvin pieniä. Eli vauvarotilla geeni tosi aktiivinen ja hiljenee aikuisena. Klusteri 9: Iso. Hero koholla eli mutanteilla geeni aktiivisempi. Muuttujat korreloimattomia.

Sama mutta density-based (saadaan jakaumat): (tuli aavistuksen eri klusterointi)

Fitted estimators (with ML estimates of variance):

Cluster: 0 Prior probability: 0.1273

Attribute: hiero Normal Distribution. Mean = -0.4044 StdDev = 0.1142

Attribute: roero1 Normal Distribution. Mean = 0.2108 StdDev = 1.0221

Attribute: roero2 Normal Distribution. Mean = -0.02 StdDev = 0.1644

Taulukko 1: 10-means kaikki 3 muuttujaa

Attribute	Full Data (11465)	0 (1460)	1 (334)	2 (3798)	3 (3)	4 (54)	5 (3302)	6 (37)	7 (783)	8 (22)	9 (1672)
hiero	0.0863	-0.4044	1.3563	-0.1265	0.07	0.0624	0.0809	2.7281	0.7785	0.0718	0.3735
roero1	0.341	0.2108	0.1865	0.3209	-0.4867	0.7131	0.165	-0.0151	0.1588	56.0305	0.2289
roero2	0.0194	-0.02	-0.0061	0.0051	16.2567	2.6706	0.0125	-0.0027	0.0039	0.3382	-0.006

Cluster: 1 Prior probability: 0.0292
Attribute: hiero Normal Distribution. Mean = 1.3563 StdDev = 0.2199
Attribute: roero1 Normal Distribution. Mean = 0.1865 StdDev = 0.964
Attribute: roero2 Normal Distribution. Mean = -0.0061 StdDev = 0.2132
Cluster: 2 Prior probability: 0.3311
Attribute: hiero Normal Distribution. Mean = -0.1265 StdDev = 0.0665
Attribute: roero1 Normal Distribution. Mean = 0.3209 StdDev = 1.8748
Attribute: roero2 Normal Distribution. Mean = 0.0051 StdDev = 0.1655
Cluster: 3 Prior probability: 0.0003
Attribute: hiero Normal Distribution. Mean = 0.07 StdDev = 0.207
Attribute: roero1 Normal Distribution. Mean = -0.4867 StdDev = 0.1801
Attribute: roero2 Normal Distribution. Mean = 16.2567 StdDev = 0.98
Cluster: 4 Prior probability: 0.0048
Attribute: hiero Normal Distribution. Mean = 0.0624 StdDev = 0.2702
Attribute: roero1 Normal Distribution. Mean = 0.7131 StdDev = 4.2777
Attribute: roero2 Normal Distribution. Mean = 2.6706 StdDev = 1.3797
Cluster: 5 Prior probability: 0.2878
Attribute: hiero Normal Distribution. Mean = 0.0809 StdDev = 0.0714
Attribute: roero1 Normal Distribution. Mean = 0.165 StdDev = 1.0267
Attribute: roero2 Normal Distribution. Mean = 0.0125 StdDev = 0.1757
Cluster: 6 Prior probability: 0.0033
Attribute: hiero Normal Distribution. Mean = 2.7281 StdDev = 1.1784
Attribute: roero1 Normal Distribution. Mean = -0.0151 StdDev = 0.3518
Attribute: roero2 Normal Distribution. Mean = -0.0027 StdDev = 0.1714
Cluster: 7 Prior probability: 0.0683
Attribute: hiero Normal Distribution. Mean = 0.7785 StdDev = 0.1349
Attribute: roero1 Normal Distribution. Mean = 0.1588 StdDev = 0.6243
Attribute: roero2 Normal Distribution. Mean = 0.0039 StdDev = 0.2096
Cluster: 8 Prior probability: 0.002
Attribute: hiero Normal Distribution. Mean = 0.0718 StdDev = 0.2966
Attribute: roero1 Normal Distribution. Mean = 56.0305 StdDev = 33.1648
Attribute: roero2 Normal Distribution. Mean = 0.3382 StdDev = 1.1313
Cluster: 9 Prior probability: 0.1458
Attribute: hiero Normal Distribution. Mean = 0.3735 StdDev = 0.0976
Attribute: roero1 Normal Distribution. Mean = 0.2289 StdDev = 0.998
Attribute: roero2 Normal Distribution. Mean = -0.006 StdDev = 0.1744

1.2 Vain rottamuuttajat

Tulee ihan erilaisia!

Taulukko 2: 10-means (vain rottien attr)

Attribute	Full Data (11466)	0 (8776)	1 (326)	2 (376)	3 (264)	4 (340)	5 (281)	6 (683)	7 (110)	8 (75)	9 (235)
roero1	0.0	0.0	0.4	-0.38	0.98	-0.25	-0.0	-0.09	0.04	-0.88	-0.41
roero2	0.0	-0.05	-0.09	0.04	-0.11	0.06	0.07	0.0	0.04	0.18	-0.13

0 8885 (77%)
1 290 (3%)
2 361 (3%)
3 263 (2%)
4 329 (3%)
5 278 (2%)
6 669 (6%)
7 106 (1%)
8 53 (0%)
9 232 (2%)

2 Teht.2

2.1 Average-link, $K = 1000$

Esimerkkejä:

Outliereita: $2*\sin^4 + \pi$ yksin huomasi, c++osasi, osasi rautaa, dataa, raapustaa shell, lähellä

usein sama taivutusmuoto (jos ei muuten): tehnyt, tekemiseen/tekemisessä
kauniita klustereita: koulutyö, ohjelmointikieli/-kurssi, internet, ohjelma, perus-alkuiset

Toimi varsin hyvin! (Eikä juuri eroa vaikka sotki datan välillä.)

Kun $K=500$, ei yhtä hyviä.

2.2 Ward ja $K=1000$

Omituisia. Miksi esim. kokeilu, aiheisiin, iltana ja freehand samassa?

Näyttää kuin olisi eri etäisyysmitta! (mutta ei ollut)

2.3 Complete ja $K=1000$

Nättejä tuloksia, samantap. kuin average, mutta ehkä jakanut joitain average (samankantaisia) klustereita osiin?

3 Teht.3

Mansikilla outo outlier alussa klo 14–15. (Samaan aikaan koko navetalla paljon vierailuja.)

Mustikki syö harevmmmin mutta enemmän.

Koko navetta 24h keskiarvot: iso piikki aamulla n. 8 aikaan, seuraavat huiput eivät yhtä selviä, klo 15 ja 21 aikaan. Klo 5 aikaan hiljaisinta.

Mansikki ja Mustikki 24h keskiarvot: Mansikilla paljon enemmän vierailuja ja isot erot vrk-aikojen välillä: suurin huippu n. 19 aikaan, 0–6 hiljaista. Mustikilla vierailuja aika tasaisesti, jopa klo 1 eräs huippu. Mansikin määrissä sama kuvio, lisääntyvät klo 19 kohden ja sitten taas laskua. Mustikillakin suurin piikki illalla, mutta vasta klo 20? Muuallakin korkeita piikkejä.

Määrien korrelogrammi: Mansikki näyttää säännöllisemmältä: selvempi piikki 24h kohdalla. Mustikin piikki 23h kohdalla eli vuorokausi pikemminkin 23h??? (Mutta ei selvä.)

Huom! 0-kohdan neg. piikillä ei merkitystä.

Frekvenssien korrelogrammi: Kummallakin korkea piikki 24h kohdalla, mutta Mustikin korkein piikki 3h kohdalla..?

Kuva 1: Koko navetta

Kuva 2: Frekvenssit: Mansikki ja Mustikki

Kuva 3: Frekvenssit: Mansikki ja Mustikki

Kuva 4: Määrät: Mansikki ja Mustikki

Kuva 5: Määrät: Mansikki ja Mustikki

Kuva 6: Koko navetta

Kuva 7: Frekvenssit: Mansikki ja Mustikki

Kuva 8: Määrät: Mansikki ja Mustikki

Kuva 9: Määrien korrelogrammit: Mansikki ja Mustikki

Kuva 10: Frekvenssien korrelogrammit: Mansikki ja Mustikki

