

# Analiza danych okiem praktyka

## Jak szybko zacząć i szczęśliwie skończyć?

Michał Żyliński

[michal.zylinski@microsoft.com](mailto:michal.zylinski@microsoft.com)

Microsoft

# O mnie


- 9 lat w Microsoft
- „Ostatnio” w zespole Advanced Analytics Global Blackbelts
- Deweloper, nie DBA
- Debiutant na SQLDay ☺

# Cele sesji

- Omówienie typowych scenariuszy analitycznych
- Wskazanie dobrych praktyk i często popełnianych błędów
- Określenie kryteriów sukcesu projektowego

# Cele sesji

- Wymiana doświadczeń
- Inspiracja
- Pomoc
- 7 klientów
- 7 reguł
- 0,5 ~~demo~~ żywego przykładu


# Dlaczego?

- Otwartość
- Technologia
- Ludzie
- Integracja
- Chmura


Więcej: <http://www.zdnet.com/article/microsofts-r-strategy/>

Forrester Wave: Big data Hadoop Cloud Solutions, Q2 2016

Źródło: <https://azure.microsoft.com/en-us/blog/forrester-names-microsoft-azure-a-leader-in-big-data-hadoop-cloud-solutions/>


Kieruj się  
prostota


<http://www.photos-public-domain.com/2011/09/11/simple/>


# BIG DATA LANDSCAPE, VERSION 3.0

Exited: Acquisition or IPO


# Przypadek #1: big data... lub nie

- Rozwiązanie działające już w chmurze, ale wymagające pilnej zmiany architektury ze względu na skalowalność i kończące się wsparcie dla SQL Federations
- MongoDB na dokładkę


# Przypadek #1: Rezultaty

- Rozważano wiele opcji (DocumentDB, Hadoop, SQL Server), ale ostateczna decyzja była prosta- migracja do SQL DB Premium
  - Brak zmian w architekturze
  - Wykorzystanie dotychczasowych kompetencji zespołu
  - Wystarczająca przestrzeń na wzrost
  - Prostota!!!

# Ufaj chmurze


<http://www.flickr.com/photos/mw7/>

# Przypadek #2: PaaS kontra IaaS


- Klient korzystający do tej pory z SQL Database podjął decyzję o zmianie w warstwie danych
- Wybrano HBase, chociaż zespół nie miał wcześniej doświadczeń z Hadoopem (do tej pory środowisko Microsoft)
- Specyfika wymagań wymusiła „ręczną” instalację dodatkowych bibliotek (np. silnika indeksującego). Mimo to zdecydowano się na usługę HDInsight (PaaS).

# Przypadek #2: Rezultaty


- Wdrożenie systemu produkcyjnego nastąpiło w ciągu 4 miesięcy od pierwszego spotkania architektonicznego
- Większość wyzwań została w tym czasie rozwiązana
- Niestety po starcie zaczęły pojawiać się dziwne zjawiska
- Dzięki modelowi PaaS zaangażowano bezpośrednio inżynierów z grupy produktowej
- Wniosek: przy wyborze technologii (również chmurowych) weź pod uwagę typ i zakres wsparcia producenta

# Przypadek #3: Spróbuj zamiast narzekać

- Jak przeprowadzić analizę tekstu (sentymet)?
- Czy Cortana API da radę?
- Zalety:
  - Rozwiązanie niemalże z pudełka
  - Nie potrzebujemy wiedzy dziedzinowej
- Minusy:
  - Wsparcie tylko języka angielskiego
  - Brak elastyczności
  - Czarna skrzynka


# Cortana Intelligence Suite


# Sprzedawaj historie


[https://commons.wikimedia.org/wiki/File:Bedtime\\_story\\_-\\_Madeline.JPG](https://commons.wikimedia.org/wiki/File:Bedtime_story_-_Madeline.JPG)


different corporate

# employees


training  
new process constant processes  
real terms products sales high issues problems program thanks experience  
processes growth income level head reduction salaries additional internal office  
customers motivation business job career department increase financial number team services  
units manager gosb wages day small years great time best lack quality  
performance good people large payment day working salary lot changes huge client clients  
lot changes huge client clients  
service necessary  
**work**  
**bank**  
corporate  
customer


Topic

salary

team


Topic

future|changes

leadership|management


# Inspiruj


<http://business901.com/blog1/the-misnomer-of-thinking-out-of-the-box/>

# Przypadek #4: Swoboda działań


- Duży zbiór danych
- 500 mln wierszy
  - 3 mln sesji
  - 260 tys urządzeń
- Brak mocno sprecyzowanych oczekiwania biznesowych
- Większość przetwarzania zrealizowana w klastrze HDInsight
- Twarda analiza i wizualizacja z użyciem R Servera


# Analiza ruchu godzinowego


# Przypadek #4: Rezultaty

- Big data i R znalazły uznanie u klienta
- Szansa na nowe modele biznesowe
- Niektóre z pomysłu gotowe do niemalże natychmiastowego zastosowania (np. dashboardy w Power BI)

Nie zaczynaj  
od technologii


[https://commons.wikimedia.org/wiki/File:A\\_screwdriver\\_tip.jpg](https://commons.wikimedia.org/wiki/File:A_screwdriver_tip.jpg)

# Przypadek #5: Think big

- Lokalna instancja SQL Servera nie była w stanie poradzić sobie (również wydajnościowo) z nowym typem analiz
- Klient rozważał od pewnego czasu klaster Hadoop jako potencjalną alternatywę
- Mając dostęp do danych źródłowych, mogliśmy pozwolić sobie na umocnienie naszego „business case”

# Architektura pilotażowa


# Wykrywanie anomalii za pomocą segmentacji


| |
|-----------------------|
| „Skrajni” użytkownicy |
| SYSTEM_IDENTITY1 |
| SYSTEM_IDENTITY2 |
| ANON1 |
| ANON2 |
| ANON3 |

| Rozmiar klastra | |
|-----------------|---------|
| Cluster #1 | 126 204 |
| Cluster #2 | 15 040  |


| Położenie klastra | avgopsperday | avgsessionperday | Acgopspersession | Ipcnt |
|-------------------|--------------|------------------|------------------|----------|
| 1 | 7.97499 | 2.380711 | 3.560209 | 1.227963 |
| 2 | 36.81413 | 6.414342 | 7.823085 | 1.640691 |


# 3 segmenty użytkowników [po usunięciu anomalii, bez normalizacji]


# 3 segmenty użytkowników [po usunięciu anomalii, z normalizacją]


| Rozmiar klastra | |
|-----------------|-------|
| Cluster #1 | 72820 |
| Cluster #2 | 19956 |
| Cluster #3 | 33487 |


| | Avgopsperday | Avgsessionperday | Avgopspersession | Ipcnt | Segmenty |
|------------|--------------|------------------|------------------|------------|---------------------|
| Cluster #1 | 0.1302338 | 0.01241954 | 0.1521433 | 0.04084386 | Light users |
| Cluster #2 | 0.6132861 | 0.04294849 | 0.3558698 | 0.17688916 | Active+mobile users |
| Cluster #3 | 0.3472406 | 0.01084593 | 0.5794566 | 0.02338967 | Active+static users |


# Klasyfikacja użytkowników


Rezultaty (w oparciu o drzewa decyzyjne):


| | | Confusion Matrix | | |
|------------|----|------------------|----|-----|
| | | Reference | | |
| Prediction | 1  | 2 | 3  | |
| | | 19 684 | 0  | 128 |
| 1 | 3  | 4 933 | 25 | |
| | 24 | 13 080 | | |

Accuracy: 0.9952


# ... z wykorzystaniem Azure ML


## Metrics

| | |
|--------------------------|----------|
| Overall accuracy | 0.999815 |
| Average accuracy | 0.999877 |
| Micro-averaged precision | 0.999815 |
| Macro-averaged precision | 0.999706 |
| Micro-averaged recall | 0.999815 |
| Macro-averaged recall | 0.999848 |

## Confusion Matrix


# Przypadek #5: Rezultaty

- Efekt zdecydowanie powyżej oczekiwania klienta
- Dobre spozycjonowanie R Services i R Servera
- Azure niestety nie w produkcji, ale najprawdopodobniej pozostanie środowiskiem test&dev

Nie bój się  
porażek


[http://www.freeimageslive.co.uk/files/images006/undo\\_key.jpg](http://www.freeimageslive.co.uk/files/images006/undo_key.jpg)

# Przypadek #6: Plaza


# Najczęstsza przyczyna porażek


Source: Gartner (August 2015)

# Doceniaj ludzi


<http://pauldunay.com/your-testing-program-smart-ways-to-get-your-team-on-board/>

# Przypadek #7: Arbuz


# Dbanie o satysfakcję klienta dziś


# Dbanie o satysfakcję klienta już wkrótce


Centralizacja danych


Modele analityczne


Synchronizacja z biznesem


Koniec z silosami

Wspólny zbiór danych pozwoli zunifikować sposób patrzenia na klientów

Uczenie maszynowe

Krótszy czas potrzebny na zmianę

Rozmowa

Nawiązanie dialogu pomiędzy różnymi interesariuszami

# Satysfakcja klienta w przyszłości


Bogatszy arsenał  
narzędzi do  
zbierania danych


Opinie zbierane i  
analizowane na  
bieżąco


Jednolity  
wizerunek firmy

# Machine Learning University

ML Learning Paths: Curated Collections of ML-Related Content

- Ścieżki szkoleniowe przygotowane przez ekspertów dziedzinowych
  - [Introduction to Machine Learning Concepts and Uses](#). A series of resources for people with no background in machine learning
  - [Machine Learning Fundamentals, Part I](#). A strong foundation on which you can successfully build your ML knowledge. Activities include an illustrative talk, an essential textbook, and the first 10 lectures of a CalTech ML course.
  - [Machine Learning Fundamentals, Part II](#). Advanced lectures from the CalTech ML course that explore a variety of topics, including overfitting, regularization, support vector machines, and more
- Zróżnicowany poziom trudności
  - [Internal Machine Learning Course - Beginner](#). An internal course covering an introduction to ML, linear representations and learning, and linear learning tools such as TLC (the Microsoft machine learning toolkit) and Vowpal Wabbit
  - [Internal Machine Learning Course - Intermediate](#). An internal course covering decision trees, ensemble models, metrics and advanced learning problem types, and a TLC tutorial
  - [Internal Machine Learning Course - Fast ML and Clustering](#). An internal course covering online learning, feature hashing, parallel learning, OWL-QN on Cosmos, TLC on Cosmos, and clustering
  - [Internal Machine Learning Course - Interaction](#). An internal course covering offline evaluation, online exploration, and active learning
- Bazuje na zasobach wewnętrznych i zewnętrznych
  - [Internal Machine Learning Course - Modeling](#). An internal course covering model-based machine learning and deep learning
  - [Bayes Confusion Matrix](#). An introduction to the fundamentals of data science through the lens of Bayesian probability theory

# Ciągłe doszkalanie

- Szkolenia dostępne dla wszystkich pracowników
- Zróżnicowany poziom zagadnień
- Minimalny próg wejścia
- Dostęp do archiwaliów


About

Submit an Idea

- Cykliczne, praktyczne wyzwania dla chętnych
- Scenariusze mocno osadzone w rzeczywistości
- Interdyscyplinarne zespoły

Next hackathon: January 12<sup>th</sup> 2015  
Details coming soon

Recent  
Hackathons

O365 Support  
Hackathon  
September 2015

Display Ads  
Hackathon  
June 2015

Forecast  
Hardware  
Purchases  
at the  
Microsoft  
Store Online  
March 2015

Xbox Holiday  
Offer Hackathon  
October 2014

learn more →

learn more →

learn more →

learn more →

# 7 zasad zwiększających prawdopodobieństwo sukcesu

- Kieruj się prostotą
- Ufaj chmurze
- Sprzedawaj historie
- Inspiruj
- Nie zaczynaj od technologii
- Nie bój się porażek
- Doceniaj ludzi

# Co dalej?

Co oferujemy:

- Advanced Analytics Labs (2 dni)
  - Machine Learning, Stream Analytics, Spark/HDInsight, Data Factory, Power BI
- R Labs (1-2 dni)
  - R Server, R Services
- (Bezpłatne) zaangażowanie w indywidualne projekty

# Pytania?

