PARTE III: MINERÍA DE DATOS

José Hernández, Orallo

jorallo@dsic.upv.es

Departamento de Sistemas Informáticos y Computación Universidad Politécnica de Valencia

Temario

- 1. Introducción
 - 1.1. Finalidades y Evolución de los Sistemas de Información
 - 1.2. Herramientas para la Toma de Decisiones: diferencias e interrelación.
 1.3. Almacenes de Datos, OLAP y Minería de Datos: definición e interrelación
- 2. Almacenes de Datos
 - 2.1. Introducción a los Almacenes de Datos

 - 2.1. Introduction a los Affinicacios de Datos.
 2.2. Arquitectura de un Sistema de Almacén de Datos.
 2.3. Explotación de un Almacén de Datos: Herramientas OLAP.
 2.4. Sistemas ROLAP y MOLAP.
 2.5. Carga y Mantenimiento de un Almacén de Datos.

 - 2.6. Diseño de un Almacén de Datos.2.7. Líneas de Investigación Abiertas
- 3. Minería de Datos
 - 3.1. Introducción a la Minería de Datos (DM)
 - 3.2. El proceso de KDD
 - 3.3. Técnicas de Minería de Datos
 - 3.4. Web Mining
 - 3.5. Líneas de Investigación Abiertas

Objetivos Parte III (1 de 2)

- Reconocer la problemática del análisis de grandes volúmenes de datos y de los beneficios de su uso sistemático para la obtención de modelos y patrones predictivos o descriptivos.
- · Conocer las fases del Descubrimiento de Conocimiento de Bases de Datos y la importancia de las mismas en el éxito del proceso (en especial las de limpieza y selección de datos).
- · Conocer las distintas técnicas de aprendizaje automático y estadísticas utilizadas en minería de datos, su potencial, su coste computacional y sus limitaciones de representación y de inteligibilidad.

Objetivos Parte III (2 de 2)

- Elegir, para un problema concreto, qué técnicas de minería de datos son más apropiadas.
- · Generar los modelos y patrones elegidos utilizando una herramienta o paquete de minería de datos.
- Evaluar la calidad de un modelo, utilizando técnicas sencillas de evaluación (validación cruzada).
- Utilizar métodos de combinación de técnicas (p.ej. voting) y de reiteración (p.ej. boosting).
- Conocer la problemática especial de la minería sobre la web (documentos textuales e hipertextuales) y las técnicas más usuales.

3.1. Introducción a la Minería de Datos

Motivación

Nuevas Necesidades del Análisis de Grandes Volúmenes de Datos

- El aumento del volumen y variedad de información que se encuentra informatizada en bases de datos digitales ha crecido espectacularmente en la última década.
- · Gran parte de esta información es histórica, es decir, representa transacciones o situaciones que se han producido.
- Aparte de su función de "memoria de la organización", la información histórica es útil para predecir la información futura

Motivación

- La mayoría de decisiones de empresas, organizaciones e instituciones se basan también en información de experiencias pasadas extraídas de fuentes muy diversas.
- las decisiones colectivas suelen tener consecuencias mucho más graves, especialmente económicas, y, recientemente, se deben basar en volúmenes de datos que desbordan la capacidad humana.

El área de la extracción (semi-)automática de conocimiento de bases de datos ha adquirido recientemente una importancia científica y económica inusual

Motivación

- Tamaño de datos poco habitual para algoritmos clásicos:
 - número de registros (ejemplos) muy largo (108-1012 bytes).
 - datos altamente dimensionales (nº de columnas/atributos): 10²-10⁴.
- El usuario final no es un experto en aprendizaje automático ni en estadística
- · El usuario no puede perder más tiempo analizando los datos:
 - industria: ventajas competitivas, decisiones más efectivas.
 - · ciencia: datos nunca analizados, bancos no cruzados, etc.
 - · personal: "information overload"...

Los sistemas clásicos de estadística son difíciles de usar y no escalan al número de datos típicos en bases de datos.

Relación de DM con Otras Disciplinas

Aparece.

 "Descubrimiento de Conocimiento a partir de Bases de Datos" (KDD, del inglés Knowledge Discovery from Databases).

"proceso no trivial de identificar patrones válidos, novedosos, potencialmente útiles y en última instancia comprensibles a partir de los datos". Fayyad et al. 1996

- Diferencia clara con métodos estadísticos: la estadística se utiliza para validar o parametrizar un modelo sugerido y preexistente, no para generarlo.
- Diferencia sutil "Análisis Inteligente de Datos" (IDA, del inglés Intelligent Data Analysis) que correspondía con el uso de técnicas de inteligencia artificial en el análisis de los datos.

Relación de DM con Otras Disciplinas

- KDD nace como interfaz y se nutre de diferentes disciplinas:
 - · estadística
 - · sistemas de información / bases de datos.
 - · aprendizaje automático / IA.
 - · visualización de datos.
 - computación paralela / distribuida.
 - interfaces de lenguaje natural a bases de datos.

10

Relación de DM con Otras Disciplinas

- La minería o prospección de datos (DM) no es más que una fase del KDD:
 - Fase que integra los métodos de aprendizaje y estadísticos para obtener hipótesis de patrones y modelos.
- Al ser la fase de generación de hipótesis, vulgarmente se asimila KDD con DM.
- Además, las connotaciones de aventura y de dinero fácil del término "minería de datos" han hecho que éste se use como identificador del área

Relación de DM con Otras Disciplinas

La minería de datos no es una extensión de los sistemas de informes inteligentes o sistemas OLAP (*On-Line Analytical Processing*).

La minería de datos aspira a más

Otras herramientas, p.ej. consultas sofisticadas o análisis estadístico, pueden responder a preguntas como:

"¿Han subido las ventas del producto X en junio?"

"¿Las ventas del producto X bajan cuando promocionamos el producto Y?"

Pero sólo con técnicas de minería de datos podremos responder a preguntas del estilo:

"¿Qué factores influyen en las ventas del producto X?"

"¿Cuál será el producto más vendido si abrimos una delegación en Portugal?

Relación de DM con Otras Disciplinas

- Visión con las herramientas tradicionales:
 - El analista empieza con una pregunta, una suposición o simplemente una intuición y explora los datos y construye un modelo. El analista propone el modelo
- Visión con la minería de datos:
 - Aunque el analista no pierde la posibilidad de proponer modelos, el sistema encuentra y sugiere modelos.

- · Generar un modelo requiere menos esfuerzo manual y permite evaluar cantidades ingentes de datos
- Se pueden evaluar muchos modelos generados automáticamente, y esto aumenta la probabilidad de encontrar un buen modelo.
- El analista necesita menos formación sobre construcción de modelos y menos experiencia

Áreas de Aplicación

Áreas de Aplicación:

Más importante

- · Toma de Decisiones (banca-finanzas-seguros, márketing, políticas sanitarias/demográficas, ...)
- Procesos Industriales (componentes químicos, compuestos, mezclas, esmaltes, procesos, etc.)
- · Investigación Científica (medicina, astronomía, meteorología, psicología, ...). Aquí la eficiencia no es tan importante
- Soporte al Diseño de Bases de Datos.
- · Reverse Engineering (dados una base de datos, desnormalizarla para que luego el sistema la normalice).
- · Mejora de Calidad de Datos.
- · Mejora de Consultas (si se descubren dependencias funcionales nuevas u otras condiciones evitables).

Áreas de Aplicación. Problemas Tipo.

KDD para toma de decisiones (Dilly 96)

Seguros y Salud Privada:

Banca

- Identificar patrones de compra de los clientes.
- Buscar asociaciones entre clientes y características demográficas
- Predecir respuesta a campañas de mailing.
- Análisis de cestas de la compra.

 Detectar patrones de uso fraudulento de tarjetas de crédito.
- Identificar clientes leales
- Predecir clientes con probabilidad de cambiar su afiliación.
- Determinar gasto en tarjeta de crédito por grupos.
 Encontrar correlaciones entre indicadores financie
- Identificar reglas de mercado de valores a partir de históricos
- Análisis de procedimientos médicos solicitados conjuntamente
 Predecir qué clientes compran nuevas pólizas.
- Identificar patrones de comportamiento para clientes con riesgo.
 Identificar comportamiento fraudulento.
- Transportes: - Determinar la planificación de la distribución entre tiendas. - Analizar patrones de carga.

Áreas de Aplicación. Problemas Tipo.

KDD para toma de decisión

- Identificación de terapias médicas satisfactorias para diferentes enfermedades.
- Asociación de síntomas y clasificación diferencial de patologías.
- Estudio de factores (genéticos, precedentes, hábitos, alimenticios, etc.) de riesgo/salud en distintas patologías.
- Segmentación de pacientes para una atención más inteligente según su grupo.
- Predicciones temporales de los centros asistenciales para el mejor uso de recursos, consultas, salas y habitaciones.
- Estudios epidemiológicos, análisis de rendimientos de campañas de información, prevención, sustitución de fármacos, etc.

Áreas de Aplicación. Problemas Tipo.

KDD para Procesos Industriales

- Extracción de modelos sobre comportamiento de compuestos.
- Detección de piezas con trabas
 Predicción de fallos
- Modelos de calidad.
- Estimación de composiciones óptimas en mezclas
- Extracción de modelos de coste
- Extracción de modelos de producción.
- Simulación costes/beneficios según niveles de calidad

17