REPUBLICA BOLIVARIANA DE VENEZUELA

UNIVERSIDAD EXPERIEMENTAL POLITÉCNICA

“ANTONIO JOSÉ DE SUCRE”

VICE-RECTORADO PUERTO ORDAZ

CÁTEDRA: SISTEMAS DE INFORMACIÓN
[image: image1.emf]

CIUDAD GUAYANA, MARZO DE 2010

Introducción
Data Mining (DM), la extracción de información oculta y predecible de grandes bases de datos, es una poderosa tecnología nueva con gran potencial para ayudar a las compañías a concentrarse en la información más importante de sus Bases de Información

Sin embargo, no existe una única definición del término Data Mining. Se puede decir que DM se refiere a un conjunto de métodos estadísticos que proporcionan información (correlaciones o patrones) cuando se dispone de muchos datos (de aquí viene el nombre Minería de Datos). Esta idea de DM lleva a la siguiente estructura de conocimiento:

Datos + Estadística = Información

El símbolo = tiene el siguiente sentido: los datos están bien recogidos y la estadística bien aplicada.

Según algunos autores, el Data Mining es aquella parte de la estadística (principalmente estadística no paramétrica) que se usa para problemas que se presentan actualmente en Análisis de Datos. Los problemas actuales se diferencian de los clásicos en que el número de datos a analizar es mucho mayor y, como consecuencia, las técnicas estadísticas clásicas no pueden ser aplicadas.

Generalmente, el Data Mining es el proceso de analizar datos desde diferentes perspectivas con el objetivo de resumir los datos en segmentos de información útiles. Esta información que puede ser usada para incrementar réditos o beneficios, reducir costos, etc. El DM permite a los usuarios analizar datos desde diferentes dimensiones o ángulos, categorizándolos y resumiendo las relaciones identificadas.

Con estas técnicas es posible, a veces, hacer evidente las relaciones ocultas entre sucesos. Un ejemplo simple sería averiguar la relación entre la compra de pañales y de cerveza el sábado por la tarde en los supermercados. Este ejemplo ilustra muy bien la necesidad de conocer el campo de trabajo para aplicar el Data Mining: sólo un especialista que conozca a su clientela es capaz de interpretar una correlación bruta que permita realizar el retrato típico de una pareja haciendo sus compras. Encontrar las relaciones causales que llevan a correlaciones como la anterior puede ser más rápido y sencillo con el Data Mining.

Además el DM permite trabajar con grandes cantidades de observaciones (varios millones) sin ningún inconveniente. También permite tratar una gran cantidad de variables predictivas (hasta varios millares). Esto último es de gran utilidad para seleccionar variables (determinar las más útiles dentro de una gran masa).

Glosario de Términos

Para poder tener un entendimiento claro de la información contenida en este informe, a continuación se presentan una serie de definiciones relacionadas con el tema investigado.
· Algoritmos genéticos: Técnicas de optimización que usan procesos tales como combinación genética, mutación y selección natural en un diseño basado en los conceptos de evolución natural.

· Análisis de series de tiempo (time-series): Análisis de una secuencia de medidas hechas a intervalos específicos. El tiempo es usualmente la dimensión dominante de los datos.

· Análisis prospectivo de datos: Análisis de datos que predice futuras tendencias, comportamientos o eventos basado en datos históricos.

· Análisis exploratorio de datos: Uso de técnicas estadísticas tanto gráficas como descriptivas para aprender acerca de la estructura de un conjunto de datos.

· Análisis retrospectivo de datos: Análisis de datos que provee una visión de las tendencias, comportamientos o eventos basado en datos históricos.

· Árbol de decisión: Estructura en forma de árbol que representa un conjunto de decisiones. Estas decisiones generan reglas para la clasificación de un conjunto de datos. Ver CART y CHAID.

· Base de datos multidimensional: Base de datos diseñada para procesamiento analítico on-line (OLAP). Estructurada como un híper cubo con un eje por dimensión.

· CART Árboles de clasificación y regresión: Una técnica de árbol de decisión usada para la clasificación de un conjunto da datos. Provee un conjunto de reglas que se pueden aplicar a un nuevo (sin clasificar) conjunto de datos para predecir cuáles registros darán un cierto resultado. Segmenta un conjunto de datos creando 2 divisiones. Requiere menos preparación de datos que CHAID.
· CHAID Detección de interacción automática de Chi cuadrado: Una técnica de árbol de decisión usada para la clasificación de un conjunto da datos. Provee un conjunto de reglas que se pueden aplicar a un nuevo (sin clasificar) conjunto de datos para predecir cuáles registros darán un cierto resultado. Segmenta un conjunto de datos utilizando tests de Chi cuadrado para crear múltiples divisiones. Antecede, y requiere más preparación de datos, que CART.

· Clasificación: Proceso de dividir un conjunto de datos en grupos mutuamente excluyentes de tal manera que cada miembro de un grupo esté lo "más cercano" posible a otro, y grupos diferentes estén lo "más lejos" posible uno del otro, donde la distancia está medida con respecto a variable(s) específica(s) las cuales se están tratando de predecir. Por ejemplo, un problema típico de clasificación es el de dividir una base de datos de compañías en grupos que son lo más homogéneos posibles con respecto a variables como "posibilidades de crédito" con valores tales como "Bueno" y "Malo".

· Clustering (agrupamiento): Proceso de dividir un conjunto de datos en grupos mutuamente excluyentes de tal manera que cada miembro de un grupo esté lo "más cercano" posible a otro, y grupos diferentes estén lo "más lejos" posible uno del otro, donde la distancia está medida con respecto a todas las variables disponibles.

· Computadoras con multiprocesadores: Una computadora que incluye múltiples procesadores conectados por una red. Ver procesamiento paralelo.

· Data Cleansing: Proceso de asegurar que todos los valores en un conjunto de datos sean consistentes y correctamente registrados.

· Data Mining: La extracción de información predecible escondida en grandes bases de datos.

· Data Warehouse: Sistema para el almacenamiento y distribución de cantidades masivas de datos

· Datos anormales: Datos que resultan de errores (por ej.: errores en el tipiado durante la carga) o que representan eventos inusuales.

· Dimensión: En una base de datos relacional o plana, cada campo en un registro representa una dimensión. En una base de datos multidimensional, una dimensión es un conjunto de entidades similares; por ejemplo: una base de datos multidimensional de ventas podría incluir las dimensiones Producto, Tiempo y Ciudad.

· Modelo analítico: Una estructura y proceso para analizar un conjunto de datos. Por ejemplo, un árbol de decisión es un modelo para la clasificación de un conjunto de datos

· Modelo lineal: Un modelo analítico que asume relaciones lineales entre una variable seleccionada (dependiente) y sus preeditores (variables independientes).

· Modelo no lineal: Un modelo analítico que no asume una relación lineal en los coeficientes de las variables que son estudiadas.

· Modelo predictivo: Estructura y proceso para predecir valores de variables especificadas en un conjunto de datos.

· Navegación de datos: Proceso de visualizar diferentes dimensiones, "fetas" y niveles de una base de datos multidimensional. Ver OLAP.

· OLAP Procesamiento analítico on-line (On Line Analitic prossesing): Se refiere a aplicaciones de bases de datos orientadas a array que permite a los usuarios ver, navegar, manipular y analizar bases de datos multidimensionales.

· Outlier: Un item de datos cuyo valor cae fuera de los límites que encierran a la mayoría del resto de los valores correspondientes de la muestra. Puede indicar datos anormales. Deberían ser examinados detenidamente; pueden dar importante información.

· Procesamiento paralelo: Uso coordinado de múltiples procesadores para realizar tareas computacionales. El procesamiento paralelo puede ocurrir en una computadora con múltiples procesadores o en una red de estaciones de trabajo o PCs.

· RAID: Formación redundante de discos baratos (Redundant Array of inexpensive disks). Tecnología para el almacenamiento paralelo eficiente de datos en sistemas de computadoras de alto rendimiento.

· Regresión lineal: Técnica estadística utilizada para encontrar la mejor relación lineal que encaja entre una variable seleccionada (dependiente) y sus predicados (variables independientes).

· Regresión logística: Una regresión lineal que predice las proporciones de una variable seleccionada categórica, tal como Tipo de Consumidor, en una población.

· Vecino más cercano: Técnica que clasifica cada registro en un conjunto de datos basado en una combinación de las clases del/de los k registro (s) más similar/es a él en un conjunto de datos históricos (donde k 1). Algunas veces se llama la técnica del vecino(k-más cercano.

· SMP Multiprocesador simétrico (Symmetric multiprocessor): Tipo de computadora con multiprocesadores en la cual la memoria es compartida entre los procesadores

Data Mining

La minería de datos (DM, Data Mining) consiste en la extracción no trivial de información que reside de manera implícita en los datos. Dicha información era previamente desconocida y podrá resultar útil para algún proceso. En otras palabras, la minería de datos prepara, sondea y explora los datos para sacar la información oculta en ellos.

Bajo el nombre de minería de datos se engloba todo un conjunto de técnicas encaminadas a la extracción de conocimiento procesable, implícito en las bases de datos. Está fuertemente ligado con la supervisión de procesos industriales ya que resulta muy útil para aprovechar los datos almacenados en las bases de datos.

Las bases de la minería de datos se encuentran en la inteligencia artificial y en el análisis estadístico. Mediante los modelos extraídos utilizando técnicas de minería de datos se aborda la solución a problemas de predicción, clasificación y segmentación.

Las herramientas de Data Mining predicen futuras tendencias y comportamientos, permitiendo en los negocios tomar decisiones proactivas y conducidas por un conocimiento acabado de la información.

 Los análisis prospectivos automatizados ofrecidos por un producto así van más allá de los eventos pasados provistos por herramientas retrospectivas típicas de sistemas de soporte de decisión. Las herramientas de Data Mining pueden responder a preguntas de negocios que tradicionalmente consumen demasiado tiempo para poder ser resueltas y a los cuales los usuarios de esta información casi no están dispuestos a aceptar. Estas herramientas exploran las bases de datos en busca de patrones ocultos, encontrando información predecible que un experto no puede llegar a encontrar porque se encuentra fuera de sus expectativas.

Muchas compañías ya colectan y refinan cantidades masivas de datos. Las técnicas de Data Mining pueden ser implementadas rápidamente en plataformas ya existentes de software y hardware para acrecentar el valor de las fuentes de información existentes y pueden ser integradas con nuevos productos y sistemas pues son traídas en línea (on-line). Una vez que las herramientas de Data Mining fueron implementadas en computadoras cliente servidor de alta performance o de procesamiento paralelo, pueden analizar bases de datos masivas para brindar respuesta a preguntas tales como, "¿Cuáles clientes tienen más probabilidad de responder al próximo mailing promocional, y por qué? y presentar los resultados en formas de tablas, con gráficos, reportes, texto, hipertexto, etc.
Los Fundamentos del Data Mining
Las técnicas de Data Mining son el resultado de un largo proceso de investigación y desarrollo de productos. Esta evolución comenzó cuando los datos de negocios fueron almacenados por primera vez en computadoras, y continuó con mejoras en el acceso a los datos, y más recientemente con tecnologías generadas para permitir a los usuarios navegar a través de los datos en tiempo real. Data Mining toma este proceso de evolución más allá del acceso y navegación retrospectiva de los datos, hacia la entrega de información prospectiva y proactiva. Data Mining está listo para su aplicación en la comunidad de negocios porque está soportado por tres tecnologías que ya están suficientemente maduras:

· Recolección masiva de datos

· Potentes computadoras con multiprocesadores

· Algoritmos de Data Mining

Las bases de datos comerciales están creciendo a un ritmo sin precedentes. Un reciente estudio del META GROUP sobre los proyectos de Data Warehouse encontró que el 19% de los que contestaron están por encima del nivel de los 50 Gigabytes, mientras que el 59% espera alcanzarlo en el segundo trimestre de 1997. En algunas industrias, tales como ventas al por menor (retail), estos números pueden ser aún mayores. MCI Telecommunications Corp. cuenta con una base de datos de 3 terabytes + 1 terabyte de índices y overhead corriendo en MVS sobre IBM SP2. La necesidad paralela de motores computacionales mejorados puede ahora alcanzarse de forma más costo - efectiva con tecnología de computadoras con multiprocesamiento paralelo. Los algoritmos de Data Mining utilizan técnicas que han existido por lo menos desde hace 10 años, pero que sólo han sido implementadas recientemente como herramientas maduras, confiables, entendibles que consistentemente son más performantes que métodos estadísticos clásicos.

En la evolución desde los datos de negocios a información de negocios, cada nuevo paso se basa en el previo. Por ejemplo, el acceso a datos dinámicos es crítico para las aplicaciones de navegación de datos, y la habilidad para almacenar grandes bases de datos es crítica para Data Mining.

Los componentes esenciales de la tecnología de Data Mining han estado bajo desarrollo por décadas, en áreas de investigación como estadísticas, inteligencia artificial y aprendizaje de máquinas. Hoy, la madurez de estas técnicas, junto con los motores de bases de datos relacionales de alta performance, hicieron que estas tecnologías fueran prácticas para los entornos de data warehouse actuales.
¿Cómo Trabaja el Data Mining?
¿Cuán exactamente es capaz Data Mining de decirle cosas importantes que usted desconoce o que van a pasar? La técnica usada para realizar estas hazañas en Data Mining se llama Modelado. Modelado es simplemente el acto de construir un modelo en una situación donde usted conoce la respuesta y luego la aplica en otra situación de la cual desconoce la respuesta. Por ejemplo, si busca un galeón español hundido en los mares lo primero que podría hacer es investigar otros tesoros españoles que ya fueron encontrados en el pasado. Notaría que esos barcos frecuentemente fueron encontrados fuera de las costas de Bermuda y que hay ciertas características respecto de las corrientes oceánicas y ciertas rutas que probablemente tomara el capitán del barco en esa época. Usted nota esas similitudes y arma un modelo que incluye las características comunes a todos los sitios de estos tesoros hundidos. Con estos modelos en mano sale a buscar el tesoro donde el modelo indica que en el pasado hubo más probabilidad de darse una situación similar. Con un poco de esperanza, si tiene un buen modelo, probablemente encontrará el tesoro.

Este acto de construcción de un modelo es algo que la gente ha estado haciendo desde hace mucho tiempo, seguramente desde antes del auge de las computadoras y de la tecnología de Data Mining. Lo que ocurre en las computadoras, no es muy diferente de la manera en que la gente construye modelos. Las computadoras son cargadas con mucha información acerca de una variedad de situaciones donde una respuesta es conocida y luego el software de Data Mining en la computadora debe correr a través de los datos y distinguir las características de los datos que llevarán al modelo. Una vez que el modelo se construyó, puede ser usado en situaciones similares donde usted no conoce la respuesta.

Si alguien le dice que tiene un modelo que puede predecir el uso de los clientes, ¿Cómo puede saber si es realmente un buen modelo? La primera cosa que puede probar es pedirle que aplique el modelo a su base de clientes - donde usted ya conoce la respuesta. Con Data Mining, la mejor manera para realizar esto es dejando de lado ciertos datos para aislarlos del proceso de Data Mining. Una vez que el proceso está completo, los resultados pueden ser testeados contra los datos excluidos para confirmar la validez del modelo. Si el modelo funciona, las observaciones deben mantenerse para los datos excluidos.

Proceso de Data Mining
Un proceso típico de minería de datos consta de los siguientes pasos generales:

1. Selección del conjunto de datos, tanto en lo que se refiere a las variables dependientes, como a las variables objetivo, como posiblemente al muestreo de los registros disponibles.

2. Análisis de las propiedades de los datos, en especial los histogramas, diagramas de dispersión, presencia de valores atípicos y ausencia de datos (valores nulos).

3. Transformación del conjunto de datos de entrada, se realizará de diversas formas en función del análisis previo, con el objetivo de prepararlo para aplicar la técnica de minería de datos que mejor se adapte a los datos y al problema.

4. Seleccionar y aplicar la técnica de minería de datos, se construye el modelo predictivo, de clasificación o segmentación.

5. Extracción de conocimiento, mediante una técnica de minería de datos, se obtiene un modelo de conocimiento, que representa patrones de comportamiento observados en los valores de las variables del problema o relaciones de asociación entre dichas variables. También pueden usarse varias técnicas a la vez para generar distintos modelos, aunque generalmente cada técnica obliga a un preprocesado diferente de los datos.

6. Interpretación y evaluación de datos, una vez obtenido el modelo, se debe proceder a su validación comprobando que las conclusiones que arroja son válidas y suficientemente satisfactorias. En el caso de haber obtenido varios modelos mediante el uso de distintas técnicas, se deben comparar los modelos en busca de aquel que se ajuste mejor al problema. Si ninguno de los modelos alcanza los resultados esperados, debe alterarse alguno de los pasos anteriores para generar nuevos modelos.

Si el modelo final no superara esta evaluación el proceso se podría repetir desde el principio o, si el experto lo considera oportuno, a partir de cualquiera de los pasos anteriores. Esta retroalimentación se podrá repetir cuantas veces se considere necesario hasta obtener un modelo válido.

Una vez validado el modelo, si resulta ser aceptable (proporciona salidas adecuadas y/o con márgenes de error admisibles) éste ya está listo para su explotación. Los modelos obtenidos por técnicas de minería de datos se aplican incorporándolos en los sistemas de análisis de información de las organizaciones, e incluso, en los sistemas transaccionales. En este sentido cabe destacar los esfuerzos del Data Mining Group, que está estandarizando el lenguaje PMML (Predictive Model Markup Language), de manera que los modelos de minería de datos sean interoperables en distintas plataformas, con independencia del sistema con el que han sido construidos. Los principales fabricantes de sistemas de bases de datos y programas de análisis de la información hacen uso de este estándar.

Tradicionalmente, las técnicas de minería de datos se aplicaban sobre información contenida en almacenes de datos. De hecho, muchas grandes empresas e instituciones han creado y alimentan bases de datos especialmente diseñadas para proyectos de minería de datos en las que centralizan información potencialmente útil de todas sus áreas de negocio. No obstante, actualmente está cobrando una importancia cada vez mayor la minería de datos desestructurados como información contenida en ficheros de texto, en Internet, etc.
Protocolo de un Proyecto de Data Mining
Un proyecto de minería de datos tiene varias fases necesarias que son, esencialmente:

· Comprensión del negocio y del problema que se quiere resolver.

· Determinación, obtención y limpieza de los datos necesarios.

· Creación de modelos matemáticos.

· Validación, comunicación, etc. de los resultados obtenidos.

· Integración, si procede, de los resultados en un sistema transaccional o similar.

La relación entre todas estas fases sólo es lineal sobre el papel. En realidad, es mucho más compleja y esconde toda una jerarquía de subfases. A través de la experiencia acumulada en proyectos de minería de datos se han ido desarrollando metodologías que permiten gestionar esta complejidad de una manera más o menos uniforme.
Técnicas de Data Mining
Como ya se ha comentado, las técnicas de la minería de datos provienen de la Inteligencia artificial y de la estadística, dichas técnicas, no son más que algoritmos, más o menos sofisticados que se aplican sobre un conjunto de datos para obtener unos resultados.

Las técnicas más representativas son:

· Redes neuronales.- Son un paradigma de aprendizaje y procesamiento automático inspirado en la forma en que funciona el sistema nervioso de los animales. Se trata de un sistema de interconexión de neuronas en una red que colabora para producir un estímulo de salida. Algunos ejemplos de red neuronal son:

· El Perceptrón.

· El Perceptrón multicapa.

· Los Mapas Autoorganizados, también conocidos como redes de Kohonen.

· Regresión lineal.- Es la más utilizada para formar relaciones entre datos. Rápida y eficaz pero insuficiente en espacios multidimensionales donde puedan relacionarse más de 2 variables.

· Árboles de decisión.- Un árbol de decisión es un modelo de predicción utilizado en el ámbito de la inteligencia artificial, dada una base de datos se construyen estos diagramas de construcciones lógicas, muy similares a los sistemas de predicción basados en reglas, que sirven para representar y categorizar una serie de condiciones que suceden de forma sucesiva, para la resolución de un problema. Ejemplos:

· Algoritmo ID3.

· Algoritmo C4.5.

· Modelos estadísticos.- Es una expresión simbólica en forma de igualdad o ecuación que se emplea en todos los diseños experimentales y en la regresión para indicar los diferentes factores que modifican la variable de respuesta.

· Agrupamiento o Clustering.- Es un procedimiento de agrupación de una serie de vectores según criterios habitualmente de distancia; se tratará de disponer los vectores de entrada de forma que estén más cercanos aquellos que tengan características comunes. Ejemplos:

· Algoritmo K-means.

· Algoritmo K-medoids.

Según el objetivo del análisis de los datos, los algoritmos utilizados se clasifican en supervisados y no supervisados (Weiss y Indurkhya, 1998):

· Algoritmos supervisados (o predictivos): predicen un dato (o un conjunto de ellos) desconocido a priori, a partir de otros conocidos.

· Algoritmos no supervisados (o del descubrimiento del conocimiento): se descubren patrones y tendencias en los datos.

Alcance del Data Mining
El nombre de Data Mining deriva de las similitudes entre buscar valiosa información de negocios en grandes bases de datos por ejemplo: encontrar información de la venta de un producto entre grandes montos de Gigabytes almacenados - y minar una montaña para encontrar una veta de metales valiosos. Ambos procesos requieren examinar una inmensa cantidad de material, o investigar inteligentemente hasta encontrar exactamente donde residen los valores. Dadas bases de datos de suficiente tamaño y calidad, la tecnología de Data Mining puede generar nuevas oportunidades de negocios al proveer estas capacidades:

· Predicción automatizada de tendencias y comportamientos. Data Mining automatiza el proceso de encontrar información predecible en grandes bases de datos. Preguntas que tradicionalmente requerían un intenso análisis manual, ahora pueden ser contestadas directa y rápidamente desde los datos. Un típico ejemplo de problema predecible es el marketing apuntado a objetivos (targeted marketing). Data Mining usa datos en mailing promocionales anteriores para identificar posibles objetivos para maximizar los resultados de la inversión en futuros mailing. Otros problemas predecibles incluyen pronósticos de problemas financieros futuros y otras formas de incumplimiento, e identificar segmentos de población que probablemente respondan similarmente a eventos dados.

· Descubrimiento automatizado de modelos previamente desconocidos. Las herramientas de Data Mining barren las bases de datos e identifican modelos previamente escondidos en un sólo paso. Otros problemas de descubrimiento de modelos incluye detectar transacciones fraudulentas de tarjetas de créditos e identificar datos anormales que pueden representar errores de tipiado en la carga de datos.

Las técnicas de Data Mining pueden redituar los beneficios de automatización en las plataformas de hardware y software existentes y puede ser implementadas en sistemas nuevos a medida que las plataformas existentes se actualicen y nuevos productos sean desarrollados. Cuando las herramientas de Data Mining son implementadas en sistemas de procesamiento paralelo de alta performance, pueden analizar bases de datos masivas en minutos. Procesamiento más rápido significa que los usuarios pueden automáticamente experimentar con más modelos para entender datos complejos. Alta velocidad hace que sea práctico para los usuarios analizar inmensas cantidades de datos. Grandes bases de datos, a su vez, producen mejores predicciones.

Las bases de datos pueden ser grandes tanto en profundidad como en ancho:

· Más columnas. Los analistas muchas veces deben limitar el número de variables a examinar cuando realizan análisis manuales debido a limitaciones de tiempo. Sin embargo, variables que son descartadas porque parecen sin importancia pueden proveer información acerca de modelos desconocidos. Un Data Mining de alto rendimiento permite a los usuarios explorar toda la base de datos, sin preseleccionar un subconjunto de variables.

· Más filas. Muestras mayores producen menos errores de estimación y desvíos, y permite a los usuarios hacer inferencias acerca de pequeños pero importantes segmentos de población.

Las técnicas más comúnmente usadas en Data Mining son:

· Redes neuronales artificiales: modelos predecibles no-lineales que aprenden a través del entrenamiento y semejan la estructura de una red neuronal biológica.

· Árboles de decisión: estructuras de forma de árbol que representan conjuntos de decisiones. Estas decisiones generan reglas para la clasificación de un conjunto de datos. Métodos específicos de árboles de decisión incluyen Árboles de Clasificación y Regresión (CART: Classification And Regression Tree) y Detección de Interacción Automática de Chi Cuadrado (CHAI: Chi Square Automatic Interaction Detection)

· Algoritmos genéticos: técnicas de optimización que usan procesos tales como combinaciones genéticas, mutaciones y selección natural en un diseño basado en los conceptos de evolución.

· Método del vecino más cercano: una técnica que clasifica cada registro en un conjunto de datos basado en una combinación de las clases del/de los k registro (s) más similar/es a él en un conjunto de datos históricos (donde k 1). Algunas veces se llama la técnica del vecino(k-más cercano.

· Regla de inducción: la extracción de reglas if-then de datos basados en significado estadístico.

Muchas de estas tecnologías han estado en uso por más de una década en herramientas de análisis especializadas que trabajan con volúmenes de datos relativamente pequeños. Estas capacidades están ahora evolucionando para integrarse directamente con herramientas OLAP y de Data Warehousing.
Arquitectura para Data Mining
Para aplicar mejor estas técnicas avanzadas, éstas deben estar totalmente integradas con el data warehouse así como con herramientas flexibles e interactivas para el análisis de negocios. Varias herramientas de Data Mining actualmente operan fuera del warehouse, requiriendo pasos extra para extraer, importar y analizar los datos. Además, cuando nuevos conceptos requieren implementación operacional, la integración con el warehouse simplifica la aplicación de los resultados desde Data Mining. El Data warehouse analítico resultante puede ser aplicado para mejorar procesos de negocios en toda la organización, en áreas tales como manejo de campañas promocionales, detección de fraudes, lanzamiento de nuevos productos, etc.

El punto de inicio ideal es un data warehouse que contenga una combinación de datos de seguimiento interno de todos los clientes junto con datos externos de mercado acerca de la actividad de los competidores. Información histórica sobre potenciales clientes también provee una excelente base para prospecting. Este warehouse puede ser implementado en una variedad de sistemas de bases relacionales y debe ser optimizado para un acceso a los datos flexible y rápido.

Un servidor multidimensional OLAP permite que un modelo de negocios más sofisticado pueda ser aplicado cuando se navega por el data warehouse. Las estructuras multidimensionales permiten que el usuario analice los datos de acuerdo a como quiera mirar el negocio - resumido por línea de producto, u otras perspectivas claves para su negocio. El server de Data Mining debe estar integrado con el data warehouse y el server OLAP para insertar el análisis de negocios directamente en esta infraestructura. Un avanzado, metadata centrado en procesos define los objetivos del Data Mining para resultados específicos tales como manejos de campaña, prospecting, y optimización de promociones. La integración con el data warehouse permite que decisiones operacionales sean implementadas directamente y monitoreadas. A medida que el data warehouse crece con nuevas decisiones y resultados, la organización puede "minar" las mejores prácticas y aplicarlas en futuras decisiones.

Este diseño representa una transferencia fundamental desde los sistemas de soporte de decisión convencionales. Más que simplemente proveer datos a los usuarios finales a través de software de consultas y reportes, el server de Análisis Avanzado aplica los modelos de negocios del usuario directamente al warehouse y devuelve un análisis proactivo de la información más relevante. Estos resultados mejoran los metadatos en el server OLAP proveyendo una estrato de metadatos que representa una vista fraccionada de los datos. Generadores de reportes, visualizadores y otras herramientas de análisis pueden ser aplicadas para planificar futuras acciones y confirmar el impacto de esos planes.

Ejemplos de Uso de la Data Mining
Negocios
La minería de datos puede contribuir significativamente en las aplicaciones de administración empresarial basada en la relación con el cliente. En lugar de contactar con el cliente de forma indiscriminada a través de un centro de llamadas o enviando cartas, sólo se contactará con aquellos que se perciba que tienen una mayor probabilidad de responder positivamente a una determinada oferta o promoción.
Por lo general, las empresas que emplean minería de datos ven rápidamente el retorno de la inversión, pero también reconocen que el número de modelos predictivos desarrollados puede crecer muy rápidamente.

En lugar de crear modelos para predecir qué clientes pueden cambiar, la empresa podría construir modelos separados para cada región y/o para cada tipo de cliente. También puede querer determinar qué clientes van a ser rentables durante una ventana de tiempo y sólo enviar las ofertas a las personas que es probable que sean rentables. Para mantener esta cantidad de modelos, es necesario gestionar las versiones de cada modelo y pasar a una minería de datos lo más automatizada posible.

Hábitos de Compra en Supermercados
El ejemplo clásico de aplicación de la minería de datos tiene que ver con la detección de hábitos de compra en supermercados. Un estudio muy citado detectó que los viernes había una cantidad inusualmente elevada de clientes que adquirían a la vez pañales y cerveza. Se detectó que se debía a que dicho día solían acudir al supermercado padres jóvenes cuya perspectiva para el fin de semana consistía en quedarse en casa cuidando de su hijo y viendo la televisión con una cerveza en la mano. El supermercado pudo incrementar sus ventas de cerveza colocándolas próximas a los pañales para fomentar las ventas compulsivas.

Patrones de fuga
Un ejemplo más habitual es el de la detección de patrones de fuga. En muchas industrias como la banca, las telecomunicaciones, etc. existe un comprensible interés en detectar cuanto antes aquellos clientes que puedan estar pensando en rescindir sus contratos para, posiblemente, pasarse a la competencia. A estos clientes y en función de su valor se les podrían hacer ofertas personalizadas, ofrecer promociones especiales, etc., con el objetivo último de retenerlos. La minería de datos ayuda a determinar qué clientes son los más proclives a darse de baja estudiando sus patrones de comportamiento y comparándolos con muestras de clientes que, efectivamente, se dieron de baja en el pasado.

Fraudes

Un caso análogo es el de la detección de transacciones de blanqueo de dinero o de fraude en el uso de tarjetas de crédito o de servicios de telefonía móvil e, incluso, en la relación de los contribuyentes con el fisco. Generalmente, estas operaciones fraudulentas o ilegales suelen seguir patrones característicos que permiten, con cierto grado de probabilidad, distinguirlas de las legítimas y desarrollar así mecanismos para tomar medidas rápidas frente a ellas.

Recursos humanos

La minería de datos también puede ser útil para los departamentos de recursos humanos en la identificación de las características de sus empleados de mayor éxito. La información obtenida puede ayudar a la contratación de personal, centrándose en los esfuerzos de sus empleados y los resultados obtenidos por éstos. Además, la ayuda ofrecida por las aplicaciones para dirección estratégica en una empresa se traducen en la obtención de ventajas a nivel corporativo, tales como mejorar el margen de beneficios o compartir objetivos; y en la mejora de las decisiones operativas, tales como desarrollo de planes de producción o gestión de mano de obra.

Comportamiento en Internet
También es un área en boga el del análisis del comportamiento de los visitantes sobre todo, cuando son clientes potenciales en una página de Internet. O la utilización de la información obtenida por medios más o menos legítimos sobre ellos para ofrecerles propaganda adaptada específicamente a su perfil. O para, una vez que adquieren un determinado producto, saber inmediatamente qué otro ofrecerle teniendo en cuenta la información histórica disponible acerca de los clientes que han comprado el primero.

Terrorismo
La minería de datos ha sido citada como el método por el cual la unidad Able Danger del Ejército de los EE.UU. había identificado al líder de los atentados del 11 de septiembre de 2001, Mohammed Atta, y a otros tres secuestradores del "11-S" como posibles miembros de una célula de Al Qaeda que operan en los EE.UU. más de un año antes del ataque. Se ha sugerido que tanto la Agencia Central de Inteligencia y sus homóloga canadiense, Servicio de Inteligencia y Seguridad Canadiense, también han empleado este método.[]
Juegos
Desde comienzos de la década de 1960, con la disponibilidad de oráculos para determinados juegos combinacionales, también llamados finales de juego de tablero (por ejemplo, para las tres en raya o en finales de ajedrez) con cualquier configuración de inicio, se ha abierto una nueva área en la minería de datos que consiste en la extracción de estrategias utilizadas por personas para estos oráculos. Los planteamientos actuales sobre reconocimiento de patrones, no parecen poder aplicarse con éxito al funcionamiento de estos oráculos. En su lugar, la producción de patrones perspicaces se basa en una amplia experimentación con bases de datos sobre esos finales de juego, combinado con un estudio intensivo de los propios finales de juego en problemas bien diseñados y con conocimiento de la técnica (datos previos sobre el final del juego). Ejemplos notables de investigadores que trabajan en este campo son Berlekamp en el juego de puntos-y-cajas (o Timbiriche) y John Nunn en finales de ajedrez.

Ciencia e Ingeniería
En los últimos años la minería de datos se está utilizando ampliamente en diversas áreas relacionadas con la ciencia y la ingeniería. Algunos ejemplos de aplicación en estos campos son:

Genética

En el estudio de la genética humana, el objetivo principal es entender la relación cartográfica entre las partes y la variación individual en las secuencias del ADN humano y la variabilidad en la susceptibilidad a las enfermedades. En términos más llanos, se trata de saber cómo los cambios en la secuencia de ADN de un individuo afectan al riesgo de desarrollar enfermedades comunes (como por ejemplo el cáncer). Esto es muy importante para ayudar a mejorar el diagnóstico, prevención y tratamiento de las enfermedades. La técnica de minería de datos que se utiliza para realizar esta tarea se conoce como "reducción de dimensionalidad multifactorial".[]
Ingeniería eléctrica
En el ámbito de la ingeniería eléctrica, las técnicas minería de datos han sido ampliamente utilizadas para monitorizar las condiciones de las instalaciones de alta tensión. La finalidad de esta monitorización es obtener información valiosa sobre el estado del aislamiento de los equipos. Para la vigilancia de las vibraciones o el análisis de los cambios de carga en transformadores se utilizan ciertas técnicas para agrupación de datos (clustering) tales como los Mapas Auto-Organizativos (SOM, Self-organizing map). Estos mapas sirven para detectar condiciones anormales y para estimar la naturaleza de dichas anomalías.[]
Análisis de gases
También se han aplicado técnicas de minería de datos para el análisis de gases disueltos (DGA, Dissolved gas analysis) en transformadores eléctricos. El análisis de gases disueltos se conoce desde hace mucho tiempo como herramienta para diagnosticar transformadores. Los Mapas Auto-Organizativos (SOM) se utilizan para analizar datos y determinar tendencias que podrían pasarse por alto utilizando las técnicas clásicas DGA.

Data Mining y Otras Disciplinas Análogas
Suscita cierta polémica el definir las fronteras existentes entre la minería de datos y disciplinas análogas, como pueden serlo la estadística, la inteligencia artificial, etc. Hay quienes sostienen que la minería de datos no es sino estadística envuelta en una jerga de negocios que la conviertan en un producto vendible. Otros, en cambio, encuentran en ella una serie de problemas y métodos específicos que la hacen distinta de otras disciplinas.

El hecho es, que en la práctica la totalidad de los modelos y algoritmos de uso general en minería de datos redes neuronales, árboles de regresión y clasificación, modelos logísticos, análisis de componentes principales, etc. gozan de una tradición relativamente larga en otros campos.

De la Estadística
Ciertamente, la minería de datos bebe de la estadística, de la que toma las siguientes técnicas:

· Análisis de varianza: Mediante el cual se evalúa la existencia de diferencias significativas entre las medias de una o más variables continuas en poblaciones distintos.

· Regresión: define la relación entre una o más variables y un conjunto de variables predictoras de las primeras.

· Prueba Chi-cuadrado: por medio de la cual se realiza el contraste la hipótesis de dependencia entre variables.

· Análisis de agrupamiento o clustering: permite la clasificación de una población de individuos caracterizados por múltiples atributos (binarios, cualitativos o cuantitativos) en un número determinado de grupos, con base en las semejanzas o diferencias de los individuos.

· Análisis discriminante: permite la clasificación de individuos en grupos que previamente se han establecido, permite encontrar la regla de clasificación de los elementos de estos grupos, y por tanto una mejor identificación de cuáles son las variables que definan la pertenencia al grupo.

· Series de tiempo: permite el estudio de la evolución de una variable a través del tiempo para poder realizar predicciones, a partir de ese conocimiento y bajo el supuesto de que no van a producirse cambios estructurales.

De la Informática
De la informática toma las siguientes técnicas:

· Algoritmos genéticos: Son métodos numéricos de optimización, en los que aquella variable o variables que se pretenden optimizar junto con las variables de estudio constituyen un segmento de información. Aquellas configuraciones de las variables de análisis que obtengan mejores valores para la variable de respuesta, corresponderán a segmentos con mayor capacidad reproductiva. A través de la reproducción, los mejores segmentos perduran y su proporción crece de generación en generación. Se puede además introducir elementos aleatorios para la modificación de las variables (mutaciones). Al cabo de cierto número de iteraciones, la población estará constituida por buenas soluciones al problema de optimización, pues las malas soluciones han ido descartándose, iteración tras iteración.

· Inteligencia Artificial: Mediante un sistema informático que simula un sistema inteligente, se procede al análisis de los datos disponibles. Entre los sistemas de Inteligencia Artificial se encuadrarían los Sistemas Expertos y las Redes Neuronales.

· Sistemas Expertos: Son sistemas que han sido creados a partir de reglas prácticas extraídas del conocimiento de expertos. Principalmente a base de inferencias o de causa-efecto.

· Sistemas Inteligentes: Son similares a los sistemas expertos, pero con mayor ventaja ante nuevas situaciones desconocidas para el experto.

· Redes neuronales: Genéricamente, son métodos de proceso numérico en paralelo, en el que las variables interactúan mediante transformaciones lineales o no lineales, hasta obtener unas salidas. Estas salidas se contrastan con los que tenían que haber salido, basándose en unos datos de prueba, dando lugar a un proceso de retroalimentación mediante el cual la red se reconfigura, hasta obtener un modelo adecuado.

Conclusiones
Un Sistema Data Mining nos permite analizar factores de influencia en determinados procesos, predecir o estimar variables o comportamientos futuros, segmentar o agrupar ítems similares, además de obtener secuencias de eventos que provocan comportamientos específicos.

La llegada del Data Mining se considera como la última etapa de la introducción de métodos cuantitativos, científicos en el mundo del comercio, industria y negocios. Desde ahora, todos los no-estadísticos -es decir el 99,5% de nosotros pueden construir modelos exactos de algunas de sus actividades, para estudiarlas mejor, comprenderlas y mejorarlas.
Dentro de sus funciones tenemos:

· Parametrizar la alimentación de la base de datos por parte de los operadores y usuarios para garantizar su confiabilidad.

· Alimentar directamente la base de datos con aquella data o información que escape del dominio del usuario u operador para asegurar su representatividad y utilidad para fines de análisis y mercadeo.

· Coordinar el diseño de programas o aplicaciones con el área de Informática para preservar la compatibilidad de los sistemas y facilitar el uso de la base de datos.

· Depurar continuamente la base de datos para garantizar su confiabilidad.

· Respaldar todo registro para asegurar la preservación de la data.

· Concientizar al usuario sobre los usos y la utilidad de la base de datos para propiciar su máximo aprovechamiento, por él más amplio universo de gerentes, unidades y ejecutivos, para fines de mercadeo.

· Brindar apoyo técnico al usuario, operador e Informática respecto al manejo y mantenimiento de la base de datos para evitar inconsistencias y contaminación de la data.

· Analizar la data e información que emana periódicamente de la base de datos, "first hand", cruzándola con aquella que generen los estudios de mercados, para conformar alertas e informes oportunos.

· Elaborar los Informes o reportes que sean acordados por la gerencia de mercadeo, o aquellos que le sean solicitados, de acuerdo al calendario aprobado, con el propósito de informar a las gerencias oportunamente y documentar el plan operativo anual.

· Distribuir los reportes a los usuarios de acuerdo a las necesidades, usos y fines de cada uno.
Profesor:

MSc. Ing. Iván Turmero

Integrantes:

Antut Gregorio

Camacho María

Haranki Jorge

Lomelli Almarys

Medina Neyla

Perez Maolys

