Suggerimenti per l'approccio all' analisi dei dati multivariati

Struttura della presentazione della tesina

- Titolo
- Sommario
- Obiettivi
- Contestualizzazione dei dati
 - performance della letteratura e/o problemi riscontrati e non ancora risolti in letteratura
- Analisi dati
 - Eventuale descrizione (sintetica) delle tecniche di analisi dati se nuove per
 - Rappresentazione dei risultati dati in maniera semplice

 - Se c'e' analisi esplorativaModello di regressione/ pattern recognition
 - Discussione dei risultati (questa puo' essere eventualmente inserita nel punto precedente) e loro confronto con la letteratura
- Confusioni
 - Evidenziare gli obiettivi
 - Prevedere gli sviluppi futuri

Definizione degli obbiettivi

- Il primo passo è la definizione degli obbiettivi.
 - Qual è l' obbiettivo della sperimentazione i cui dati dovete analizzare.
 - · Analisi esplorativa
 - · Necessità di un modello di regressione
 - · Pattern recognition

Prima di partire (I)

- Raccolta di tutte le informazioni disponibili sui dati
 - Come è stata organizzata la sperimentazione
 - Come sono state fatte le misure (protocollo)
 - Che tipo di variabili esterne hanno preso in considerazione
 - Rendere tutte le informazioni qualitative in formato numerico
 - Formato elettronico dei dati (file testo o Excel).

Prima di partire...(II)

- Necessità di contestualizzare i dati
 - Che tipo di dati sono
 - · dati sensoriali, economici, etc.
 - · Provengono da un unico strumento o da più strumenti.
 - Sono tutti dello stesso tipo o dimensionalmente differenti (kg, m, Pa,...)
 - Conoscenza degli strumenti o dei sistemi utilizzati nella sperimentazione
 - Ricerca bibliografica!
 - Verificare se un problema simile è stato trattato in letteratura.
 - Che tipo di analisi è stata fatta
 - Quali erano gli obbiettivi dello studio
 - Dove il problema è eventualmente simile e dove differente.

Definizione degli obbiettivi

- Analisi Esplorativa
 - Correlazioni tra le variabili
 - Capacità dei dati di raggrupparsi in classi
 - Variabili identificative di classi specifiche
 - Set minimo di variabili per la rappresentazione e variabili non fondamentali alla rappresentazione.
 - Identificazioni e giustificazione di possibili Outliers.
 - Considerazioni sulla bontà del dataset analizzato:
 - Il numero di dati è sufficiente per ottenere un modello statisticamente significativo?
 - Capire se ed eventualmente come deve essere impostata una nuova campagna di dati.


Definizione degli obbiettivi

- Modelli di regressione
 - Identificazioni degli obbiettivi
 - Scelta della tecnica di regressione (LR, MLR,PCR,PLS)
 - Scelta della tecnica di validazione del modello (LOCV, K-fold,)
 - Riduzione delle variabili in ingresso
 - Identificazioni e giustificazione di possibili Outliers.
 - Validità del modello nel tempo e in diverse condizioni di misura
 - Il numero di dati è sufficiente per ottenere un modello statisticamente significativo?
 - Capire se ed eventualmente come deve essere impostata una nuova campagna di dati.

Definizioni degli obbiettivi

- Pattern Recognition:
 - Definizioni delle classi e delle percentuali minime di corretta classificazione.
 - · Definizioni delle condizioni al contorno : entro quanto tempo
 - Qual è la classificazione critica (approccio dicotomico: possibile suddivisione in più macro classi).
 - Scelta del tipo del tipo di cluster analysis (lineare o non lineare, rete neurale, fuzzy...)
 - Metodo di validazione.
 - Identificazione degli outliers.
 - Confronto con altre tecniche
 - Validità del modello nel tempo e in diverse condizioni di misura
 - Il numero di dati è sufficiente per ottenere un modello statisticamente significativo?
 - Capire se ed eventualmente come deve essere impostata una nuova campagna di dati.

Quando i "raw data" non bastano...


Molto spesso i dati grezzi, cioè così come vengono dati non sono sufficienti ad ottenere l'obbiettivo fissato. Le possibili cause :

- •Rumore troppo grande;
- •Dai dati grezzi la tecnica di regressione non riesce ad estrarre l'informazione necessaria per ottenere un modello che dia delle buone prestazioni;

In questo caso diventa necessario almeno uno dei due step (Features Extraction o PreProcessing)