Big Data Week is one of the most unique global platforms of interconnected community events focusing on the social, political, technological and commercial impacts of Big Data

Follow all the events at

bigdataweek.com

Official Event Hashtag #bdw13

BDW13: Introducción al Data Mining

BIG_DATA_WEEK_2013

Óscar Marín Miró@oscarmarinmiro
@outliers_es
oscar@outliers.es

CONTENIDOS

INTRODUCCIÓN A LA MINERÍA DE DATOS

ADQUISICIÓN

ANÁLISIS

GEPHI

REFERENCIAS

Material del curso en http://assets.outliers.es/bdw13/datamining

INTRODUCCIÓN A LA MINERÍA DE DATOS

DE LOS DATOS A LA SABIDURÍA

"Los **datos**, organizados y empleados debidamente, pueden convertirse en información.

La **información**, absorbida, comprendida y aplicada por las personas, puede convertirse en conocimientos.

Los **conocimientos** aplicados frecuentemente en un campo pueden convertirse en sabiduría, y la **sabiduría** es la base de la acción positiva"

Michael Cooley: "Architect or Bee?" Hogarth Press, London, UK, 1987.

DE LOS DATOS A LA SABIDURÍA

Sabiduría

•No transmisible
•Aplicación 'ética' de los conocimientos

•Asimilación personal
•Aplicación de la información
•Insights'

•Estructuración de los datos
•Semántica
•Narrativa

•Registros de observaciones

¿QUÉ ES EL ANÁLISIS DE DATOS?

- Proceso multidisciplinar
- Pasar de los datos a la información
- Nuevas maneras de estructurar datos desestructurados
- Cuantitativo o cualitativo
- Automático, semi-automático, manual
- El dataset puede ser el punto de partida y/o de llegada

PIPELINE DE DATOS

FASES DE UN TRABAJO (VISUALIZACIÓN)

MÉTODOS: ADQUISICIÓN

- Adquisición
 - API's
 - Scraping
 - Crawling
 - Open Data
 - Ficheros (excel, tsv,csv)

MÉTODOS: ANÁLISIS

- Análisis
 - Numérico / Estadístico (p.ej: histograma de followers)
 - Contenido (p.ej: análisis semántico)
 - Relaciones: Grafos entre cualquiera de los anteriores

MÉTODOS: PRESENTACIÓN

- Presentación
 - Visualización de Redes (grafos)
 - Nubes de palabras (contenido)
 - Gráficos estadísticos (numérico)

HERRAMIENTAS

- Programación:
 - Python (multipropósito)
 - R (análisis estadístico)
 - Librería Pattern para Python
- Sin programación
 - Gephi (análisis de redes)
 - Wordle (nubes de palabras)

ADQUISICIÓN DE DATOS

ADQUISICIÓN DE DATOS

- Traer a memoria datos que existen fuera de ella
- ¿Dónde?
 - Fichero local (CSV, JSON, XML)
 - BBDD
 - Internet:
 - API
 - Scraping
 - Crawling
 - Ficheros remotos (CSV, JSON, XML)

ADQUISICIÓN DE DATOS: FORMATOS

```
TSV
"valor1\tvalor2\tvalor3\t\n"
JSON
[]}
{ "campo1": ·valor11,"campo2":valor21},
{ "campo1": ·valor1N,"campo2":valor2N}
]}
XML
<items>
<item campo1="valor11" campo2="valor21" />
<item campo1="valor1N" campo2="valor2N" /> </items>
```

ADQUISICIÓN DE DATOS: FUENTES

http://shop.oreilly.com/product/0636920018254.do

http://www.quora.com/Data/Where-can-I-get-large-datasets-open-tothe-public

http://www.google.com/publicdata/directory

http://data.worldbank.org

ADQUISICIÓN DE DATOS: APIS

Application Programming Interface

- API's
 - Facebook Open Graph API
 - YouTube, API
 - ► Google :-〔
 - Foursquare, Venues
 - Twitter

ADQUISICIÓN DE DATOS: TWITTER API

► GET API:

- Parámetros: consulta booleana, lenguaje, geocode
- Sin autenticación, pero en proceso de cambio, ojo!
- Tweets 'incompletos': sin info de usuario ni de RT
- ▶ 150 peticiones por hora
- No documentado, pero puedes buscar 'places'

ADQUISICIÓN DE DATOS: TWITTER API

- Streaming API:
 - Parámetros:
 - Follow: hasta 5000 usuarios
 - ► Keywords (track): hasta 400
 - Location: hasta 25 cajas
 - Requiere una cuenta twitter
 - El follow te da tweets, RT's origen y destino; replies
 - Empieza a limitar si el volumen que te dan > 1%

ADQUISICIÓN DE DATOS: TWITTER API

- ► El API REST completa
- Anatomía de un Tweet
- Herramientas para acceder

ADQUISICIÓN DE DATOS: STREAMING DE TWITTER

- Vamos a 'enchufarnos' al streaming de twitter
- La librería que vamos a usar es <u>tweetstream</u>
- Seguiremos un hashtag que sea trending topic ahora mismo
- Cogeremos 100 tweets y los volcaremos en un fichero json
- El ejercicio está en acq/twitterStreamGet.py

ADQUISICIÓN: PATTERN.WEB

- http://www.clips.ua.ac.be/pages/pattern-web
- Descarga de urls genéricas
- Web crawling (clase web.Spider)
- Conversión de HTML a texto
- Acceso a través de web.SearchEngine: Google, Bing, Yahoo, Twitter, Facebook, Wikipedia, Flickr...
- Abrir acq/web.py

ANÁLISIS

ANÁLISIS DE DATOS

- Análisis cuantitativos (métricas)
- Análisis de contenido (cuantitativo y cualitativo: sentiment, entidades, NLP)
- Análisis de relaciones

ANÁLISIS CUANTITATIVO: HISTOGRAMA FOLLOWERS

- ¿Cuál es el número medio de followers por HT?

ANÁLISIS CUANTITATIVO: R

- R: Lenguaje de programación para análisis estadístico y gráfico
- Instalación

ANÁLISIS CUANTITATIVO: IMPORTACIÓN Y ANÁLISIS

```
> myData = read.csv("/Users/oscarmarinmiro/PycharmProjects/Cursos/BigDataWeek/DataMining/analysis/histog
> head(myData)
 User Followers
1 Pippilotta_here
 189
 manolonight
 233
 dante_w
 36531
 Equo
 4648
  feminismos_sol
6 MARIANSANTIAGO9
 382
myData$User
[1] Pippilotta_here manolonight
 feminismos_sol
 MARIANSANTIAGO9 esp
 dante_w
 Equo
[11] marcosac3
 de1969
 ChaoticLibby
 AfryLuNa
 AnalisisSol15M
 GallaeciaReyno
[21] rocidecastro
 AsambleaVirtuaI ASantG
 AranCaLe
 marcdosan
 aresmg1369
 Alv
[31] SanidadEnLucha
 LaMuertedelPop
 NewellOsterberg Juliogc
 angelessmig
 JulianDiazzgz
 AAn
[41] AsambleaAgra
 mueve_tu_dinero peritoscostaluz Jos
 MorrixAlk
 yarr969
 violetacela
[51] natimbs
 belendemusica
 AteneoAlkorcon
 UJCEArganda
 JANietoPangea
 paquiron
 aul
[61] XJPeake
 AnaMG12
 CiroOlivares5
 HsalasteleSUR
 beni_man
 annemarsan
 lpd
[71] ane85649714
 ilregojo
 anamariacruzado aladeltas
 Sarroyoscat
 caboixo
 Hos
80 Levels: AAna7777 ASantG AfryLuNa AlexNyaklus Alvaro_ESHabbo AnaMG12 AnalisisSol15M AranCaLe AsambleaA
> myData$Followers
 2228
[1]
 333
 189
 233 36531
 4648
 382
 199
 1546
 309
 339
 60
 2604
 100
 7807
 870
 922
 118
 567
 802
 4831
 172
 121
 177
 295
 418
 462
 166
 1580
 43
[30T
 334 1861
 886
 374
 18
 57
 123
 5531
 836
 53
 151
 47
 281
 234
 27
 633
F597
> mean(myData$Followers)
[1] 1304.013
 median(myData$Followers)
[1] 289.5
> quantile(myData$Followers)
 25%
 50%
 75%
 100%
 0.0
 121.0
 289.5
 810.5 36531.0
> plot(myData)
 plot(myData)
> hist(myData$Followers)
> hist(myData$Followers,breaks=20)
```

ANÁLISIS CUANTITATIVO: IMPORTACIÓN Y ANÁLISIS

ANÁLISIS CUANTITATIVO: HISTOGRAMAS

ANÁLISIS CUANTITATIVO: DISPERSIÓN RT/FOLLOWERS

ANÁLISIS CUANTITATIVO: DISPERSIÓN RT/FOLLOWERS

ANÁLISIS: LIBRERÍA 'PATTERN'

- Instalar la librería desde PyCharm (Preferences/ Python Interpreters/ (Ventana Derecha) / Install)
- En github: https://github.com/clips/pattern
- Ejemplos en https://github.com/clips/pattern/tree/master/examples
- Documentación en http://www.clips.ua.ac.be/ pages/pattern

ANÁLISIS NLP: PATTERN.TEXT

- http://www.clips.ua.ac.be/pages/pattern-en
- Lematización y Conjugación
- POS-Tagging
- Chunking
- Abrir Pattern/text.py

ANÁLISIS DE PATRONES: PATTERN.SEARCH

- http://www.clips.ua.ac.be/pages/pattern-search
- Matching sintáctico, semántico y de raíces
- Taxonomías
- Abrir Pattern/match.py

SENTIMENT ANALYSIS

- Con apoyo de la librería Pattern
- Tipo I: 'Las sucias calles de la ciudad'
- Tipo II: 'Barcelona tiene buen clima'
- Tipo III: 'Odio el servicio técnico de Movistar'
- Tipo IV: 'Vodafone apesta'
- Abrir Pattern/basicSentiment.py

MOOD ANALYSIS

- Con apoyo de la librería Pattern
- Es una categorización
- No haremos caso de las negaciones
- Dos mood: Tristeza y Alegría
- Abrir Pattern/basicMood.py

GEPHI

http://mashable.com/2011/05/06/bin-laden-visualization/

Este trabajo está licenciado como Creative Commons Attribution 3.0 Unported License

http://blog.ouseful.info/2012/07/03/visualising-related-entries-in-wikipedia-using-gephi/

DOWNLOAD

https://gephi.org/users/download/ https://launchpad.net/gephi/+download

INSTALAR

https://gephi.org/users/install/

https://apps.facebook.com/netvizz/

netvizz v0.8

This application allows you to extract data from different sections of the Facebook platform for research purposes. It creates network files in the gdf format (a simple text format that specifies a graph) as well as statistical files using

These files can then be analyzed and visualized using graph visualization software such as the powerful and very easy to use gephi platform or statistical tools such the interactive visualization software Mondrian.

friends' like and post count (public and visible to logged user), includes counts for received likes and comments on posts, adds an additional ±4 seconds of waiting time per friend

Big networks may take some time to process. Be patient!

Privacy policy and credits are here. Non-commercial use only.

Developing and hosting netvizz costs time and money. If the tool is useful for you, please consider to Donate

your personal friend network:

Creates a network file with all the friendship connetions in your personal network.

Step 1 - Select user data to include in the file (sex, interface language, and account age ranking are standard):

Step 2 - create a gdf file from your personal network by clicking here

file fields: sex: user specified sex, locale: user selected interface language, agerank: accounts ranked by creation date where 1 is youngest, like_count: number of user likes, post_count: number of user posts, post_like_count: number of likes on user's posts, post_comment_count: number of comments on user's posts, post_engagement_count: post_comment_count + post_like_count

Attention: data depends on your friends' privacy settings and the filtering choices you made for your newsfeed.

netvizz v0.8

getting connections (181): 0 35 70 105 140 175

download

181 nodes, 807 edges

Your gdf file (right click, save as...).

Your tab file (right click, save as ...).

MINERÍA DE RELACIONES

- Algunas <u>métricas</u> de red
 - Centralidad: Closeness, Betweeness, PageRank
 - Densidad
 - Diámetro
 - Separación media
 - Coeficiente de clustering
 - Componentes conectadas

- Cargar el fichero en Gephi:
 - Aplicar el layout Force Atlas con Attraction Strength=0.1
 - Rankear nodos por Degree. ¿Qué significa el Degree en esta red? Rankear las etiquetas por Degree también
 - Particionar por sexo, mirar la tarta de reparto
 - Particionar por locale, mirar la tarta de reparto

Métricas:

- ¿Cuál es el degree medio? ¿Cuál es el amigo con más degree? ¿Hay alguno con degree 'cero'? ¿¿QUÉ TIPO DE AMIGO ES ESE??
- L'Cuál es la densidad del grafo? ¿Qué dice eso de mis grupos sociales?
- ¿Cuál es el camino medio? ¿Y el diámetro de red?
- ¿Cuál es el amigo con mayor centralidad?
- Calcular modularidad y particionar por comunidad. ¿Cuántos grupos tengo? ¿Coinciden con familia, colegio/universidad y trabajo(s)?
- Configurar Preview y salvar en PDF al gusto

REFERENCIAS

http://shop.oreilly.com/product/9780596516499.do

http://shop.oreilly.com/product/9780596153823.do

http://shop.oreilly.com/product/9780596529321.do

http://shop.oreilly.com/product/0636920010203.do

http://shop.oreilly.com/product/0636920018261.do

http://shop.oreilly.com/product/0636920020424.do

http://www.amazon.com/Speech-Language-Processing-Daniel-Jurafsky/dp/0131873210

http://www.amazon.com/Foundations-Statistical-Natural-Language-Processing/dp/0262133601

http://www.amazon.com/Web-Data-Mining-Data-Centric-Applications/dp/3540378812

http://www.springer.com/computer/communication+networks/book/978-1-84882-228-3

http://www.amazon.com/Network-Analysis-Methodological-Foundations-Theoretical/dp/3540249796

