

Fachhochschule Heilbronn / Universität Heidelberg
Fachbereich Medizinische Informatik

Web Usage Mining

Eine Praxisanwendung im E-CRM

21. Februar 2003

Hussein Waly
Universität Heidelberg
Fachbereich Medizinische Informatik

- **Forschungsprojekt “Web Usage Mining”**
 - **Generelle Zielsetzung**
 - **Ausgangslage**

- **Web Mining**
 - **Definition**
 - **Web Mining-Prozess**
 - **Datenaufbereitung**

- **Web Mining in der Praxis**
 - **Beispiel bei einem Online-Shop**
 - **Logfile-Analyse**
 - **Beschreibung von Besucher-Profilen**

Zielsetzung

Ausgangslage

Web Mining

Praxisbeispiel

Fazit

■ Generelle Zielsetzung

- **Vorarbeit für ein Forschungsvorhaben an der FH Heilbronn**
- **Einschätzung der Potenziale des „Web Usage Mining“ im E-CRM**
- **Ermittlung welche Informationen in den Webserver-Logfiles zu finden sind**
- **Welchen speziellen Mehrwert können diese Informationen für Data Mining-Fragestellungen im Marketing generieren?**

Zielsetzung

Ausgangslage

Web Mining

Praxisbeispiel

Fazit

■ Ausgangslage

- **Netscape Webserver-Logfiles eines Online-Weinhandels in Karlsruhe**
- **Format:** Extended Common Logfile Format „ECLF“
- **Zeitraum:** 4 Wochen
- **Größe:** insgesamt 110 Mbyte
- **Analysetools:**
 - **SAS/WebHound™:**
Logfile-Analyse- und Reporting-Tool
 - **SAS/Enterprise Miner™:**
Zum Einsatz von Data Mining-Verfahren

Zielsetzung

Ausgangslage

Web Mining

Praxisbeispiel

Fazit

■ Web Mining-Fragestellungen

Folgende Fragestellungen sind unter Anwendung verschiedener Data Mining-Verfahren zu bewältigen:

- **Woher kommen die Besucher (Länder, Referrer-Seiten, Organisationen etc.)?**
- **Welcher Browser wird verwendet?**
- **Welche sind die Top Einstiegs-Seiten?**
- **Lassen sich aus den Logfiles konkrete Besucher- bzw. Navigations-Profile ableiten?**
- **Was sind die Einflussfaktoren auf einen Bestellvorgang des Katalogs im Online-Shop?**

- Zielsetzung
- Ausgangslage
- Web Mining**
- Begriffe**
- Prozess
- Daten-
aufbereitung
- Verfahren
- Praxisbeispiel
- Fazit

■ **Definition**

Anwendung von Data Mining-Verfahren auf Internet-Daten

Web Content Mining

Direkte Analyse der Seiten-Inhalte

Einfache Erkennung und Gestaltung von Web-Dokumenten

Einsatz von Text Mining

Web Structure Mining

Analysen der Linkstruktur einer Website

Typisierung der Seiten (Einstiegs-, Verteiler-, Inhaltsseiten)

Web Usage Mining

Analyse und Prognose des Besucher-Verhaltens

Gängige Quellen sind : Logfiles und Einbindung von Zusatzdaten

Web Mining-Prozess

- Zielsetzung
- Ausgangslage
- Web Mining**
- Begriffe
- Prozess**
- Daten-
aufbereitung
- Verfahren
- Praxisbeispiel
- Fazit

Zielsetzung

Ausgangslage

Web Mining

Begriffe

Prozess

**Daten-
aufbereitung**

Verfahren

Praxisbeispiel

Fazit

- **Technische Erweiterungen der Logfiles**
 - ➔ **werden operativ auf dem Webserver eingesetzt**

Beispiele:

- **Verwendung von Session-IDs**
Vergabe eindeutiger Kennung des Besuchers während einer Session (Sitzung)

Zielsetzung

Ausgangslage

Web Mining

Begriffe

Prozess

**Daten-
aufbereitung**

Verfahren

Praxisbeispiel

Fazit

■ Technische Erweiterungen der Logfiles

Beispiele:

– Verwendung von Cookies

- Eindeutige Identifikation des Browsers eines Besuchers
- Cookies werden auf Festplatte des Besuchers abgelegt (nicht in der URL)
- Lösung der Problematik des Proxy-Servers und der dynamischen IP-Adresse

– Registrierung der Besucher (User-IDs)

- Dabei lassen sich alle Aktivitäten des Besuchers auf der Website nachvollziehen


```
129.13.122.23 -- [20/Oct/1999:10:00:29 +0200] "GET /webmining/intern/preview/toc.xmlfrag HTTP/1.0" 200 216
129.13.122.23 -- [20/Oct/1999:10:00:29 +0200] "GET /webmining/intern/preview/toc.xmlfrag HTTP/1.0" 200 216
134.155.17.201 -- [20/Oct/1999:10:00:30 +0200] "GET /webmining/ HTTP/1.0" 200 5797
134.155.17.201 -- [20/Oct/1999:10:00:32 +0200] "GET /webmining/slide.css HTTP/1.0" 304 -
134.155.17.201 -- [20/Oct/1999:10:00:33 +0200] "GET /icons/webmining/tocright.gif HTTP/1.0" 304 -
134.155.17.201 -- [20/Oct/1999:10:00:33 +0200] "GET /icons/greenball.gif HTTP/1.0" 304 -
134.155.17.201 -- [20/Oct/1999:10:00:33 +0200] "GET /icons/etufo.gif HTTP/1.0" 304 -
129.13.122.23 -- [20/Oct/1999:10:00:36 +0200] "GET /webmining/intern/preview/toc.xmlfrag HTTP/1.0" 200 216
129.13.122.23 -- [20/Oct/1999:10:00:36 +0200] "GET /webmining/intern/preview/toc.xmlfrag HTTP/1.0" 200 216
134.155.17.201 -- [20/Oct/1999:10:00:37 +0200] "GET /webmining/Script-1.xml HTTP/1.0" 200 2813
134.155.17.201 -- [20/Oct/1999:10:00:38 +0200] "GET /icons/webmining/tocleft.gif HTTP/1.0" 304 -
129.13.122.23 -- [20/Oct/1999:10:01:00 +0200] "GET /webmining/intern/preview/script/1/toc.xmlfrag HTTP/1.0" 200 363
129.13.122.23 -- [20/Oct/1999:10:01:00 +0200] "GET /webmining/intern/preview/script/1/toc.xmlfrag HTTP/1.0" 200 363
134.155.17.201 -- [20/Oct/1999:10:01:01 +0200] "GET /webmining/script/1/ HTTP/1.0" 200 4379
134.155.17.201 -- [20/Oct/1999:10:01:02 +0200] "GET /webmining/script/1/slide.css HTTP/1.0" 304 -
129.13.122.23 -- [20/Oct/1999:10:01:39 +0200] "GET /webmining/intern/preview/script/1/toc.xmlfrag HTTP/1.0" 200 363
129.13.122.23 -- [20/Oct/1999:10:01:39 +0200] "GET /webmining/intern/preview/script/1/toc.xmlfrag HTTP/1.0" 200 363
134.155.17.201 -- [20/Oct/1999:10:01:41 +0200] "GET /webmining/script/1/ HTTP/1.0" 200 4379
134.155.17.201 -- [20/Oct/1999:10:01:42 +0200] "GET /robots.txt HTTP/1.0" 200 164
134.155.17.201 -- [20/Oct/1999:10:01:46 +0200] "GET /webmining/script/1/titlepage-2.xml HTTP/1.0" 200 1676
134.155.17.201 -- [20/Oct/1999:10:01:51 +0200] "GET /icons/webmining/tocright.gif HTTP/1.0" 200 172
134.155.17.201 -- [20/Oct/1999:10:01:52 +0200] "GET /icons/greenball.gif HTTP/1.0" 200 398
134.155.17.201 -- [20/Oct/1999:10:01:53 +0200] "GET /icons/etufo.gif HTTP/1.0" 200 1490
129.13.122.23 -- [20/Oct/1999:10:01:55 +0200] "GET /webmining/intern/preview/script/1/toc.xmlfrag HTTP/1.0" 200 363
129.13.122.23 -- [20/Oct/1999:10:01:55 +0200] "GET /webmining/intern/preview/script/1/toc.xmlfrag HTTP/1.0" 200 363
134.155.17.201 -- [20/Oct/1999:10:01:56 +0200] "GET /webmining/script/1/OrgI-1.xml HTTP/1.0" 200 3729
129.13.122.23 -- [20/Oct/1999:10:01:58 +0200] "GET /webmining/intern/preview/script/1/toc.xmlfrag HTTP/1.0" 200 363
129.13.122.23 -- [20/Oct/1999:10:01:58 +0200] "GET /webmining/intern/preview/script/1/toc.xmlfrag HTTP/1.0" 200 363
134.155.17.201 -- [20/Oct/1999:10:01:58 +0200] "GET /webmining/script/1/OrgI-2.xml HTTP/1.0" 200 3269
129.13.122.23 -- [20/Oct/1999:10:02:00 +0200] "GET /webmining/intern/preview/script/1/toc.xmlfrag HTTP/1.0" 200 363
129.13.122.23 -- [20/Oct/1999:10:02:00 +0200] "GET /webmining/intern/preview/script/1/toc.xmlfrag HTTP/1.0" 200 363
134.155.17.201 -- [20/Oct/1999:10:02:01 +0200] "GET /webmining/script/1/OrgI-3.xml HTTP/1.0" 200 4268
134.155.17.201 -- [20/Oct/1999:10:02:11 +0200] "GET /webmining/script/1/OrgI-4.xml HTTP/1.0" 200 1671
134.155.17.201 -- [20/Oct/1999:10:02:12 +0200] "GET /icons/webmining/tocleft.gif HTTP/1.0" 200 172
129.13.122.23 -- [20/Oct/1999:10:02:13 +0200] "GET /webmining/intern/preview/script/1/toc.xmlfrag HTTP/1.0" 200 363
```


Zielsetzung

Ausgangslage

Web Mining

Begriffe

Prozess

**Daten-
aufbereitung**

Verfahren

Praxisbeispiel

Fazit

■ Schritte zur Datenaufbereitung

➔ werden auf die bereits angefallenen Logfiles angewendet

1) **Data Cleaning**

2) **Benutzer- und Session-Identifikation**

3) **Pfadvervollständigung**

Art der Datenaufbereitung	Aufgabe
Data Cleaning	<ul style="list-style-type: none"> • Eliminierung irrelevanter Logfile-Einträge z.B. automatischer Aufruf von Bild-Dateien u. Spider-Zugriffen müssen identifiziert und entfernt werden • Nur Benutzer-Aktionen sind von Interesse
Benutzer-Identifikation und Session-Identifikation	<ul style="list-style-type: none"> • Zuordnung von Logfile-Einträgen zu einzelnen Benutzern • IP-Adressen identifizieren Benutzer nicht eindeutig z.B. Proxy-Sever u. dyn. IPs • Gliederung der Zugriffe in Sessions
Pfadvervollständigung	<ul style="list-style-type: none"> • Ergänzung fehlender Zugriffe in einem Zugriffspfad • Bookmarks u. Anfragen aus dem Cache

- Zielsetzung
- Ausgangslage
- Web Mining**
- Begriffe
- Prozess
- Daten-
aufbereitung
- Verfahren**
- Praxisbeispiel
- Fazit

Aufgabenstellung	Web Mining-Verfahren
<p>Analyse von Navigationspfaden</p> <p>Welcher Navigationspfad führt zu einer Katalogbestellung?</p>	<ul style="list-style-type: none"> • Assoziationsanalyse • Sequenzanalyse
<p>Erkennung von Besuchertypen</p> <p>Welche Besuchergruppe bestellt den Katalog?</p>	<ul style="list-style-type: none"> • Clusteranalyse • Kohonen SOM
<p>Vorhersage / Beschreiben von Besucherverhalten</p> <p>Was unterscheidet einen Besucher von einem Katalogbesteller?</p>	<ul style="list-style-type: none"> • Entscheidungsbaum • Regressionsanalyse • Neuronale Netze

Zielsetzung

Ausgangslage

Web Mining

Praxisbeispiel

Fazit

- **Praxisbeispiel mit dem SAS/WebHound™ und SAS/Enterprise Miner™**
 - **Logfile-Analyse**
 - **Beschreibung von Besucher-Profilen**
- **Als Datenquelle dienen die Logfiles des Webservers eines Online-Shops für Weinprodukte (www.genussreich.de)**
- **Netscape Webserver im „Extended Common Log Format“**

Praxisdatensatz

Zielsetzung

Ausgangslage

Web Mining

Praxisbeispiel

Fazit

Feldname	Bedeutung
Host	IP-Adresse
Date	Datum und Uhrzeit
Timezone	Abweichung von GMT in Stunden
Request	Methode und Dokument
Status	Codenummer (200:OK)
Bytes	Gesamtzahl der übertragenen Bytes
Referrer	URL der Seite, die den Link zur angefragten Seite enthält
Agent	Browser (Typ u. Version)

Zielsetzung

Ausgangslage

Web Mining

Praxisbeispiel

Fazit

- **Logfile-Analyse- und Web-Reporting-Tool**
- **besteht aus: SAS Base 8.2, SAS Graph, SAS IntrNet, SAS AF, SAS Connect, SAS ETS , SAS OLAP Server und SAS Warehouse**
- **Logfiles einlesen und aufbereiten unter Einbindung externer Daten**
- **Verdichtung der Daten, Erstellung von SAS Data Sets und MDDBs für OLAP-Reporting**
- **ca. 300 Standard Reports, Explorerartiger Report Viewer**

- Zielsetzung
- Ausgangslage
- Web Mining
- Praxisbeispiel
- SAS**
- WebHound™**
- Fazit

Properties - logs_mai_juni01

- ▶ Webmart Name and Description
- [-] ▶ Webmart Location
 - ▶ Detail Tables
 - ▶ Summary Tables
 - ▶ Add/Change Report
 - ▶ Report View Definition
 - ▶ Temporary Location
- [-] ▶ Web Log Location
 - ▶ Processing
 - ▶ Parsing
 - ▶ Filtering**
 - ▶ Compressed Files
- ▶ SAS/IntrNet Configuration
- ▶ Execution Tuning
- ▶ Advanced Customizations

Filtering

Action for:

Special client list: Skip [Edit...]

Spiders: Skip [Edit...]

Non-pages: Skip [Edit...]

Bad status codes: ForceNonPageView [Edit...]

OK Cancel Help

- Zielsetzung
- Ausgangslage
- Web Mining
- Praxisbeispiel
- SAS**
- WebHound™**
- Fazit

- Zielsetzung
- Ausgangslage
- Web Mining
- Praxisbeispiel**
- Treeview**
- Fazit

Woher kommen die Besucher?

- Zielsetzung
- Ausgangslage
- Web Mining
- Praxisbeispiel**
- Treeview
- Referrernalyse**
- Fazit

Germany	692
Austria	62
Switzerland	20
Netherlands	5
Canada	4
China	2
France	2
Tonga	2
Russia	1
Sweden	1
Ukraine	1
Total	5,012

2	banner-srv.fairad.de	1,202
3	www.genussreich.de	977
4	www.aol.de	199
5	www.payback.de	39
6	shopping.msn.de	15
7	member.payback.de	13
8	www.paybox.de	13
9	www.wein-plus.de	9
10	www.google.de	7

Top 10 Einstiegs-Seiten

Top Ten Entry Points and Percent of Total

Rank	Requested File	Entry Point Count	Percent of Total
1	/cgi-bin/genussreich.storefront	3,373	67%
2	/	1,570	31%
3	/cgi-bin/genussreich.admin	55	1.1%
4	/cgi-bin/admin	5	.10%
5	/cgi-bin/kontaktmail	2	.04%
6	/presse.htm	2	.04%
7	/pressedat/genussreich.txt	2	.04%
8	/cgi-bin/genusstest.storefront	1	.02%
9	/cgi-bin/kataloganforderung	1	.02%
10	/pressedat/150300.txt	1	.02%
		5,012	100%

Zielsetzung

Ausgangslage

Web Mining

Praxisbeispiel

Treeview

Referreranalyse

Seitenanalyse

Fazit

Zielsetzung

Ausgangslage

Web Mining

Praxisbeispiel

Treeview

Referrernalyse

Seitenanalyse

Pageviews

Fazit

- Zielsetzung
- Ausgangslage
- Web Mining
- Praxisbeispiel**
- Treeview
- Referrerranalyse
- Seitenanalyse
- Pageviews
- Mustersuche**
- Fazit

Beschreibung von Besucher-Profilen

Zielsetzung

Ausgangslage

Web Mining

Praxisbeispiel

Treeview

Referrerranalyse

Seitenanalyse

Pageviews

User-Profil

Fazit

- Was sind die Einflussfaktoren auf einen Bestellvorgang des Katalogs im Online-Shop?
 - ➔ Einsatz von Data Mining-Verfahren mit dem SAS/Enterprise Miner™
- Anwendung von Web Mining-Segmentierungsmodellen (z.B. **Entscheidungsbaum-Verfahren**)
- Weitere Datenaufbereitungs-Schritte werden benötigt (Transformation und 0/1- Kodierung)

Zielsetzung

Ausgangslage

Web Mining

Praxisbeispiel

Treeview

Referrerranalyse

Seitenanalyse

Pageviews

User-Profil

Fazit

- **Einlesen, Aufbereiten der Logfiles und Erstellung von SAS Data Sets (mit 77.000 Datensätzen)**
- **Folgende Informationen liegen vor:**
 - **Session-IDs (IP, Zeitstempel, User Agent, BS)**
 - **aufgerufene Webseiten**
 - **Referrer-URL**
 - **Dauer und Startzeit einer Session**
 - **Katalog bestellt (Ja / Nein)**
- **Erstellung eines „Flat Files“ durch Tabellentransformation, Sequenzbildung und Einführung von Dummy-Variablen**

Zielsetzung

Ausgangslage

Web Mining

Praxisbeispiel

Treeview

Referrerranalyse

Seitenanalyse

Pageviews

User-Profil

Fazit

- **Sequenzbildung:**
Feststellung der häufigsten Pfade mit der Sequenzanalyse
- Anschließend erfolgt eine 0/1-Kodierung der Sequenzen mit hohem Support u. Confidence
- **Insgesamt reduziert sich die Anzahl der Datensätze von 77.000 auf 9416 Datensätze im „Flat File“**
- **Flat File --> Datenbasis des Data Mining-Modells**

Weg zu Trainingsdaten

- Zielsetzung
- Ausgangslage
- Web Mining
- Praxisbeispiel**
- Treeview
- Referrerranalyse
- Seitenanalyse
- Pageviews
- User-Profil**
- Fazit

Zielsetzung

Ausgangslage

Web Mining

Praxisbeispiel

Treeview

Referrerranalyse

Seitenanalyse

Pageviews

User-Profil

Fazit

- | | |
|--|---|
| <ul style="list-style-type: none"> ● Zielvariable über Katalogbestellung (0/1) kodiert ● Session-Identifikation ● IP-Adresse des Besuchers ● Referrer-Seite des Besuchers ● Unterscheidung Werktag / Wochentag ● Verweildauer pro Webseite | <ul style="list-style-type: none"> ● Datum einer Session ● Start einer Session ● Dauer einer Session ● Anzahl der Klicks ● 10 Sequenzvariablen ● 32 Variablen für die Webseiten |
|--|---|

Data Mining nach der SEMMA-Methodik von SAS

Sample, Explore, Modify, Model, Assess

Modellierung

- Zielsetzung
- Ausgangslage
- Web Mining
- Praxisbeispiel**
- Treeview
- Referrerranalyse
- Seitenanalyse
- Pageviews
- Modell**
- Fazit

Entscheidungsbaum User-Profil (1)

1	5.6%	15.0%
0	94.4%	85.0%
1	0	0
0	7	1
Total	8	1

Bei Besucher mit BS Win95 steigt die Tendenz der Kat.Bestellung auf 25%

Platform

WINDOWS NT ...

WINDOWS 95 ...

1	0.3%	1.6%
0	99.7%	98.4%
1	0	0
0	6	1
Total	6	1

1	25.2%	100.0%
0	74.8%	0.0%
1	0	0
0	1	0
Total	2	0

Session duration

In Kombination mit einer Session Dauer < 10 minuten erhöht sich die Tendenz

< 604

>= 604

1	100.0%	100.0%
0	0.0%	0.0%
1	0	0
0	0	0
Total	0	0

1	0.0%	100.0%
0	100.0%	0.0%
1	0	0
0	1	0
Total	1	0

Entscheidungsbaum User-Profil (2)

1	0.4%	0.4%
0	99.6%	99.6%
1	0	0
0	110	55
Total	110	55

REFERRER_DOMAIN_1

0

1	1.2%	1.1%
0	98.8%	98.9%
1	0	0
0	37	19
Total	38	19

Wenn ein Besucher von einer bestimmten Referrer-Seite (.com) kommt und tätigt bis 4 Clicks, dann erhöht sich die Bestell-Wahrscheinlichkeit deutlich

ORG_TYPE_1

... 2

1	7.8%	100.0%
0	92.2%	0.0%
1	0	0
0	5	0
Total	5	0

ANZAHL_CLICKS

... 4

1	100.0%	100.0%
0	0.0%	0.0%
1	0	0
0	0	0
Total	0	0

Modell-Bewertung Lift Chart Captured Response

**Bewertung der Güte
des Verfahrens**

**Beispiel: bei der
Auswahl der besten
20% werden bereits
85% der
Katalogbesteller erfasst**

Zielsetzung

Ausgangslage

Web Mining

Praxisbeispiel

Fazit

Das Besucherverhalten im Online-Shop zu verstehen

- **Somit kann beispielsweise der Workflow eines Bestellvorgangs optimiert werden (Erhöhung der Konversionsrate, höherer Umsatz , verbesserte Kundenbindung u. Kundenloyalität)**
- **Optimierung des Web-Auftritts (Angebot u. Seiten)**
- **Messung und Erhöhung der Effizienz von Bannerschaltungen**
- **Enterprise Miner ist eine wichtige Ergänzung für die Extraktion signifikanter Benutzer-Profile aus den Logfiles**

**Vielen Dank für Ihre
Aufmerksamkeit !**

Hussein Waly
Universität Heidelberg
Fachbereich Medizinische Informatik
hwaly@gmx.de