

머신러닝 기반의 학습분석기술 적용 사례

기술, 교육의 거품을 걷다!

1 온라인 교육강의 변화 필요성

학습방법의 변화

2016년 전국 43개 고등학교 2,577명의 학생을 대상으로 실시한 'EBS 수능강의 성과분석' 연구

- 33.5%가 자기주도 학습 및 학교수업에 충실하여 EBS수능강의 시청이 불필요
- 응답학생의 29.3% 가 더 좋은 사교육 때문에 불필요하다고 답변

구분 	빈도	비율
EBS 수능강의 서비스가 우수하지 않아서	35	3.4%
혼자 공부하는 것이 효율적이어서	148	14.4%
학교 수업만으로 충분해서	196	19.1%
학원, 과외 등에서 EBS 수능강의 및 교재를 요약 정리해 주기 때문에	79	7.7%
사교육 때문에 시간이 없어서	222	21.6%
이용 여건이 안 되어서	39	3.8%
공부 자체에 흥미가 없어서	201	19.6%
기타	107	10.4%
합계 	1,027	

< EBS수능강의를 이용하지 않는 이유에 대한 설문 결과> 출처 : EBS 수능강의 종단연구 보고서. 2016년 12월. 성신여자대학교 강태훈 등

자기주도학습이 가능한 콘텐츠와 서비스로의 변화 필요

자기주도 학습

맞춤형 서비스

교육비용 저감

온라인 강좌 청취

강좌와 교재만으로 학습진행이 가능하도록!

3 교육주체의 역할 변화

교사의 한계와 앞으로의 역할

학생 개개인에 대한 파악 어려움...

지능정보기술이 획일적인 수업방식 개선! 학생들이 스스로 학습하도록 유도

수행과정 및 결과에 따라 교사가 맞춤형으로 코칭...

EBS 스마트북 검색서비스

- 이미지 검색기반 동영상 문제풀이 서비스
- 95% 이상의 정확도 확보

EBS ◎● 스마트북 서비스

EBS 인공지능기반 1:1 튜터링 시스템 (단추)

■ 챗봇 기반의 수학과목 1:1 튜터링 서비스

EBS 단추전용챗봇 "ChooBot"

EBS 🔘 •

EBS 인공지능기반 1:1 튜터링 시스템 (단추)

■ 학습자 개인별 학습분석 서비스

인공지능 기반 맞춤형 학습서비스

1 프로젝트 목표

변화된 학습환경에서의 공교육 서비스 목표 설정

" 사교육비 경감과 평등한 교육 기회 제공 "

2 서비스 개발범위

EBS 수능포털에서의 사용자 학습분석을 통한 개인맞춤형 서비스

사교육비 절감과 효과적인 자기주도학습 방법론 제시를 위해,

핵심 서비스 채택

- EBS 단추 학습분석엔진 전 교과 확대 적용
- AI 강좌추천 서비스
- 적응형 문제풀이 서비스
- 모바일 스마트북 수준별 문제풀이 서비스
- 개인별 학습현황분석 DashBoard
- 맞춤형 학습 플레이어

수능 연계 교재·강좌 운영, 연간 200만명, 일평균 약 28만명 이용

년간 이용자수		
연도	이용자수	
2017	2,087,265	-
2018	1,485,666	

일평균 방문자수		
연도	방문자수	
2017	275,075	. /
2018	278,830	

운영 강좌수	
연도	강좌수
2018	8,875

연도	수강신청수
2017	8.8
2018	6.4

1인당 평균 수강 강좌수

※ 2018년은 6월 기준

강좌교재 검색, 동영상 학습, 문제풀이가 핵심 학습 서비스

기존 빅데이터 분석체계

HUE

Hue is a Web interface for analyzing data with Apache Hadoop

Ambari

Provisioning, Managing and Monitoring

Kafka

A high-throughput distributed messaging system

Zeppelin A web-based notebook that enables interactive data analytic

Spark

Lithing-Fast Cluster Computing

Sqoop Data

Mahout Data Mining

DRILL Real-time

STAJO SQL qurey

TAJO

Real time SQL qurey

Exchange

PIG Scripting

HIVE SQL-Qurey cloudera **IMPALA**

IMPALA Real-time SQL query

TEZ **Runtime Engine**

Zookeeper Coordination

HBASE

HBase Columnar Store

Cassandra Distributed storage system

Redis in-memory structure store

MESOS MESOS open-source cluster manager

YARN Hadoop Distributed File System

MapReduce Distributed Processina Framework

HDFS Hadoop Distributed File System

출처 : http://1004jonghee.tistory.com

4 학습분석 아키텍처

하둡기반 빅데이터 분석체계의 한계

- 실시간 데이터 처리 한계
 - 하둡 MapReduce는 일괄처리(Batch) 방식이기 때문에 실시간 데이터 처리, 조회가 안됨
- **2** 학습자 경험데이터는 실시간으로 누적, 분석되야 함
 - 누적 200만명이 넘는 사용자의 경험데이터가 실시간으로 쌓이고, 분석되어야 함
- ◎ 분석된 경험데이터는 추천의 형태로 서비스화 되어야 함
 - 매일매일 누적된 경험데이터를 기반으로 분석이 이루어지고, 분석을 토대로 사용자 맞춤형 콘텐츠가 매핑
- ☑ 요구되는 분석을 위해 너무 많은 IT 전문가가 필요
 - 하둡 Eco 환경에서 Hadoop, Hive, R, Spark, Yarn 등 EBS 가 필요한 분석을 위해 너무 다양한 전문가 필요

4 학습분석 아키텍처

실시간 빅데이터 분석체계

출처 : http://1004jonghee.tistory.com

4 학습분석 아키텍처

EBS 고교 전과목 빅데이터 분석체계 구축

정형/비정형 빅데이터 수집, 저장, 관리, 분석 체계 구축

5 사용자 경험데이터 수집

수능포털 실 환경에서의 사용자 경험데이터 식별

실환경에서는 로깅할 수 있는 사용자 경험데이터가 많지 않다!

분석 지표	정의	행위	분석 대상 Data	분석 알고리즘
회원별 관심도	사용자 행위로 부터 분석된 강좌에 대한 회원별 관심도 - 상품 구매 전단계의 관심 행동	 강좌 정보 조회 선생님 정보 조회 교재 정보 조회 맛보기, 수강이력 등 조회 	 유입경로 맛보기 조회수 강의 목록 페이지 조회수 수강후기 페이지 조회수 강좌 상세페이지 조회수 교재 검색 이력 교재 상세 조회 이력 강사 검색 이력 강사 검색 이력 강사 상세 조회 이력 학습자 위치 정보 	• 소비이력기반 협업 필터링
회원별 선호도	• 구체적인 구매행위(수강신청) 가 발생하는 단계로 실제 구매가 일어날 확률을 예측	강좌 수강 신청동일 선생님 강좌 수강	 강의별 수강정보 강좌 다운로드 Index별 수강 이력²⁾ 학습 Q&A 작성 이력 수강후기 작성 이력 선생님 홈페이지 방문 이력 선생님 프로필 조회 이력 	 정형 데이터에 대한 클러스터링 콘텐츠 소비이력 데이터
회원별 만족도 / 성취도	• 제품의 활용 단계에서 발생하는 심리적 만족도 및 성취도 향상의 기여 정도를 예측	 강의 수강 / 완강 학습 Q&A 작성 수강후기 작성	 학습 Q&A 정량 분석 수강후기 정량 분석 강좌/강의 완강율 수강후기 비정형 분석 문항 풀이 결과 정/오답 문제풀이 소요시간 	 정량 데이터 분석 비정형 데이터에 대한 핵심 키워드 추출 구문 분석을 통한 긍/부정 평가
강좌 인기도	시점별/기간별 강좌 수강율 변화수강율 대비 완강율	• 수강 신청 • 완강	수강율완강율정답율	• 정량 데이터 시계열 분석

5 사용자 경험데이터 수집

수능포털 실 환경에서의 사용자 경험데이터 식별

수집경로	구분	수집 대상 Data	데이터 유형	수집경
행위이력 수신	강좌 조회	유입경로 맛보기 조회	이벤트 수집	 행위 0 수신
		강의 목록조회		
		수강후기 조회		
		강좌 상세페이지 조회 횟수		문항 풀
		학습자 위치 정보		결괴
	교재 조회	교재 검색 이력		
		교재 상세 조회 이력		EBS고
	강좌 수강	강의별 수강정보		데이티
		강좌 다운로드		
		Index별 수강 이력 ²⁾		
		학습 Q&A 작성 이력		
		수강후기 작성 이력		
	선생님 조회	선생님 홈페이지 방문 이력		
		선생님 프로필 조회 이력		
EBS고교	강좌 특성	강좌 수강율	정형(수치)	7
데이터		학습 Q&A 정량 분석 수강후기 정량 분석		
		강좌/강의 완강율		
		수강후기 비정형 분석	비정형	-
		강좌 범위 / 특징		

수집경로	구분	수집 대상 Data	데이터 유형
행위 이력 수신	문항 조회	스마트북	이벤트 수집
TE		문항코드검색	
	해설강의 시청	강의 학습 이력	
		해설강의 학습 시간	
문항 풀이	문제풀이 응시	문제 풀이 결과	이벤트 수집
결과		정/오답	
		문제 풀이 소요시간	
EBS고교	문항 특성	교과분류	정형
데이터		태그	
		지문	비정형
		문제	
		난이도	정형(수치)
		정답율	
		보기선택 비율	

경험데이터 수집목적? 분석툴?

- 학습자 과목별 수준분석 및 관심도 분석?
- 학습 성취도에 영향을 미치는 학습패턴?

6 학습분석 및 추천 서비스

머신러닝 기반의 맞춤형 추천서비스

학습경험데이터를 활용한 머신러닝 기반 추천모형 개발

학습자 수준별 문항추천 모형

아무리 좋은 기능의 서비스를 만들어도 **학습자가 효과가 없으면 그만!**

학습자 수준별 문항추천 모형(1/2)

동일 그룹 학습자 분석을 통한 선별적 문항 추천

학습자 수준별 문항추천 모형(2/2)

성적대별 사용자 그룹을 10grade로 구분, 학습자 그룹의 상하궤적에 따른 콘텐츠 추천

- 1) 학습완성도 평가 및 목표 지정 : 학습완성도 평균 분석을 통해 2가지를 판단
 - * Level 상승 : 일부 단원의 취약영역 보충을 통해 1단계 상승이 가능한 학생
 - * Level 보충: 일부 취약영역을 보완하여 상승을 준비하는 학생
- 2)학습 목표에 따라 문항 GAP분석 결과에 따른 문제를 추천
 - * 학습자가 속한 군집 기준과 편차를 계산하여 취약한 세분류의 문항 학습
 - * 모든 세분류에 대해 군집 기준을 상회 할 경우 1단계 향상 학습 수행

학습자 문항반응 패턴별 예측 모형

학습자별 문항반응에 따른 정/오답 예측

구문분석을 통한 강좌추천 모형

Discourse Analytics 를 활용한 학습자-강좌 추천

학습자의 수준과 선호도를 고려한 강좌추천 과목별 강좌 특성 학습자 특성 학습자 수준 • 선생님이 예뻐서 • 선생님이 예뻐서 • 여러 분야에 박학하셔서 • 너무 명확하고 • 재밌게 강의해주시네요 • 요점을 확실하게 알려주셔서 • 교재가 깔끔해서 • 교재가 너무 잘되어 있네요 • 깔끔한 문제풀이 • 쉽게 설명해주시네요 강좌 특징 수강 이력 수강 후기 수강 후기

강좌

- 수강이력, 강좌특징, 수강후기, 학습 Q&A 등 비정형 데이터에 대한 사전 기반의 주제어 추출과 담화분석을 통한 긍/부정을 추출하여 유사 특성 강좌 클러스터링을 수행

학습자-특성

- 학습자의 수강 패턴을 로깅하여 수강 참여도, 집중도, 관심도를 수치화

학습자 선호별 강좌추천 모형

협업필터링을 활용한 선호도 기반 강좌 추천 모형

사용자-강좌 선호도 연산을 위한 매트릭스

강좌 ID	미적분II 이만형	심주석의 미적분	차현우의 수학가형	정승제의 확률과통계	차현우의 기하벡터	최은진의 미적분I
김태희	1	0	0	0	0	1
장 동 건	0	1	1	0	0	0
박나래	0	1	0	1	1	1
이민호	0	1	0	1	1	0
김희선	1	1	0	1	0	0
박보검	0	1	1	0	1	1

 로그인한 학습자 학습이력

 0
 1
 0
 0
 1
 1

Description

- 학습이력을 바탕으로 학습한 강좌는 1, 학습 하지 않은 강좌는 0으로 표현하여 좌측과 같 은 matrix 구성
- 학습자 ID 중심으로 하는 row는 특정 학습자 의 학습이력을 나타냄
- CF 방법론에서 널리 사용되는 Jaccard Coefficent(자카드 계수)를 사용하여 학습이 력이 유사한 학습자들을 군집

$$J(A,B) = \frac{|A \cap B|}{|A \cup B|} = \frac{|A \cap B|}{|A| + |B| - |A \cap B|}$$

8 콘텐츠 유사도 분석모델

강좌 및 문항 콘텐츠 유사도 분석 - Word Embedding

Word Embedding이란

문서집합에 존재하는 모든 단어들의 연관성을 수식에 따라 연산하여 특정 단어를 N차원의 Vector 값으로 매핑시키는 것

Word2Vec의 의의

vec("king") - vec("man") + vec("woman") ≒ vec("queen")

Description

- Word embedding의 한 종류인 Word2vec은 2013년 구글의 Tomas Mikolov가 발표
- Word embedding은 그 이전부터 존재 해온 개념이지만, word2vec 이후부터 실필드에 활발히 적용하고 있음
- 텍스트를 구성하고 있는 단어간의 관계 가 파악된다면, 그 텍스트를 분석하는 데 유리
- Word2vec의 결과물인 단어와 그 단어 vector값을 연산하면 좌측 상단과 같은 결과를 얻을 수 있음(2013, Mikolov)
- Word vector를 Vector space에 사상해 보면 왼쪽 아래의 그림과 같이 연관된 단어는 벡터가 유사한 방향성을 갖고, 비슷한 속성끼리는 벡터의 차가 비슷한 성향을 나타낸다고 구글에서 발표함

8 콘텐츠 유사도 분석모델

강좌 및 문항 콘텐츠 유사도 분석 - Word Embedding

Word Embedding이란

문서집합에 존재하는 모든 단어들의 연관성을 수식에 따라 연산하여 특정 단어를 N차원의 Vector값으로 매핑시키는 것

Word2Vec의 의의

종래 -0.6425338387489319 0.12770740687847137 -0.6745184659957886 -0.7260578274726868 -0.11634363234043121 -0.45477238297462463 0.81771081686019 수집필터 0.6624175906181335 -0.7728039026260376 0.3481932282447815 -1.0785865783691406 -0.7994920015335083 -1.119893193244934 1.5388962030410767 인식교취 -0.020183173939585686 0.20593661069869995 0.24498167634010315 -0.022216467186808586 -0.907741904258728 -0.6645400524139404 1.5123648643 자원 -0.49366915225982666 -0.5618546009063721 0.7772853970527649 0.14982593059539795 0.9098257422447205 -0.8767074346542358 0.48125022649765015 정취력 0.03822244703769684 -0.5345596671104431 -0.21268121898174286 -0.4816787838935852 -0.8646307587623596 0.34037888050079346 -0.131214186549 출제자의 0.13254088163375854 0.8207777142524719 0.10214882344007492 -1.2180293798446655 0.04459177702665329 0.37551799416542053 0.88250380754470 구매담당자 0.8223997354507446 0.13056111335754395 -0.3701082468032837 0.17201228439807892 -1.2619986534118652 0.11351416260004044 0.2134982049465 적장 1.000612497329712 -0.4331715703010559 0.13464726507663727 -0.18741054832935333 -0.5055986046791077 -0.4831930100917816 -0.5892481207847595 느낌전달 0.15751416981220245 -0.3400643765926361 -0.044380683451890945 0.7930171489715576 0.044797513633966446 0.008602166548371315 -0.065719641 습득과 1.1580184698104858 0.985427975654602 0.26559242606163025 0.017504503950476646 -0.05304703861474991 -0.30301815271377563 0.15947166085243 보안관리실무과정 1.3442926406860352 0.6099341511726379 0.35259151458740234 0.49244239926338196 0.3359580934047699 0.18629524111747742 0.38766479492 회사원들 -0.5857143402099609 0.9533464908599854 -0.255487322807312 -0.9016402363777161 0.5104916095733643 0.3215186595916748 0.23227834701538086 cad 0.22319425642490387 0.1615723967552185 0.024212459102272987 -0.9088289737701416 -0.28662601113319397 -0.19596953690052032 -0.4273242354393 과제발표 -0.017406238242983818 -0.336251437664032 -0.017428722232580185 -0.3752767741680145 0.8509261608123779 -0.7507850527763367 0.71560859680 전의 -0.47082576155662537 -0.18272724747657776 0.5099952816963196 0.15185759961605072 0.3498046100139618 -0.8438832759857178 0.2723866105079651 직장인들 0.3219662308692932 -0.029867682605981827 -0.03558465093374252 -0.20510295033454895 -0.37495747208595276 -0.47543099522590637 0.36539539 실무교육 0.6238865852355957 0.634814977645874 -0.14051315188407898 -0.29194968938827515 -0.49324682354927063 -0.34403863549232483 0.371834456920 퀴즈 0.6810885071754456 -0.13626648485660553 -0.056554120033979416 -0.6479544043540955 0.9398791193962097 -0.5529394149780273 -0.89887309074401 전문비서 0.3152894079685211 -0.2688623070716858 0.7611725330352783 -0.5008858442306519 -0.3127983510494232 0.031100153923034668 0.49353790283203 drama 0.48412075638771057 0.6063968539237976 -0.3628762662410736 0.14066150784492493 0.09592422097921371 -0.5424417853355408 0.044916465878486 풍술 0.10530410706996918 -0.14211434125900269 -1.029761791229248 0.5703765153884888 -0.0020467594731599092 0.303449809551239 1.2389681339263916 지속경영 -0.5098698139190674 1.8492283821105957 -0.0024949845392256975 -0.5352218747138977 -0.012715114280581474 -1.3011833429336548 0.325943499 경향과 0.7129415273666382 -0.11486132442951202 -0.28856799006462097 -0.3491358160972595 -0.4632704257965088 -0.9840283393859863 0.11701307445764 변화주도 -0.519091010093689 0.16697131097316742 0.7204274535179138 -0.5564998984336853 0.7372622489929199 -0.44884738326072693 1.263365745544433 flex 0.6432610750198364 -0.3566683530807495 -0.7349429726600647 -1.0670777559280396 -0.100922591984272 0.4888564944267273 0.6317049264907837 생활역에 0.28711673617362976 0.43301597237586975 -0.4930979907512665 0.7463801503181458 0.46233507990837097 -0.9045056700706482 0.06760358810424

Description

- 단어와 그 단어의 수치 벡터 샘플
- Dimension(벡터의 크기)
 100, iteration(인공신경망 반복학습 횟수) 100을
 적용한 샘플
- 맨 왼쪽이 unique 단어이고 차례대로 단어 벡터값이 나열되어 있음

유표전력 20.4378354251384735 0.25568902492523193 -1.6003299951553345 0.884989857673645 -0.21550796926021576 -0.7906783223152161 0.29404455423355

유효전력 -0.4378354251384735 0.25568902492523193 -1.6003299951553345 0.884989 •••

cbo 0.7704006433486938 0.6605299711227417 -1.1139668226242065 -0.31020423769950867 0.023121634498238564 0.12861014902591705 0.538037061691284;

EBS 스마트북 확장 서비스

교재 촬영을 통한 EBS 모바일 수준별 문제풀이 서비스

AI 기반 강좌추천 서비스

학습자의 성취도, 선호도 등의 예측을 통한 맞춤형 강좌 추천 서비스

학습자

맞춤형 학습 플레이어

강의 및 문항별 완강률, 정답률 예측을 통한 맞춤형 학습추천 제공

학습자

적응형 문제풀이 서비스

학습자의 수준에 따라 문항의 난이도를 조절하여 적응형 문제풀이 제공

개인별 학습현황분석 대쉬보드

학습수준 분석도구

과목별/ 챕터별 학습수준 분석

추천

추천 강좌

해당 과목/챕터 우수성과자 (단기성과자) 의 러닝맵 조회

학평/모평 예측분석도구

학평/ 모평 취약문제 분석

추천

오답 예측에 따른 추천강좌

학습자 맞춤형 문제은행

10 학습분석의 전제조건

콘텐츠 구조에 종속적인 학습분석체계

맞춤형 학습 알고리즘/ 솔루션?

콘텐츠와 운영데이터를 무시한 분석기법은 존재하지 않음

학습체계 개발, 알고리즘 적용은 자사 보유 콘텐츠에 종속되는 구조

"알파고에게 퀴즈 가르치면 퀴즈 챔피언이 될까?"

본 사업의 기반은 EBS 콘텐츠!

따라서, 학습분석체계는 EBS ● 교재 데이터에 종속적

10 학습분석의 전제조건

전문교수자의 사업참여 필수

"실 교사 그룹의 안정적인 참여와 운영이 사업의 중요 포인트"

EBS 인공지능 기반 맞춤형 학습 서비스

실질적인 자기주도학습에 도움이 되도록 하겠습니다.

