


INTERACCION MOTIVACIONAL


Objetivo de la sesión


• Al terminar la sesión el estudiante comprende la analítica de datos y desarrolla un resumen ejecutivo de los principales términos utilizando los criterios impartidos por el docente.

Reflexión


Data Science


• Uso del método científico para generación de insights a partir de los datos.

Data Science es una disciplina que combia múltiples aspectos


Patrones y tendencias con modelos

Analítica Avanzada


Algoritmos complejos y computación avanzada


Foco en predicción


Las iniciativas con Analítica Avanzada depende del nivel de madurez


Las iniciativas de la Analítica Avanzada / Data Science son iterativas


Λna	lítica	Λva	ทรว	da
Alla	IILILA	AVd	IIZd	ua

VS

BI Tradicional

Foco

Predicción, optimización y simulación

Uso de datos

Estructurados y no estructurados

Preguntas

"Qué pasará"

Implementación

Algoritmos complejos y/o arquitecturas tecnológicas especiales

Usuarios

Data Scientists, Analistas de Negocio, Usuarios finales de negocio

Uso

Proactivo

Reportes y visualizaciones

Estructurados y algunos no estructurados

"Qué pasó"

Requerimientos cuantificables y normalmente predecibles

Usuarios finales de negocio, Analistas

Reactivo


Casos de uso en Analítica Avanzada


- Predicción de fuga
- Sistemas automáticos de recomendación
- Identificación de fraudes y anomalías
- Segmentación de clientes / audiencias
- Comprensión de comportamientos
- Detección de patrones complejos
- Optimización de precios, lugares, combinaciones
- Scores de riesgo


Ejemplo: Mantenimiento Predictivo


Arquitectura Típica Data Lake


Data Lake

VS

Data Warehouse

Foco

Integración de datos oportuna

Integración de datos correcta

Uso de datos

Estructurados y no estructurados

Estructurados y algunos no estructurados

Preguntas

"Qué pasa ahora y qué pasará"

"Qué pasó"

Implementación

Arquitecturas especiales, escalabilidad horizontal (muchas máquinas)

más disco, misma máquina)

Escalabilidad vertical (más memoria,

Usuarios

Data Scientists, Analistas de Negocio, Usuarios finales de negocio

Usuarios finales de negocio

Uso

Proactivo

Reactivo


Inteligencia Artificial


Contexto, adaptación Analítica Avanzada


Big Data


Data Science


Machine Learning

Optimización

La verdad es que son temas de equipo


Rol principal:

Extraer conocimiento desde los datos y agregar valor con modelos

Habilidades clave:

Matemáticas, Estadística, Programación, Comunicación, Machine Learning

Programas (ej.): SQL, Python, R


Rol principal:

Crear interfaces de consulta a datos desde múltiples fuentes y sistemas

Habilidades clave:

Programación avanzada, Sistemas distribuidos, Big Data, Flujos de información

Programas (ej.):

Hadoop, NoSQL, Python


Rol principal:

Crear consultas y visualizaciones para entender patrones

Habilidades clave:

Estadística, Comunicación, Conocimiento del Negocio, Visualización

Programas (ej.):

Excel, Tableau, SQL

OTROS ROLES


Machine Learning Engineer


Rol principal: diseñar y desarrollar sistemas y modelos basados en Machine Learning

Big Data Architect

Rol principal: diseñar componentes de almacenamiento, ingesta y consumo de datos de gran volumen, variabilidad y/o velocidad de generación


¿Dónde aplican los roles?


Esquema conclusión


PREGUNTAS


• GRACIAS POR SU ATENCIÓN