

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

Eksploracja danych

dr inż. Olga Siedlecka-Lamch

Instytut Informatyki Teoretycznej i Stosowanej
Politechnika Częstochowska

14 listopada 2011 roku

Eksploracja danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- 1 Eksploracja danych - wprowadzenie
- 2 Proces odkrywania wiedzy
- 3 Techniki eksploracji danych
- 4 Podsumowanie
- 5 Źródła

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

”The purpose of computing is insight,
not numbers”

Richard Hamming

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- **Mamy informację, a nie mamy wiedzy...**
- Posiadanie wiedzy (z informacji) ma przynieść zysk...
- Posiadanie wiedzy ma otworzyć nowe możliwości...
- Posiadanie wiedzy ma uchronić przed błędami...
- Wiedza usprawni procesy produkcyjne, zarządzania, obsługi klientów, marketingu...
- Wiedza pozwoli zmniejszyć nadużycia...

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- Mamy informację, a nie mamy wiedzy...
- Posiadanie wiedzy (z informacji) ma przynieść zysk...
- Posiadanie wiedzy ma otworzyć nowe możliwości...
- Posiadanie wiedzy ma uchronić przed błędami...
- Wiedza usprawni procesy produkcyjne, zarządzania, obsługi klientów, marketingu...
- Wiedza pozwoli zmniejszyć nadużycia...

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- Mamy informację, a nie mamy wiedzy...
- Posiadanie wiedzy (z informacji) ma przynieść zysk...
- Posiadanie wiedzy ma otworzyć nowe możliwości...
- Posiadanie wiedzy ma uchronić przed błędami...
- Wiedza usprawni procesy produkcyjne, zarządzania, obsługi klientów, marketingu...
- Wiedza pozwoli zmniejszyć nadużycia...

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- Mamy informację, a nie mamy wiedzy...
- Posiadanie wiedzy (z informacji) ma przynieść zysk...
- Posiadanie wiedzy ma otworzyć nowe możliwości...
- Posiadanie wiedzy ma uchronić przed błędami...
- Wiedza usprawni procesy produkcyjne, zarządzania, obsługi klientów, marketingu...
- Wiedza pozwoli zmniejszyć nadużycia...

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- Mamy informację, a nie mamy wiedzy...
- Posiadanie wiedzy (z informacji) ma przynieść zysk...
- Posiadanie wiedzy ma otworzyć nowe możliwości...
- Posiadanie wiedzy ma uchronić przed błędami...
- Wiedza usprawni procesy produkcyjne, zarządzania, obsługi klientów, marketingu...
- Wiedza pozwoli zmniejszyć nadużycia...

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- Mamy informację, a nie mamy wiedzy...
- Posiadanie wiedzy (z informacji) ma przynieść zysk...
- Posiadanie wiedzy ma otworzyć nowe możliwości...
- Posiadanie wiedzy ma uchronić przed błędami...
- Wiedza usprawni procesy produkcyjne, zarządzania, obsługi klientów, marketingu...
- Wiedza pozwoli zmniejszyć nadużycia...

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- gwałtowny rozrost zbiorów danych
- hurtownie danych
- zwiększony dostęp do danych - Internet
- zwiększenie udziału rynku w globalnej ekonomii
- gotowe komercyjne oprogramowanie do eksploracji danych
- wzrost mocy obliczeniowej i pojemności pamięci

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- gwałtowny rozrost zbiorów danych
- hurtownie danych
- zwiększony dostęp do danych - Internet
- zwiększenie udziału rynku w globalnej ekonomii
- gotowe komercyjne oprogramowanie do eksploracji danych
- wzrost mocy obliczeniowej i pojemności pamięci

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- gwałtowny rozrost zbiorów danych
- hurtownie danych
- zwiększony dostęp do danych - Internet
- zwiększenie udziału rynku w globalnej ekonomii
- gotowe komercyjne oprogramowanie do eksploracji danych
- wzrost mocy obliczeniowej i pojemności pamięci

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- gwałtowny rozrost zbiorów danych
- hurtownie danych
- zwiększony dostęp do danych - Internet
- zwiększenie udziału rynku w globalnej ekonomii
- gotowe komercyjne oprogramowanie do eksploracji danych
- wzrost mocy obliczeniowej i pojemności pamięci

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- gwałtowny rozrost zbiorów danych
- hurtownie danych
- zwiększony dostęp do danych - Internet
- zwiększenie udziału rynku w globalnej ekonomii
- gotowe komercyjne oprogramowanie do eksploracji danych
- wzrost mocy obliczeniowej i pojemności pamięci

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- gwałtowny rozrost zbiorów danych
- hurtownie danych
- zwiększony dostęp do danych - Internet
- zwiększenie udziału rynku w globalnej ekonomii
- gotowe komercyjne oprogramowanie do eksploracji danych
- wzrost mocy obliczeniowej i pojemności pamięci

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

Eksploracja danych

- proces odkrywania znaczącej, pozytywnej, dotychczas nieznanej i możliwie pełnej wiedzy zawartej w dużych bazach danych, wiedzy ujawniającej ukryte własności badanego przedmiotu.

Eksploracja danych

- jest międzydyscyplinarną dziedziną, łączącą techniki uczenia maszyn, rozpoznawania wzorców, statystyki, baz danych i wizualizacji w celu uzyskiwania informacji z dużych baz danych.

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

Czym eksploracja danych nie jest

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- ... odizolowanym, gotowym do użycia przez dział analiz zbiorem narzędzi,
- ... w pełni zautomatyzowanym procesem niewymagającym udziału człowieka

Czym eksploracja danych nie jest

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- ... odizolowanym, gotowym do użycia przez dział analiz zbiorem narzędzi,
- ... w pełni zautomatyzowanym procesem niewymagającym udziału człowieka

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- Automatyczne narzędzia - na poczekaniu i mechanicznie rozwiązujące zadane problemy.
- Eksploracja danych szybko się zwraca.
- Oprogramowanie do eksploracji danych jest intuicyjne.
- Eksploracja danych wyczyści niechlujną bazę danych.

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- Automatyczne narzędzia - na poczekaniu i mechanicznie rozwiązujące zadane problemy.
- Eksploracja danych szybko się zwraca.
- Oprogramowanie do eksploracji danych jest intuicyjne.
- Eksploracja danych wyczyści niechlujną bazę danych.

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- Automatyczne narzędzia - na poczekaniu i mechanicznie rozwiązujące zadane problemy.
- Eksploracja danych szybko się zwraca.
- Oprogramowanie do eksploracji danych jest intuicyjne.
- Eksploracja danych wyczyści niechlujną bazę danych.

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- Automatyczne narzędzia - na poczekaniu i mechanicznie rozwiązujące zadane problemy.
- Eksploracja danych szybko się zwraca.
- Oprogramowanie do eksploracji danych jest intuicyjne.
- Eksploracja danych wyczyści niechlujną bazę danych.

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

"Discovering Knowledge in Data presents data mining as a well-structured standard process, intimately connected with managers, decision makers, and those involved in deploying the results."

Daniel T. Larose

W kontekście odkrywania wiedzy

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

CRISP-DM - standaryzacja

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

Zrozumienie uwarunkowań biznesowych/badawczych

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- Jasne sformułowanie celów i wymagań projektu w terminologii komórki biznesowej lub badawczej.
- Wykorzystanie tych celów i ograniczeń do opracowania definicji problemu eksploracji danych.
- Stworzenie wstępnego planu działań, zmierzającego do osiągnięcia tych celów.

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- Zebranie danych.
- Wstępnej analiza danych (zaznajomienie się z danymi i odkrycie pierwszych zależności).
- Ocena jakości danych.
- Opcjonalnie, wybranie podzbiorów, które mogą zawierać wzorce.

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- Przygotowanie z surowych danych zbioru, wykorzystywanego w następnych fazach.
- Wybór przypadków i zmiennych do analizy.
- Opcjonalnie, wykonanie przekształceń na zmiennych.
- Wyczyszczenie surowych danych dla narzędzi modelujących.

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- Wybór i zastosowanie odpowiednich technik modelujących.
- Skalowanie parametrów modelu w celu optymalizacji wyników.
- Opcjonalnie, powrót do etapu przygotowania danych, dla sprostania specyficznym wymogom danej techniki eksploracji danych.

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- Ocena modelu lub kilku modeli, pod względem jakości i efektywności.
- Ustalenie, czy model spełnia założenia ustalone w pierwszym etapie.
- Ocena, czy są cele biznesowe lub badawcze, które nie zostały w należyty sposób uwzględnione.
- Podjęcie decyzji, co do wykorzystania wyników eksploracji danych.

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- Wykorzystanie stworzonych modeli: Stworzenie modelu zasadniczo nie stanowi zakończenia projektu.
- Przykład prostego wdrożenia: sporządzenie raportu.
- Przykła złożonego wdrożenia: implementacja równoległego procesu eksploracji danych w innym dziale.
- W biznesie klienci często realizują wdrożenie na podstawie modelu.

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- opis
- analiza danych
- szacowanie (estymacja)
- przewidywanie (predykcja)
- klasyfikacja
- grupowanie
- odkrywanie wzorców i reguł
- wyszukiwanie według zawartości

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Ekploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

- klasyfikacja
- regresja
- odkrywanie asocjacji
- klastrowanie
- grupowanie
- odkrywanie wzorców sekwencji
- odkrywanie charakterystyk
- dyskryminacja
- wykrywanie zmian i odchyłeń

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

"Learn data mining by doing data mining."

Daniel T. Larose

Eksploracja
danych

dr inż. Olga
Siedlecka-
Lamch

Eksploracja
danych -
wprowadzenie

Proces
odkrywania
wiedzy

Techniki
eksploracji
danych

Podsumowanie

Źródła

W wykładzie wykorzystano materiały:

- D. T. Larose, Odkrywanie Wiedzy z Danych, Wydawnictwo Naukowe PWN, Warszawa 2006
- D. Hand, H. Mannila, P. Smyth, Eksploracja danych, WNT, Warszawa 2005
- [www.icie.com.pl/ZISI/Modul_9\(Eksploracja%20danych\).pdf](http://www.icie.com.pl/ZISI/Modul_9(Eksploracja%20danych).pdf)