

Contents

Abstract	5
Thesis Details	7
Acknowledgements	9
List of Abbreviations	19
1 Introduction	23
1.1 Scientific Goal	24
1.2 Challenges	24
1.3 Main contribution	28
1.3.1 Semantic Integration	28
1.3.2 Data Reduction	30
1.3.3 Cross-asset Data Mining	30
1.3.4 Performance Profiling	31
1.3.5 Performance Quantification	31
1.3.6 Our Framework	32
1.4 Validation Domain	32
1.5 Organization of the Thesis	35
2 Literature Review	37
2.1 Data Mining	37
2.2 Data Integration	40
2.3 Data Reduction	42
2.3.1 Data Reduction in Process Mining	42
2.3.2 Data Reduction in Outlier Detection	43
2.3.3 Data Reduction in Web Log Cleaning	43
2.3.4 Data Reduction in State Index Pruning	44
2.3.5 Data Reduction in Biological Domain	45

2.4	Pattern Mining	45
2.4.1	Sequential Pattern Mining	45
2.4.2	Multilevel Sequential Pattern Mining	46
2.5	Clustering	48
2.6	Classification	51
2.7	Conclusion	53
3	Integration of industrial logs data	55
3.1	Problem Statement and Approach	55
3.1.1	Integration Challenge	56
3.1.2	Documentation Challenge	56
3.1.3	Our Approach	57
3.1.4	Scientific Contribution	58
3.2	Methodology	58
3.2.1	Ontologies	60
3.2.2	Mapping Rules	60
3.2.3	Instantiation	61
3.2.4	Semantic Integration Framework Instantiation	68
3.3	Validation	70
3.4	Discussion and Further Research	72
4	Data Reduction	75
4.1	Problem Statement and Approach	75
4.1.1	Our Approach	77
4.1.2	Scientific Contribution	77
4.2	Methodology	78
4.3	Validation	82
4.3.1	Baseline	83
4.3.2	Experimental Design	86
4.3.3	Evaluation Results	88
4.4	Discussion and Further Research	92
5	Data Exploration Through Multilevel Sequential Pattern Mining	95
5.1	Problem Statement and Approach	95
5.1.1	Data Model Heterogeneity	96
5.1.2	Semantic Heterogeneity	97
5.1.3	Noise	97
5.1.4	Our Approach	97
5.1.5	Scientific Contribution	98
5.2	Methodology	99
5.3	Validation	101
5.3.1	Data Characteristics	101

5.3.2	PMSM vs. APriori	101
5.3.3	PMSM Potential on Heterogeneous Data	103
5.3.4	Data Reduction Impact on Pattern Mining Computation	104
5.4	Discussion and Further Research	107
6	Performance Evaluation of Industrial Assets	109
6.1	Problem Statement and Approach	109
6.1.1	Our Approach	111
6.1.2	Scientific Contribution	111
6.2	Methodology	112
6.3	Validation	115
6.3.1	Evaluation of Event Profiles Representativeness	115
6.3.2	Evaluation of Performance Profile Representativeness	117
6.3.3	Applicability of Performance Profile	122
6.4	Discussion and Further Research	124
7	Performance Labelling Based on Numerically Encoded Event Logs	127
7.1	Problem Statement and Approach	127
7.1.1	Our Approach	128
7.1.2	Scientific Contribution	129
7.2	Methodology	129
7.2.1	Relevancy Score Vectors Annotation	130
7.2.2	Classifying the Relevancy Score Vectors	131
7.2.3	Labelling new operational cycles	131
7.3	Validation	132
7.3.1	Evaluation of the Classifiers	132
7.3.2	Evaluation Against Random Indexing Encoding	134
7.3.3	Evaluation of Performance Classification	135
7.4	Discussion	138
8	Conclusion and Future Research Directions	141
8.1	Further Research	143
Bibliography		145
Appendices		155