

Programa Iberoamericano de Formación en Minería de Datos

"Big Data Analysis"

(Métodos especiales para Datos Masivos)

DDMAAADA

Tutor: El curso será impartido por M.Sc. Yersinio Jiménez quien cuenta con una especialización en Cloud Computing y Big Data por parte de Infosys, en Mysore India. Además tiene una maestría con honores en Ciencias de la Computación y su bachillerato en Informática Empresarial, ambos en la Universidad de Costa Rica, donde también trabaja como profesor.

Duración: Cuatro semanas.

Descripción:

En este curso se presentarán técnicas y modelos especiales para la manipulación y la aplicación de la Minería de Datos en bases de datos gigantes, para esto se hará uso de paquetes especialmente diseñados en **R** para el manejo de este tipo de bases de datos.

Además se hará uso de modelos del Análisis de Datos Simbólicos debido a que es una herramienta muy poderosa para poder resumir las bases de datos lo cual permite ejecutar modelos descriptivos y predictivos en este tipo datos.

Objetivos:

En este curso el estudiante será capaz de:

- Comprender la necesidad de usar paquetes especializados de R para procesar grandes bases de datos.
- Aprovechar las ventajas del computador para trabajar con una matemática más experimental en grandes volúmenes de datos y lograr así una mejor aproximación a lo concreto en matemática.
- 3. Estudiar los fundamentos teóricos de los métodos factoriales y de la clasificación simbólica.
- 4. Reconocer en el análisis de datos simbólico una herramienta que con frecuencia se utilizará en la Minería de Datos aplicada.

- 5. Entender la necesidad de la utilización de modelos simbólicos para el descubrimiento de conocimiento en grandes volúmenes de datos.
- Conocer los principales modelos, técnicas y algoritmos simbólicos utilizados para descubrir el conocimiento en grandes volúmenes de datos.

Metodología:

Basado en la teoría y en la aplicación directa de los conceptos aprendidos. Para esto se dispondrán de las siguientes herramientas.

- Una vídeo conferencia semanal, las cuales quedarán grabadas en el Aula Virtual del curso, para que los alumnos la puedan acceder en cualquier momento.
- Trabajos prácticos semanales.
- Foros para plantear dudas al tutor y compañeros.
- Aula virtual en Moodle.

Luego de este curso el estudiante será capaz de:

Desarrollar proyectos de Minería de Datos utilizando datos masivos, es decir, con amplio volumen, velocidad y variadad. Además podrá desarrollar proyecto de Minería de Datos utilizado computación distribuida.

Contenido:

1. ¿Qué es "Big Data"?

- a. Historia de Big Data.
- b. Los datos (la vida) en la nube: Big data y cloudcomputing.
- c. Volumen, Variedad y Velocidad (las3V's).
- d. Big Data Big Analytics.
- e. Plataforma de código abierto "Hadoop"

2. Big Data en R

- a. Paqutes biglm, party, ff, bigmemory, bigtabulate, snow.
- b. R Hadoop.
- c. Computación paralela.
- d. Paralelizando el proceso de calibración de las K-Medias.

e. Paralelizando los procesos de Validación Cruzada y selección de modelos predictivos

3. Introducción a los datos simbólicos

- a. Uso de los paquetes de R: RSDA,
- b. Tablas simbólicas.
- c. Definición de objeto simbólico.
- d. De las bases de datos relacionales a los datos simbólicos.
- e. Estadísticas básicas sobre datos simbólicos, Media, varianza, mediana, Covarianza, correlación, entre otros.
- f. Métodos de regresión para datos de tipo intervalo
- g. Análisis en Componentes Principales para datos de tipo intervalo, Método de las esquinas y Método de los centros.

Bibliografía:

- 1. Billard, L. and Diday E. Symbolic data analysis: Conceptual statistics and data mining. Wiley, New York, 2006.
- 2. Bock H-H. and Diday E. (eds.) *Analysis of Symbolic Data. Exploratory methods for extracting statistical information from complex data.* Springer Verlag, Heidelberg, 425 pages, ISBN 3-540-66619-2, 2000.
- Cazes P., Chouakria A., Diday E. et Schektman Y. Extension de l'analyse en composantes principales à des données de type intervalle. Rev. Statistique Appliquée, Vol. XLV Num. 3., pag. 5-24, Francia, 1997.
- 4. Chouakria A. Extension des méthodes d'analyse factorielle à des données de type intervalle. Thése de doctorat, Université Paris IX Dauphine.
- 5. Diday E. and Rodríguez, O. (eds.) "Workshop on Symbolic Data Analysis". PKDD–Lyon-France, 2000.
- Groenen P.J.F., Rodríguez O., Winsberg S. and Diday E. IScal: Symbolic Multidimensional Scaling of Interval Dissimilarities. In COMPUTATIONAL STATISTICS & DATA ANALYSIS the Official Journal of the International Association for Statistical Computing, Vol. 51, Nov. 2006.
- 7. Meneses E. and Rodríguez O. *Using symbolic objects to cluster web documents*. 15th World Wide Web Conference, 2006.

- 8. Rodríguez O. Classification et Modèles Linéaires en Analyse des Données Symboliques. Thèse de doctorat, Université Paris IX Dauphine, France, 2000.
- 9. Rodríguez O. *The Knowledge Mining Suite (KMS)*. Publicado en ECML/PKDD 2004 The 15th European Conference on Machine Learning (ECML) and the 8th European Conference on Principles and Practice of Knowledge Discovery in Databases (PKDD), Pisa Italia, 2004.
- 10. Rodríguez O., Diday E. and Winsberg S. Generalization of the Principal Components Analysis to Histogram Data. PKDD2000, Lyon-France, 2000.
- 11. Rodríguez O., Castillo W., Diday E. and González J. Correspondence Factorial Análisis for Symbolic Multi-Valued Variables. Subjected for publication in Journal of Symbolic Data Analysis, 2003.
- 12. Rodríguez O. and Pacheco A. *Applications of Histogram Principal Components Analysis*. Publicado en ECML/ PKDD 2004 The 15th European Conference on Machine Learning (ECML) and the 8th European Conference on Principles and Practice of Knowledge Discovery in Databases (PKDD), Pisa Italia, 2004.

