Data management, kvalita dat

Využití asociačních pravidel pro zvyšování kvality dat

INS_2020_3. přednáška

Současná situace

- Nekvalitní data stojí americké firmy ročně 600 miliard dolarů (dle studie firem DataFlux a SAS)
- Na základě auditu jedna evropská firma objevila, že nevystavila fakturu na 4% objednávek – což představovalo 80 milionů dolarů (DM Review)
- V roce 1992 se vrátilo 96 000 daňových přeplatků zpět z důvodu nedoručitelné adresy
- Špatně uvedené ceny v databázi obchodních řetězců stojí ročně americké zákazníky na 2,5 miliard dolarů na přeplatcích
- Podle organizací jako Data Warehouse Institute, the Gartner Group a Meta Group – kvalita dat představuje jeden ze tří nejhlavnějších kriterií úspěchu datových skladů
- Středně velká firma může mít ve svých databázích, souborech, reportech 30 000 – 50 000 atributů (Platinum Technology)

Kvalita dat

- Kvalita dat je významným problémem a výzvou pro současné firmy
- · Nekvalitní data mohou mít vliv na:
 - Nekvalitní řízení (např. rozhodování na základě nepravdivých dat)
 - Zpomalení rozhodovacích procesů (např. dlouhý čas k získání správných údajů)
 - Zhoršení image organizace (např. špatné informace na www)
 - Ztráta zákazníka (např. zaslání vyšší faktury)

Data Quality Assurance

- Zajištění kvality dat je proces profilování dat s cílem objevit nesrovnalosti a jiné
 anomálie dat a provádění aktivity čištění dat (např. odstranění odlehlých hodnot,
 chybějící údaje interpolace) ke zlepšení kvality údajů.
- Tyto aktivity mohou být realizovány v rámci datových skladů nebo jako součást databáze správy existující kus aplikačního software.

Kritika stávajících nástrojů a postupů

Hlavní uváděné důvody jsou:

- 1. Náklady projektu: náklady obvykle ve stovkách tisíc dolarů
- Čas: nedostatek času zabývat se údaji ve velkém měřítku čištění pomocí software
- Bezpečnost: obavy o sdílení informací přístup aplikací napříč systémy a dopad na data ve starších systémech

Definice pojmů

- Datová kvalita (Data Quality) klasická definice
 - Data splňují následující atributy
 - Přesnost
 - Úplnost
 - Včasnost
 - Jedinečnost
 - Konzistentnost
- Datová kvalita je široký a těžko definovaný pojem
 - Zahrnuje nejen stav dat ale i procesy nakládání s daty
- O nekvalitních datech můžeme mluvit jestliže:
 - Data nesplňují dané specifikace
 - Nelze zaručit správnou interpretaci dat
 - Data nejsou vhodná pro řešení našich obchodních problémů

Datová kvalita

• Jsou tato data kvalitní (?):

...

• Co z nich lze odvodit?

Datová kvalita

Datová kvalita = f(Definice + Data + Prezentace)

- Definice
 - Definice dat
 - □ Specifikace domény
 - □ Obchodní pravidla určující data
 - Procesy datové kvality
- Data (obsah)
 - □ Úplnost
 - □ Správnost
- Prezentace dat
 - Dostupnost
 - □ Včasnost
 - Jednoznačnost

Vybrané problémy v datech

- Obsah dat
 - Chybějící hodnoty
 - Chybná data
 - Překlepy
 - Data mimo danou doménu
 - Nelegální kombinace dat
- Strukturální
 - Entitní integrita
 - Referenční integrita
- Migrace/Integrace
 - Duplicitní záznamy
 - Chybějící záznamyKonverze typů


- Definice a standardy
 - □ Dvojznačné obchodní pravidla
 - Více formátů pro stejné atributy
 - Různý význam stejně pojmenovaných atributů
 - Více kódů se stejným významem
 - V jednom atributu více informací


Definice pojmů

- Transformace dat (Data Transformation) změna dat do konzistentní podoby podle integritních a obchodních pravidel
- Čištění dat (Data Cleansing) –proces transformace dat za účelem odstranění duplicitních a nekorektních záznamů v datech
- Zlepšování datové kvality (Data Quality Improvement) proces zvyšování kvality dat na úroveň požadovanou pro podporu informačních potřeb organizace

Zvyšování kvality dat

- Proces zvyšování datové kvality zasahuje:
 - Procesy
 - Data 🚚


Změny

- Na základě posledního průzkumu (za rok 2018) byl zjištěn významný pokles využívání metrik v rámci masivních inspekcí.
- Současně došlo k nárůstu využívání metrik kvality dat v případě nutnosti nebo na základě požadavku (ad-hoc).

Výsledek výzkumu

2017	2018
Dimenze	Dimenze
Accuracy (Přesnost)	Completeness (Úplnost)
Completeness (Úplnost)	Validity (Správnost)
Consistency (Konzistence)	Consistency (Konzistence)
Validity (Správnost)	Accuracy (Přesnost)
Timeliness (Včasnost)	Integrity (Integrita)
Integrity (Integrita)	Timeliness (Včasnost)
Accessibility (Dostupnost)	Accessibility (Dostupnost)
Currency (Aktuálnost dat – data representují realitu a odráží současný stav)	Lineage (Existence dokumentace informačního toku)
Precision (Přesnost)	Representation (Prezentace)
Lineage (Existence dokumentace informačního toku)	Precision (Přesnost)
Representation (Prezentace)	Currency (Aktuálnost dat – data representují realitu a odráží současný stav)
	Dimenze Accuracy (Přesnost) Completeness (Úplnost) Consistency (Konzistence) Validity (Správnost) Timeliness (Včasnost) Integrity (Integrita) Accessibility (Dostupnost) Currency (Aktuálnost dat – data representují realitu a odráží současný stav) Precision (Přesnost) Lineage (Existence dokumentace informačního toku)

Princip


Hodnocení kvality jsou v podstatě náklady na nekvalitu, ne indexy

Vysvětlení:

- Rozhodneme-li se věnovat problematice kvality informací (dat), je nutno zvážit, co nekvalita informací znamená a jaké má dopady.
- Dopady jsou finanční i výkonnostní negativní dopad do KPI (Key Performance Indicator).


Implementace modelu

- jedná se o manažerský nástroj pro řízení kvality,
- poskytuje celkový pohled na kvalitu (finanční),
- pomáhá k prioritizaci problémů,
- pomáhá hodnotit dopady implementovaných nápravných opatření.


DM analýzy

- Kvalita dat je významným faktorem z hlediska analytického využití dat
 - 60 80 procent času DM projektů zabírá příprava dat
- Data pro pokročilé analýzy pocházejí většinou z datového skladu
- Zvyšování kvality dat
 - Během procesu načítání dat (ETL)
 - Během tvorby specializovaných datových tržišť


Metadata

- Pro kontrolu a zvyšování kvality dat je třeba disponovat kvalitními metadaty (integritní a obchodní pravidla)
- Zvyšovat kvalitu dat lze:
 - Zlepšováním procesů pracujících s daty
 - Využít a aplikovat definovaná integritní a obchodní pravidla
 - Automatickou detekce nekvalitních dat + automatická tvorba metadat
 - Např. využití DM algoritmů (regrese, Decision Tree, NN) pro doplnění chybějících hodnot

Využití asociačních pravidel

- Myšlenka výzkumu: využít asociační pravidla pro automatické objevení chyb v datech a jejich nápravu
- Využít rozšíření asociačních pravidel a všech možností 4FT kvantifikátorů
- Definovat nové typy asociačních pravidel vhodné pro oblast kvality dat

Současné kvantifikátory

- Využití kvantifikatorů
 - Implikační
 - Dvojitě implikační
 - Ekvivalenční
 - Další (Average)

Co lze řešit

- Pravidla lze aplikovat:
 - Na tabulku
 - Na databázi (více tabulek)
- Nalezená pravidla mohou pomoci řešit následující problémy v datech:
 - Chybějící hodnoty
 - Chybná data
 - Nelegální kombinace dat
 - Stejný význam různě pojmenovaných atributů
 - Různý význam stejně pojmenovaných atributů
 - Více kódů se stejným významem
 - Validace stávajících obchodních pravidel

Nové typy pravidel

- Nové typy pravidel např.:
 - 1. Matematické pravidla
 - A * B = C, kde * může nahrazovat řadu aritmetických operací
 - 2. Pravopisná a konverzní pravidla
 V atributu JMENO se vyskytuje hodnota DAVID v 25 záznamech, 3 záznamy mají podobnost < než daný práh
- Nová pravidla tak mohou řešit:
 - Překlepy
 - Duplicitní záznamy
 - Různé měrné jednotky

Shrnutí

- · Datová kvalita je obsáhlým problémem
- Zvyšování datové kvality zahrnuje kontrolu a změny:
 - Vlastních dat
 - Procesů pracujících s daty
- Základem zajištění datové kvality jsou správná a kompletní metadata (integritní a obchodní pravidla)
- Rozšíření asociačních pravidel může přinést významnou pomoc pro indikaci a odstranění chyb v datech
- Implementace technologií, technik, metod kvality informací trvá přibližně 2 roky, implementace prostředí plně podporujícího řízení kvality informací trvá cca 4-5 let

Zdroje

- Dasu, Tamraparni, Johnson Theodore: Exploratory data mining and data cleaning, Hoboken: Wiley-Interscience, 2003
- http://web.mit.edu/tdgm
- http://www.dataquality-research.com
- D. Myers, 2018 Anual Report on the Dimensions of Data Quality, DQ Matters Data Quality eLearning, 2018.
- D. B. Laney, Infonomics: How To Monetize, Manage, and Measure Information as an Asset for Competitive Advantage, Bibliomotion, Inc., 2018.
- http://dimensionsofdataquality.com/alldimensions

Děkuji za pozornost

Literatura

- Dasu, Tamraparni, Johnson Theodore: Exploratory data mining and data cleaning, Hoboken: Wiley-Interscience, 2003
- http://web.mit.edu/tdqm
- http://www.dataquality-research.com
- Kimball Raplh: The Data Warehouse Toolkit, John Wiley & Sons, 2002
- Kimball Raplh: The Data Warehouse Lifecycle Toolkit, John Wiley & Sons, 1998
- Lacko Luboslav: Databáze: datové sklady, OLAP a dolování dat s příklady v MS SQL Serveru a Oracle, Computer Press, 2003
- Humphries M., Hawkins M. W.: Data warehousing: návrh a implementace, Computer Press, 2002
- Berry M. J., Linoff G.: Data Mining Techniques for marketing, sales and customer support, John Wiley & Sons, 1997
- Rud Olivia Parr: Data mining, Computer Press, 2001
- Berka Petr: Dobývání znalostí z databází, Academia, 2003