
n 발표 순서

______ - _________________________ • ..______ j
서론

・ 연구의 목적

・ 연구의 필요성

® 의론적고흐

@ 연.구..모흐

• 인접행렬

• 이메일 필터링

• 브레인 매핑

® 실증분석

... •키워드매칭

- 신경망

・ 의사결정나무

•베이지 안 망

• 연결빈도행렬

®…결트……

-104-

*01: 서 론

（・:• 연구의 필요성

♦ 스팸메일 차단을 위한 각종 알고리즘과 방법론, 법적 규제 등어! 판한 연구 시도

—> 분석도구의 제한（대용량 자료저2! 능력 등）

— 영문 어메일을 대상으로 연구

새로운 스땜메일 펄터뤙 시스템의 연구 제기

♦ "Human Information Behavior를 이용한 정보필터링 시스템"

- HIB : 인간은 능동적이든, 수동적이든 왹득가능한 정보원으로 부터 정보를 탐색하고
이를 이용. 획득한 정보를 검퓨터의 정보저리방식과 같은 직렬적 처리가 아닌

개인의 경험, 학습애 기초하여 병렬적으로 정보를 처弓

- 브데인 매핑 : 인간의 뇌에서의 정보저리 시 저리된 정보가 뇌의 특정 장소에 위직

하는 것올 매띵（M叩ping）화하는 개념

♦ 문셔외 브레인 매핑화를 위핸 연결빈도행렬（Connection Frequency Matrix）를 이용

♦ 연결빈도행혈
- 뎌이터의 인접성을 이&하여 의사럴정공간에서 유&마게 사&되는 개넘

- 대이터마이넝의 연관규칙 분석이나 추천시스템, 데이터 시각화에 사욤

4

-105-

정옥란, 조몽섭(2。。3)

• 개인화된 분류가 가有햔 웹메일 픨터링 에이젠트 제안

・ 일정기간 사용자의 메일처리과정에 따른 개벌적

상항예 맞는 규칙 추출

- 베이지안 알고리즘 적용

안수산, 신경스M2C22)

서정우 듕(2004)

匝" 이론직고찰

・ 데이터마이닝 기법 중 인공신경망과 의사결정나무

기법 이용, 스팸메일 電류와 예측

• 의사결정나무 기법이 높은 정확도를 보임

•SVM을 사용하여 정상메일과 스팸메일 분류

• 咨인광고와 대출과 관련된 메일글 대상으로 실시

(• 이메일 필터링)

5

• edge : 각 점올 잇는 선
• path : 그래프 내에서 여려 vertex의 연결과정
♦ 연결그래프에서 선이 점을 공유하고 있으면 “0”, 공유하고 있지 않으면 “1"로 표시,

이를 행렬로 나타낸 것이 인접행렬

♦ 인접행렬에서 원소 4 = 1 - 두 vertex의 인접, 원소 A” = 0 두 vertex의 인접
하지 않음

김진화, 남기찬, - 데이터의 인접성融 이용하여 품목 A아 B의 동시구매

변현수(2004) 또는 구매에 미치는 영향욜 분석

-106-

i ❖ 브레인 매핑 ）
.........................

• 신경과학의 발달로 뇌의 정보처리능력을 인공지능에 응용, 뇌 연구의 지식영역 확대

♦ 인간의 기능적 브2!인 매핑0! 대한 학제적 언구 활발히 진행

Fox 듕(2005)
・ 적정한 실험디자인昌 导한 브레인 맵은 데이터

마이닝에 응용가능

Law ^(1991)
• 전자두뇌그림（EEG）의 사号읔 통해 뇌가 무엇을

하고 있는지를 시각회하는 방법昌 확장, 발전

［二国밴三M
-J느土 u 卜一—

1 丄 二 ，

• 인간의 뇌는 끊임없는 전기적

♦ 뉴런의 활동패턴은 인간익 심리상태애 따라 달락짐

활동을 하고 있으며 활동의 결과는 기록가능

7

® 연구모형

技자료수집과.사전처리;

• 연결빈도행렬을 이용한 이메일필터링 시스템 구죽올 위해

- 2,000개의 이메일 수집（'05.1 꿜 ~ 2월） .

- 수집 주소 : empas, nate, daum. Freechal, yahoo

♦ 수집된 이메일에서 명사 주줄, "읽기"와 ■■삭제"로 구분

• 분석결과익 타당성올 위해 트레이닝（1,750개）, 테스트（250걔） 구분

-107-

•:・ CFM의 적용

♦ 연결반도행럴
制 정보저리과정올 시뮬레이션

- 시각올 통해 획득한 정보들은 뇌의 지정된 장소에 저장되며 저장된 정보는 지도와

같은 형태로 나타남

• 인간의 능력을 컴퓨터로 실현하려는 패턴인식왹 분아

- 광학문자인식, 우편물 자동분류, 문서인식, 도면인식 등애서 실용화

10

-108-

（ ❖ CFM의 적용

연결빈도앵렬읠 원하지 않는 정보를 수신암으로 서기는
— 불편 해소导위해 이메일 펄터링에 응용

• 수신자의 이매일외 단어들은 뇌읙 특정주소애 기록, 저장, 저장된 정보는 개인이

축적헤온 경험과 학습애 따라 가冃員 판단

・ 브러인 매핑올 이理일 분류에 적용하지 위헤 이메일읙 정보를 평면공간에 표시

• 절차

- 1단리 : 헤당매일에서의 키워드（명사） 주줄

- 2단몌 : 이메일의 분류 밎 추출된 키워드를 펑면엔 표시, 지문인식과 같은
땐턴인식과 유사

11

(❖ CFM의 적용

♦ 절자

- 3단게 : 읽기와 삭제메일의 키워드엘 번호부여, 해당 이메일의 단어들을 이용,

- 4단게 : 트레이닝 데이터로 생성한 연결빈도헁렬올 테스트용 데이터昌 이용하여
읽기와 식제로 분류

12

-109-

婀） 실증분석

亠，二… ______ 二…______________ ________ _ … 二…h：」_______ …七

i' 소 키워드 매칭

礬絳w：够芸務摹緩茶瑟浚等露遂繞

n ,n方
'' 宀「
ci L

宼統簽惑蹄《綬滋渗縫蘇絳

• 분류에측정확도

-110-

j・:•신경망)

• 신경망 분석결과

글과

$L-를과 1.0 2.0 Tot 이
1.0 Count 90 36 126

Row % 71.429 28.571 100

2.0 Count 64 60 124

Row % 54.613 48.387 100

Tot 허 Count 154 96 250
Row % 이.521 38.479 100

• 분류에측정확도

방뻡
예측정竺도］%)

1 2 3 4 5 6 7 8 9 10

신경망 60.2 60 74.8 70.8 50.8 55.6 41.6 66.4 62.4 80.8

15

16

$1■-걸과 1.0 2.0 Toh과

1.0 Count 116 49 165

Row % 70.303 29.697 100

2.0 Count 38 47 95

Row % 44.706 55.294 100

Total Count 154 96 250

Row % 57.504 42.496 100

1 2 3 4 5 6 7 8 9

60 65.2 70 42 34.8 54.8 63.6 58.4 52.4

-111-

(초 배이지안 망

♦ 목표변수(읽지/삭제여부)왁 설명면수와익 관계

Predicted 1 2 Lift Index

1 13 92 0.45573
2 7 138 0.62279

17

사 연결빈도행렬)

• 단어간왹 인접성올 이용, 인접한 단어간의 연결은 지문인식과 같은 특정의 깨턴형성

• 읽기왁 삭제로 구분하여 CFM 생성
• CFM읙 Algorithm 요약

I단■거 11 저벙 이더일은 키워£의 집합처

用빌 이데일 ■ Set of K,.......... K.)

［단가 2) 인겁성을 이용한 이펴일 키워드의 연경

(K>, KiUK,. KJ.tKi. K<)............. (Ki, K.)

KJ. (K：. KJ.(K” K,)...........(" KJ

CK(, K,)JK" K，)~......... (K(. K.)

(K„ KJ

I단계 31 연결된 키워£ 순서쌍의 Ccunt

［단거 4) 읽기와 삭제의 연?｛빈도행릴어서 해당 순서쌓의

누격빈도를 才산후 분류 이측

18

-112-

(♦ 연결빈도행렬 j

♦ CFM 분석과정

19

■

Y" A n 写혜
'홓 I，/K M
r* a f ■

‘気心” o-j
it

♦ 분류에즉정확도

a 법
예측정확도(%)

1 |2 3 4 1 5 6 7 8 1 9 10
CFM 62.8 1 43,6 32.4 65.6 J 65.6 64.8 64.0 70.0 1 70.0 36.8

® 실증분석

• 예측성과 비교

구분
키위두

매칭
신露망

의사理정
나무

베이지안

항

연걸빈도
형豈

1 차 28.8 60.2 60 60.4 62.8

2 차 0 60 65.2 43.6 43.6

3 차 2.4 74.8 70 35.2 32.4

4 차 0 70.8 42 60.8 65.6

5 차 1-2 50.8 34.8 66. 65.6

6 차 0 55.6 54.8 63.6 64.8

7 자 0 41.6 63.6 58 64

8 차 0 66.4 58.4 52.6 70

9 차 0 62.4 52.4 64.8 70

1。차 V6 80.8 66.8 40 36.8

% ；；"3.4 62.34 56.8 : 54.52 57.56

20

節 실증분석

i （ 슿 예측성과 비교

♦ 신경망, 의사결정나무 등 인공지능계열의 분석기법과 벱이지안 망이 높은 예측도를 보이나

입력면수가 많아지면 분석저리가 되지 않는 제한사항올 해결해야 함

♦ 키워드 매장의 경우 헤당 키워드（단어）의 출현 여부에 따라 분류하는 것으로 키워드의

존재여부로 판단하는 분류에즉도는 매우 낮음

♦ 연결빈도행렬은 분석애 포함되어야 하는 단어의 개수에 제한을 받지 않으며

타 분석기법과의 비고시』즉정확도 포한 큰 자이를 갖지 않음

-114-

• 사회적 문제가 되고 있는 스吾매일 필터랑올 위해 ••연결빈도행렬” 개념의 제안

♦ 제안된 개념의 검증을 위해 대형포탈 사이트에서 제공하는 이매일율 이용, 자료 수집 및

연구 진행

♦ 지존 연구의 스팸메일 필터링 방법들과 비고 실시

・ 기존 연구애서 섀안하는 스팸메일 필터링 방법들과 "연결빈도행렬-의 혼류01즉정확도를

비교시 언공지눙계열의 방법(신경망, 의사결정나무)들과 베이지안 망, 연결빈도행렬은

대동소이한 분석결과흘 보임

・ 기존 연구의 방법론은 사용현수의 수가 증가할 경우 대용량 자료처리에 한계점 내포

!-]

f지〜-A

대용량으로 수신하는 수동형 정보 플터링은 연결빈도앵렬과

같은 알고리즘읔 갖는 필터링 시스템이 적압

----------------------------- ---- ----------------- ---------------- --------------------- -------- ---------------23

? / y
、■ iXYK：' ' -

g丿

. 技昌 Em써"스 ''

니,板。W :
，%£心V.

대단히 감사합니다.

연락처 : 김진화(iinhwakim@soQanqqc.kr) I
Ol$£(au4240@sogang.ac.kr) |

瓣鍬啄滋象缀龄#縱終嬷密修혀蜩蠅澱携第姆场谕蹒舖蜘缀蹒姒啄蜘跡龄龄麟物岭斂瘀敬余쏘澈踏絵皺滋宓

-1 고 5-

mailto:iinhwakim@soQanqqc.kr
mailto:au4240@sogang.ac.kr

