

Torturando a los datos hasta que confiesen

Luis Carlos Molina Félix

Curso de Data Mining

Dra. Àngela Nebot

Dr. Lluís Belanche

lcmolina@lsi.upc.es

14 junio 2001

Nombres al mismo problema

- Data Archeology
- Dependency Functional Analysis
- Information Recollect
- Pattern Data Analysis
- Knowledge Fishing
- KDD (1990's → ...) (académico)
- Data Mining (1990's → ...) (comercial)

Data Mining - Definición

Conjunto de áreas que tienen como propósito la identificación de conocimiento obtenido a partir de las bases de datos que aporten un sesgo hacia la toma de decisión [Molina 2001].

¿Que áreas?

- Estadística
- IA / PR
- Teoría de la probabilidad
- Teoría de la información
- Incerteza
- Teoría de grafos
- Bases de datos
- Visualización

Donde trabaja

[Molina 1998]

PROCESO KDD

[Fayyad 96]

Construcción de Modelos

- Clasificación
 - Reglas de producción [Clark:89][Holte:93]
 - Árboles de Inducción [Quinlan:86:93][Brieman et al.:94]
- Redes Neuronales
 - Multi-layer perceptron
- k-Nearest Neighbor
 - Hamming
 - Euclidean
 - Mahalanobis
- Clustering
 - EM
 - K-means
 - Hierarchical Agglomerative Clustering
- Híbridas
 - NeuroRule [Lu et al.:95] Ruleneq [Fu:99] (Reglas desde RN)

Herramientas

■ Académicas

- Weka (Hall)¹
- MLC++ (Kohavi)²
- SIPINA (Ricco)³
- BKD (Ramoní)⁴
- Mobal (Sommer)⁵

■ Comerciales

- MineSet (Silicon Graphics)
- SAS (SAS Institute Inc.)
- Clementine (SPSS)
- Iminer (IBM)
- Darwin (Oracle)
- CART (Salford-Systems)
- DataEngine (MIT GmbH)

¹ www.cs.waikato.ac.nz/~ml/weka
² www.sgl.com/tech/mlc/
³ eric.univ-lyon2.fr/~ricco/sipina.html
⁴ kml.open.ac.uk/projects/bkd/
⁵ ftp.gmd.de/gmd/ml/Mobal/

Weka

Weka

SAS – Darwin

SAS

Darwin

MineSet - Clementine

MineSet

Clementine

Además de los pañales y cerveza

- Averías en los coches de la Mercedes-Benz
- Detección de petróleo en el mar usando fotografías aéreas
- Proyecto Genoma
- Deep Purple

Averías en los coches

- Detecting Early Indicator Cars in an Automotive Database: A Multi-Strategy Approach [Wirth & Reinartz 96]
- Varios problemas: pintura->ciudad, taxis->uso
- Problemas de estudio: sistema de inyección
- 8 (fault profile) y 28 (life time) variables usadas
- 2628 casos en 1991
- Método EIC (ECOWEB_(numeric, simbolic), CN2, C4.5)

Mercedes-Benz

13

Proyecto Genoma

- Discovery in Human Genome Project [Schulze-Kremer 99]

14

Deep Purple - Ajedrez

- Knowledge Discovery in Deep Blue [Cambell 99]
- 700.000 jugadas de Grandes Maestros
- Basado en la "Opening Theory" de los ajedrecistas para crear una "Extended Box"
- Combina 200 millones de posiciones por segundo y más de 7 factores son vistos antes de escoger una posición
- En 1996, en el 2do. juego jugaron sin la EB por error

15

Detección de petróleo en el mar

- Machine Learning for Detecting of Oil Spills is satellite Radar Images [Kubat, Holte & Matwin 98]
- 10% de los derrames en el mar se producen por causas naturales
- Fotografías desde satélites de 8.000x8.000 pixeles representando cada pixel 30x30m
- Pocos ejemplos, desbalanceados y en lotes
- SHIRINK (controla falsas alarmas) insensible al desbalance

16

Descanso - 5 minutos

17

Base de Datos Petrolera Problema de Discretización

18

Base de Datos Petrolera Contexto

Métodos de Discretización

Método de Discretización Híbrido

Fijando 2,4
y variando 0,155

Fijando 0,155
y variando 2,4

Comparación entre las Discretizaciones

Escenario	Discretización sugerida por el especialista del dominio 0.155 e 2.4			Discretización usando el método híbrido 0.015 e 1.75		
	CN2 Tasa de Error	C4.5-rules Tasa de Error	Tasa de Error de la Clase Mayoritaria	CN2 Tasa de Error	C4.5-rules Tasa de Error	Tasa de Error de la Clase Mayoritaria
1	42.1%	28.6%	36.5%	38.3%	39.8%	64.4%
2 conjunto de teste A	30.2%	17.0%	42.2%	13.8%	6.9%	59.9%
2 conjunto de teste B	5.4%	7.8%	42.2%	3.9%	3.1%	59.9%
3	29.6%	18.2%	37.8%	8.2%	5.7%	56.7%

Reglas Generadas por el C4.5

Regla 20:
porosidad > 15,7
-> permeabilidad > 1,75 [11,1%] [112 14] [14,3%] [12 2]

Regla 1:
porosidad <= 2,9
-> permeabilidad < 0,015 [0,0%] [203 0] [1,6%] [60 1]

Regla 19:
porosidad > 3,9
porosidad <= 15,7
-> permeabilidad [0,015:1,75] [17,5%] [188 40] [7,3%] [76 6]

Conjunto de Entrenamiento
[AA%] error de la clasificación
[BB CC] números de casos clasificados correcta y erróneamente
Conjunto de Prueba
[DD%] error de la clasificación
[EE FF] números de casos clasificados correcta y erróneamente

Aplicación DM. ¿Como obtener testículos grandes en los toros?

Aplicación DM. ¿Como obtener testículos grandes en los toros?

LUDY DE GARÇA

Comentários

Mayor Destaque da Raza Nelore
 Tiene Karvadi 2 veces en el Pedigrí
 Toro del Año Expoinel Uberaba Diversas Veces
 Gano Diversos Campeonatos de Raza Nelore
 El Mejor hijo del Legendario GIM de GARÇA
 El Nelore con mas hijos de mas de 1.100 Kg.

Plusmarquista - Venta de Semen
 Plusmarquista - Volumen de Producción de Semen
 Plusmarquista - Peso en la Expo UBERABA 1985
 Plusmarquista - Progenies Premiadas na Raza
 Plusmarquista - Peso de Progenies

Premios

Campeón Becerro 1981 Ourinhos	Gran Campeón 1984 Barretos
Campeón Becerro 1981 Marília	Gran Campeón 1984 Uberlândia
Campeón Becerro 1981 Baurú	Gran Campeón 1984 Pres. Prudente
Campeón Júnior 1982 Marília	Gran Campeón 1984 Ribeirão Preto
Campeón Júnior 1982 Baurú	Gran Campeón 1984 Ourinhos
Campeón Júnior 1982 Ribeirão Preto	Gran Campeón 1984 Baurú
Campeón Toro Joven 1984 Barretos	Gran Campeón 1984 Avaré

Programa de Mejoramiento Genético de la Raza Nelore

- Creado a partir de la unión de criadores y de investigadores del Departamento de Genética de la Facultad de Medicina (USP-Brasil), buscando tecnologías modernas y de fácil aplicación en la pecuaria para aumentar la productividad del rebaño de corte nacional.
- Formado por 60 rebaños con ganaderos de los estados de Bahía, Goiás, Maranhão, Mato Grosso do Sul, Minas Gerais, São Paulo y Tocantins. Un total de 200.000 animales en control.

Metodologia do Modelo Animal

- La Diferencia Esperada en la Progenie (DEP) es usada en todo el mundo para comparar el mérito genético de animales para varias características. Su objetivo es predecir la habilidad de transmisión genética de un animal evaluado como progenitor con respecto a su descendencia.
- La DEP es calculada por la característica genética de los animales a los 120, 240, 365 y 550 días y es expresada en la unidad de la característica, por ejemplo, kilogramos para peso y centímetros para perímetro testicular, con signo positivo o negativo.

Contexto del Problema

¿Que características deben de tener el reproductor y la matriz para tener un toro con un perímetro testicular grande?

Características da Base de Dados

Nome do Atributo	Descrição do Atributo	Atributo
G_ANIM	Registro Genológico Definitivo do Animal	Intero
G_PAI	Registro Genológico Definitivo do Pai	Intero
G_MAE	Registro Genológico Definitivo da Mãe	Intero
CNI	Número de Controle Interno Exclusivo	Intero
NPA	Número da Fazenda	Intero
SERIE	Série fornecida pela ABCZ, identificadores dos animais	String
RON	Registro Genológico de Nascimento do Animal	String
ROD	Registro Genológico Definitivo do Animal	Intero
RC	Raça	Intero
SEX	Sexo do Animal	Intero
DT_NASC	Data de Nascimento do Animal	Data
PAI_SER	Série fornecida pela ABCZ, relativa ao pai	Intero
PAI_RG	Registro Genológico Definitivo do Pai fornecido pela ABCZ	String
MAE_SER	Série fornecida pela ABCZ, relativa à Mãe	Intero
MAE_RG	Registro Genológico Definitivo da Mãe fornecido pela ABCZ	String
NOME_ANIMAL	Nome do Animal	String
COPIQ	Código interno para identificar o animal	Intero
COPIPI120	Coefficiente de consanguinidade do animal	Real
ADPPI120	Valor da DEP direta para peso aos 120 dias	Real
COPIPI240	Acurácia da DEP direta para peso aos 120 dias	Real
ADPPI240	Valor da DEP direta para peso aos 240 dias	Real
COPIPI365	Acurácia da DEP direta para peso aos 240 dias	Real
ADPPI365	Valor da DEP direta para peso aos 365 dias	Real
COPIPI550	Acurácia da DEP direta para peso aos 365 dias	Real
ADPPI550	Valor da DEP direta para peso aos 550 dias	Real
COPE120	Acurácia da DEP direta para perímetro escrotal aos 120 dias	Real
COPE240	Valor da DEP direta para perímetro escrotal aos 240 dias	Real
COPE365	Acurácia da DEP direta para perímetro escrotal aos 365 dias	Real
COPE550	Valor da DEP direta para perímetro escrotal aos 550 dias	Real
ADPE120	Acurácia da DEP direta para perímetro escrotal aos 550 dias	Real
ADPE550	Valor da DEP direta para perímetro escrotal aos 550 dias	Real
MGT	Mérito Genético Total	Real

Transformación de la Base de Dados

Reglas generadas y los trucos

CN2	DDPE550 min -1.6 max 2.2	C4.5-rules
if:		if:
DDPP365-P > 5.50		DDPE550-P > 1.4
DDPE550-P > 0.95		DDPP365-M > 0.6
DMPP120-M > -1.75		-> class bueno [error 0%][casos 50]
DDPP550-M > 0.35		if:
DDPE365 > 0.15		DDPE550-P > 0.9
-> class bueno [error 0%][casos 99]		DDPP365-M > -1.4
if:		DMPP240 > -1.2
DDPP550-P < 18.00		DDPE365 > 0
DDPE550-P > 0.65		-> class bueno [error 4.2%][casos 119]
DDPP550-M > 4.80		if:
DDPP365 < 12.20		DDPE550-P > -0.1
DDPE365 > 0.35		DMPP120-M > 0.7
-> class bueno [error 0%][casos 59]		DDPP240-M > 5.6
if:		DDPP365 <= 12.9
DDPE550-P > 1.50		DDPE365 > 0.2
DDPP365 > 3.00		-> class bueno [error 0%][casos 17]
DDPE365 > 0.05		
-> class bueno		

Algunos de los conocimientos obtenidos

- Toros reproductores con perímetro testicular grande (realmente grande 40 cm.) no necesitan de vacas buenas para que puedan transmitir esa variable a los hijos.
- A medida que el perímetro testicular disminuye el peso de la vaca comienza a jugar una factor importante (rangos son proporcionados).

Para los que no se han dormido en esta charla: Ideas para trabajar

■ CBA

- Extrae reglas de asociación y construye clasificadores usando un subconjunto de esas reglas.

■ NeuroRules - RuleNeg

- Extracción de reglas a partir de Redes Neuronales.

■ Evaluación de Modelos

- ¿Qué modelo es mejor respecto a qué? (SAS)

■ Vector Support Machine

- Nueva Área

