

Tema 1. Методологии Data Mining

/ниверситет

Полина Басина

университете

Аналитик Центра анализа больших данных ТГУ


Наш кейс

Клиент N много лет занимается строительством домов

- Стоимость услуг: средняя по рынку
- Аудитория: люди со средним уровнем дохода в городе T месте присутствия клиента


Клиент собирается развивать новую нишу бизнеса — строительство домов премиум-сегмента, цена которых в разы превосходит его имеющийся ассортимент.

Заказчик знает, как работать с товарами среднего класса, но не понимает, кто может заинтересоваться товаром в новой нише.

О чем поговорим?

- С чего начать?
- Из каких этапов будет состоять наша работа?
- С какими данными мы будем иметь дело?
- Что нужно обязательно учесть и какой результат мы хотим получить?


Основные задачи

- 1. Определить цель анализа данных
- 2. Определить требования к результату исследования то есть тот результат, который хотим получим мы и наш заказчик
- 3. Понять какие типы данных нам нужны
- 4. Определиться с источниками и способами их получения
- 5. Выбрать методы и инструменты анализа данных
- 6. Оценить риски и условия реализации проекта

Технологии интеллектуального анализа данных или Data Mining

Data Mining — процесс обнаружения в данных ранее неизвестных, нетривиальных, практически полезных и доступных интерпретации знаний, необходимых для принятия решений в различных сферах человеческой деятельности


Как выглядят данные?

Строки — наблюдения, индивиды

Столбцы — переменные, признаки

Возврат кредита в срок	Возраст	Пол	Средний уровень дохода в тыс. рублей
Да	40	M	45
Нет	50	M	20
Да	60	Ж	31
Да	48	Ж	165
Нет	65	M	41

Популярные методологии Data Mining


Как выбрать?


- Условия работы
- Зона ответственности
- Требуемый результат

Для чего?

- Сохранение опыта и воспроизводимость проектов
- Упрощение процесса планирования и управления
- Простота включения новых членов команды
- Уменьшение зависимости от «лидеров»

Методология SEMMA

Figure 1.1 SAS Enterprise Miner User Interface


Источник рисунка: https://go.documentation.sas.com/api/docsets/emcs/14.3/content/emcs.pdf?locale=en

Методология SEMMA

- 1. Sample (отбор данных, т. е. создание выборки)
- 2. Explore (исследование отношений в данных)
- 3. Modify (модификация данных)
- 4. Model (моделирование взаимозависимостей)
- 5. Assess (оценка полученных моделей и результатов)

Методология SEMMA


Методология KDD (Knowledge Discovery in Databases)

KDD — обнаружение знаний в базах данных

- 1. Отбор (Selection)
- 2. Предварительная обработка (Preprocessing)
- 3. Преобразование (Transformation)
- 4. Data Mining
- 5. Интерпретация (Intepretation | Evaluation)

Методология KDD (Knowledge Discovery in Databases)


Источник рисунка: https://nelsonism.wordpress.com/2014/01/25/manajemen-pertambangan-pada-industri/

Методология Crisp-DM

Этапы жизненного цикла CRISP-DM


- 1. Понимание бизнеса (business understanding)
- 2. Понимание данных (data understanding)
- 3. Подготовка данных (data preparation)
- 4. Моделирование (modeling)
- 5. Оценка результатов (evaluation)
- 6. Внедрение (deployment)
- 7. Контроль


Методология Crisp-DM

Business Understanding / Бизнес- анализ	Data Understanding / Анализ данных	Data Preparation / Подготовка данных	Modeling / Моделирование	Evaluation / Оценка решения	Deployment / Внедрение
Determine	Collect Initial Data /	Select Data /	Select Modeling	Evaluate	Plan Deployment /
Business Objectives /	Сбор данных	Выборка данных	Techniques / Выбор алгоритмов	Results / Оценка	Внедрение
Определение	Describe Data /	Clean Data /		результатов	Plan Monitoring
бизнес-целей	Описание	Очистка данных	Generate Test Design	• ,	and Maintenance /
	данных		/ Подготовка плана	Review Process	Планирование
Assess Situation /		Construct Data /	тестирования	/ Оценка	мониторинга и
Оценка текущей	Explore Data /	Генерация		процесса	поддержки
ситуации	Изучение данных	данных	Build Model /		D E'
Datarmina Data	Varify Data Ovality	Intograto Doto /	Обучение моделей	Determine Next	Produce Final
Determine Data Mining Goals /	Verify Data Quality	Integrate Data /	Access Model /	Steps /	Report /
Mining Goals / Определение	/ Проверка качества данных	Интеграция данных	Assess Model / Оценка качества	Определение следующих	Подготовка отчета
целей аналитики	качества данных	даппых	моделей	шагов	014014
		Format Data /	Подолог		Review Project /
Product Project		Форматирование			Ревью проекта
Plan / Подготовка		данных			
плана проекта					

Методология Crisp-DM


Crisp-DM —мягкая методология: не строгий переход между этапами.

В зависимости от результата этапа принимается решение на какой этапе переходить дальше.

Преимущество методологии Crisp-DM

Внимание к бизнесцелям компании!


Сравним методологии

KDD	SEMMA	CRISP-DM	
	<u>—</u>	Business Understanding / Бизнес-анализ	
Selection / Отбор	Sample / Отбор	Data Understanding / Анализ данных	
Preprocessing / Предварительная обработка	Explore / Исследование		
Transformation / Преобразование	Modify / Модификация	Data Preparation / Подготовка данных	
Data Mining	Model / Моделирование	Modeling / Моделирование	
Interpretation /Evaluation / Интерпретация	Assess / Оценка	Evaluation / Оценка решения	
	<u>—</u>	Deployment / Внедрение	

Основные процессы в методологиях

Шаг 1. Работа с заказчиком

Шаг 2. Работа с данными

Шаг 3. Разработка аналитического решения

Практика: выбираем методологию для нашего кейса

- 1. Какая наша роль в проекте? Мы работаем с клиентом от начала и до конца
- 2. Это новая отрасль для клиента. Он еще не понимает и не имеет наработок по интересующему нас вопросу
- 3. В качестве решения в первую очередь нам нужен аналитический отчет. Исследование проводится впервые по данному направлению, соответственно, разрабатывать какие-то модели еще рано

Выбираем методологию для нашего кейса


Методологии SEMMA и KDD не подходят


Используем методологию CRISP-DM Полный цикл анализа данных, начиная с понимания бизнеса — чего хочет заказчик, и какими аналитическими средствами мы реализуем бизнес-цель

В CRISP-DM мы не зациклены на определенном результате: им может быть как технологическое решение, так и аналитический отчет

Подведем итоги


Эффективные методологии анализа данных — CRISP-DM, SEMMA, KDD.

Методология CRISP-DM

полный цикл анализа данных, начиная с понимания бизнеса и внедрения решения.

SEMMA и KDD

опора на внутренние аналитические процессы работы с данными.


Методологии очень похожи друг на друга.

Основное отличие в точке «старта» — на каком этапе начинаем работу по анализу данных, и точке «выхода» — какой результат получаем.


Общая стратегия анализа — три основных процесса:

- 1. работа с заказчиком
- 2. работа с данными
- 3. разработка аналитического решения

О чем поговорим далее?

- Рассмотрим этапы анализа данных
- Продолжим работу над планированием исследования для нашего заказчика
- Начнем с определения бизнес-цели заказчика

Спасибо за внимание!


Пикабу

Полина Басина Аналитик Центра анализа больших данных ТГУ