


Métricas em Qualidade de Dados

Mario F. Cervi


Métricas fazem parte do nosso dia-a-dia

O índice de congestionamento em São Paulo hoje está em ...

... 40 km

... 200 km


Chego logo!


Nem saio de casa !!!


Métricas fazem parte do nosso dia-a-dia

Hoje o tempo está ...

... bom


Problemas Frequentes para as Empresas

- Muitas faturas não chegam às mãos dos clientes
- Não conseguimos prever corretamente a reposição de estoque
- Não está claro qual é o perfil dos meus melhores clientes


E onde estão as possíveis causas

- Processos \implies Auditar, Corrigir
- Informações \Longrightarrow Validar, Qualificar


Como Qualificar Informações

Uma pergunta recorrente:


"De 0 a 10, qual a nota da qualidade dos meus dados ?"


Uma resposta simples e tentadora:

"De 0 a 10 ? Acho que entre 7 e 8."
"Não, acho que é menos, entre 5 e 6."
(cada um dá uma nota ...)


Como medir a qualidade das informações?

Aliás, como definir qualidade das informações?


Para responder estas perguntas, é preciso utilizar <u>conceitos e métodos</u>

Por isso, o MIT desenvolveu o TDQM - Total Data Quality Management


Os Quatro Princípios

- 1. Entenda as necessidades de informação do usuário
- 2. Gerencie a informação como produto de um processo de produção bem definido
- 3. Gerencie a informação como produto com um ciclo de vida
- 4. Defina um "Information Product Manager" para gerenciar o produto informação


Os Três C's

- Produto informação: resultado da transformação de dados primários em informações que possuam valor para o consumidor
- No processo de produção, é preciso considerar a coleta, a custódia (ou armazenamento) e o consumo (ou utilização).


As Dimensões da Qualidade da Informação

A Qualidade vai além da consistência


Qualidade de Dados é multi-dimensional


As 16 Dimensões da Qualidade da Informação

Categoria	Dimensões	
Intrínsecas	Integridade, Objetividade , Credibilidade, Reputação	
Acessibilidade	Facilidade de Acesso, Segurança de Acesso	
Contextuais	Relevância, Valor-Agregado, Atualidade, Completude, Volume de Dados, Facilidade de Uso	
Representação	Interpretabilidade, Facilidade de Entendimento, Representação Concisa, Representação Consistente	


As 16 Dimensões da Qualidade da Informação

Categoria	Dimensões	
Intrínsecas	Integridade, Objetividade, Credibilidade, Reputação	
Acessibilidade	Facilidade de Acesso, Segurança de Acesso	
Contextuais	Relevância, Valor-Agregado, Atualidade, Completude, Volume de Dados, Facilidade de Uso	
Representação	Interpretabilidade, Facilidade de Entendimento, Representação Concisa, Representação Consistente	

Objetivas

Subjetivas


As 16 Dimensões da Qualidade da Informação

	_	
Categoria	Dimensões	
Intrínsecas	Integridade, Objetividade,	
	Credibilidade, Reputação	
Acessibilidade	Facilidade de Acesso,	
	Segurança de Acesso	
Contextuais	Relevância, Valor-Agregac	
	Atualidade, Com tude,	
	Volume dida	
Representação	Volume de la lida lida lida lida lida lida lida l	
agui en	made de Entendimento,	
дч	Representação Concisa,	
	Representação Consistente	

Objetivas

Subjetivas


Qualidade de Dados deve ser adequada ao uso ("fitness for use")


flagrante


viagem


trabalho


Qualidade de Dados deve ser adequada ao uso ("fitness for use")


Escolher:

- > as informações mais relevantes
- as dimensões mais importantes para o negócio
- > o nível de qualidade suficiente


Escolha das Informações e Dimensões

- ☐ Identificação dos Stakeholders
 - > Entendimento das necessidades
 - Ótica gerencial e operacional
- ☐ Seleção das Informações
 - > Relevantes para o negócio
- ☐ Seleção das Dimensões
 - > Relevantes para o negócio
 - > Subjetivas: interpretáveis pelos Stakeholders
 - Objetivas: mensuráveis por processos automáticos


Métricas Subjetivas

- ☐ Seleção das dimensões
 - ➤ Não mais que 3 ou 4
- ☐ Definição de escala de avaliação
 - > Simplicidade: ótimo, bom, regular, ruim, péssimo
- □ Pesquisa com os Stakeholders
 - > Envolver os 3 C's: Collectors, Custodians, Consumers
 - > Considerar a diferença de visões:
 - Necessidades e pontos de vista
 - Dados de repositórios diferentes ou com transformações diferentes
 - Momentos diferentes do ciclo de vida do dado


Métricas Subjetivas Exemplo de Seleção e Escala de Avaliação

Classificação	Segurança	Credibilidade	Facilidade de uso
	Segurança de acesso inviolável ou eficaz	Informação provém sempre ou quase sempre de fonte com rigor na coleta	Informação utilizada com freqüência, com ótima ou boa facilidade de manipulação
	Segurança de acesso com falhas	Informação provém predominantemente de boas fontes, mas parcela considerável vem de fontes ruins	Informação com uso regular, exige algum esforço para sua utilização
	Segurança de acesso sem controle ou inexistente	Informação provém predominantemente de fontes com baixa qualidade ou sem preenchimento	Informação com pouco uso, exige muito esforço para sua utilização


Métricas Subjetivas Exemplo de Avaliação de um Stakeholder

Informação	Segurança	Credibilidade	Facilidade de Uso
CPF	<u> </u>		
Nome			
Endereço			
Renda Comprovada			
Profissão			
Último Produto			
Qt. Compras no Ano			


Métricas Subjetivas Exemplo de Avaliação Geral de uma Dimensão para uma Informação


Métricas Objetivas

- ☐ Identificação de Regras Mensuráveis
 - Preenchimento (Completude)
 - Data de captação (Atualidade) (coleta ou último uso com sucesso)
 - Integridade de domínio, coluna, entidade, referencial (Integridade, Representação Consistente)
 - Regras de negócio (Consistência)
- Definição de uma métrica para cada regra → métricas individuais
- ☐ Combinação das métricas individuais → métrica combinada = score de qualidade


Métricas Objetivas Exemplo de Regras e Métricas Individuais

Informação: DATA DE NASCIMENTO

Regra	Métrica	Resultado
Validar preenchimento	M1 – Preenchido	Sim / Não
Calcular data da última captação	M2 – Idade da Última Captação	Idade da captação
Validar sintaxe e existência	M3 – Data Válida	Sim / Não
Validar intervalo permitido	M4 – Idade Válida	Sim / Não
Validar nível de repetição	M5 – Data Viciada	Sim / Não
Validar idade mínima versus negócio	M6 – Idade Mínima Válida	Válida Suspeita Inválida


Métricas Objetivas Exemplo de Métrica Combinada

Informação: DATA DE NASCIMENTO

Métrica Combinada	Resultado
Se Idade Mínima Válida, no Intervalo Válido e Não Viciada	10
Se Idade Mínima Suspeita, no Intervalo Válido e Não Viciada	7
Se Data Válida e Não Viciada, mas Idade Fora do Intervalo ou Idade Mínima Inválida	5
Se Data Válida mas Viciada	2
Se Data Não Preenchida ou Inválida	0


Métricas Objetivas Atualidade - Fator de Redução por Data de Captação

Informação: ENDEREÇO

Tabela de Redução Pela Idade da Última Captação	Fator Redutor
Menos de 1 ano	1
De 1 a 3 anos	0,8
De 4 a 6 anos	0,7
De 7 a 9 anos	0,6
De 10 anos em diante	0,5


Métricas Objetivas


Metas Para as Métricas Combinadas

INFORMAÇÃO			
CPF	De 9 a 10	De 7 a 8,9	Menor que 7
Nome	De 9 a 10	De 7 a 8,9	Menor que 7
Endereço	De 7 a 10	De 5 a 6,9	Menor que 5
Renda Comprovada	De 7 a 10	De 5 a 6,9	Menor que 5
Profissão	De 7 a 10	De 5 a 6,9	Menor que 5
Último Produto	De 9 a 10	De 7 a 8,9	Menor que 7
Qt. Compras no Ano	De 9 a 10	De 7 a 8,9	Menor que 7


Métricas Subjetivas e Objetivas

Medir ao Longo do Tempo


Exemplos de Ações para Melhorar a Qualidade de Dados

- ☐ Treinamento da equipe
- □ Validação de regras na coleta de dados
- ☐ Criação de processos de correção automática de dados
- ☐ Tratamento de dados por back-office
- ☐ Enriquecimento de dados com outras bases internas e externas


Avaliar os Resultados

- Monitorar a incidência dos problemas que motivaram o programa
- ☐ Aferir o retorno tangível e intangível


Qualidade de Dados é um Processo


Obrigado!

Mario F. Cervi Assesso Engenharia de Sistemas mario.cervi@assesso.com.br mario.cervi@qibras.org (11) 4195-5535