

HAL
open science

Application of Biclustering to the Discovery of Constant and Gradual Patterns

Nyoman Juniarta, Miguel Couceiro, Amedeo Napoli, Chedy Raïssi

► **To cite this version:**

Nyoman Juniarta, Miguel Couceiro, Amedeo Napoli, Chedy Raïssi. Application of Biclustering to the Discovery of Constant and Gradual Patterns. APIL 2018 - Annual PhD students conference IAEM Lorraine, Nov 2018, Vandoeuvre-lès-Nancy, France. hal-01935849

HAL Id: hal-01935849

<https://inria.hal.science/hal-01935849v1>

Submitted on 27 Nov 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Application of Biclustering to the Discovery of Constant and Gradual Patterns

Nyoman Juniarta, Miguel Couceiro, Amedeo Napoli, and Chedy Raïssi
 Université de Lorraine, CNRS, Inria, LORIA, F-54000 Nancy, France
 nyoman.juniarta@loria.fr

1. Introduction

Biclustering is a **simultaneous grouping** of rows and columns of a matrix. Here we are focusing on **constant-column** and **coherent-sign-changes** biclustering. We show that those types of biclustering can be used in the problem of **gradual pattern mining**.

2. Biclustering

Difference between clustering and biclustering

Clustering		Biclustering	
	A B C D E		A B C D E
1		1	
2		2	
3		3	
4		4	
5		5	

Grouping of rows (Clustering) vs Grouping of rows and columns (Biclustering)

Some types of bicluster

Constant-value bicluster

2	2	2	2
2	2	2	2
2	2	2	2
2	2	2	2

Constant-column (CC) bicluster

2	5	1	6
2	5	1	6
2	5	1	6
2	5	1	6

Coherent-sign-changes (CSC) bicluster

+	+	-	+
+	+	-	+
-	-	+	-
+	+	-	+

All rows jointly are in a given "agreement" with the columns

Relation of CC and CSC biclusters

	a	b	c	d	e
1	-	-	-	-	+
2	-	-	-	-	+
3	-	-	-	+	+
4	+	+	-	+	+
5	-	+	+	-	+
6	+	-	+	-	-

CSC bicluster {4, 5}, {a, c, d} = CC bicluster {4, 5}, {ac, ad}

	ab	ac	ad	ae	bc	bd	be	cd	ce	de
1	S	S	S	D	S	S	D	S	D	D
2	S	S	S	D	S	S	D	S	D	D
3	S	S	D	D	S	D	D	D	D	S
4	S	D	S	S	D	S	S	D	D	S
5	D	D	S	D	S	D	S	D	S	D
6	D	S	D	D	S	D	D	S	S	D

S = same
D = different

3. Partition Pattern Structures for CC Biclustering

Partition (of object)

	m_1	m_2	m_3	m_4	m_5
g_1	1	5	3	2	7
g_2	1	1	4	2	7
g_3	2	5	4	5	3
g_4	2	5	4	5	7

A partition $d = \{p_i\}$ of a set of objects G is a collection of $p_i \subseteq G$ such that there is no overlap among p_i . Given G as the set of objects and M as the set of attributes, then a partition function $\delta: M \rightarrow D$ maps an attribute m to a partition d .

Example:

$$\delta(m_1) = \{\{g_1, g_2\}, \{g_3, g_4\}\}$$

Similarity and order between two partitions

$$d_1 = \{p_i\} \text{ and } d_2 = \{p_j\}$$

$$d_1 \sqcap d_2 = \bigcup_{i,j} \{p_i \cap p_j\}$$

$$d_1 \sqsubseteq d_2 \Leftrightarrow d_1 \sqcap d_2 = d_1$$

Example:

$$\delta(m_1) = \{\{g_1, g_2\}, \{g_3, g_4\}\}$$

$$\delta(m_2) = \{\{g_1, g_3, g_4\}, \{g_2\}\}$$

$$\delta(m_1) \sqcap \delta(m_2) = \{\{g_1\}, \{g_2\}, \{g_3, g_4\}\}$$

Partition pattern concept and CC bicluster

Given a set of attribute M and partition space D , a pair (A, d) is a partition pattern concept iff $A' = d$ and $d' = A$, where:

$$A' = \bigcap_{m \in A} \delta(m) \quad A \subseteq M$$

$$d' = \{m \in M \mid d \sqsubseteq \delta(m)\} \quad d \in D$$

Example:

A concept $(\{m_1, m_4\}, \{\{g_1, g_2\}, \{g_3, g_4\}\})$

Two CC biclusters: $(\{g_1, g_2\}, \{m_1, m_4\})$ and $(\{g_3, g_4\}, \{m_1, m_4\})$

4. Gradual Patterns

Hotel	City population	Distance from center	Price
h_1	1000	5	45
h_2	500	10	25
h_3	600	1	50
h_4	40000	2	100

The hotels in a **big cities** are **more expensive** than those in a **smaller cities**.
 The hotels **near city center** are **more expensive** than those **far from center**.

Attribute	$h_1 h_2$	$h_1 h_3$	$h_1 h_4$	$h_2 h_3$	$h_2 h_4$	$h_3 h_4$
Pop.	>	>	<	<	<	<
Dist.	<	>	>	>	>	<
Price	>	<	<	<	<	<

■ CSC bicluster

Four pairs of hotels (out of six) show the relation among city population, hotel's distance from city center, and hotel's price.

5. References

- Madeira, S. C., & Oliveira, A. L. (2004). Biclustering algorithms for biological data analysis: a survey. *IEEE/ACM Transactions on Computational Biology and Bioinformatics (TCBB)*, 1(1), 24-45.
- Codocedo, V., & Napoli, A. (2014, August). Lattice-based biclustering using Partition Pattern Structures. In *ECAI* (Vol. 14, pp. 213-218).
- Di-Jorio, L., Laurent, A., & Teisseire, M. (2009, August). Mining frequent gradual itemsets from large databases. In *International Symposium on Intelligent Data Analysis* (pp. 297-308). Springer, Berlin, Heidelberg.