
Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Eksploracja Danych
Wprowadzenie

(c) Marcin Sydow


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Zawarto±¢ wykªadu

wst¦p

Data Science

cykl eksperymentu

uczenie maszynowe

zasoby

podsumowanie


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Zawarto±¢ kursu

Kurs eksploracji danych mo»na podzieli¢ na nast¦puj¡ce cz¦±ci:

1 zagadnienia zwi¡zane z przygotowaniem i ocen¡ danych

2 metody wizualizacji danych

3 przykªadowe modele (algorytmy) uczenia maszynowego i
ich ocena

4 wybrane przykªady specjalistycznych poddziedzin (text
mining, graph mining, web mining, etc.)


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Rosn¡ca rola Data Science

ogromna ilo±¢ danych produkowanych w sposób ci¡gªy

du»a potencjalna warto±¢ ukrytej wiedzy drzemi¡cej w tych
danych

wzrost ogólnie dost¦pnej i niedrogiej mocy obliczeniowej

rosn¡ca dost¦pno±¢ stale rozwijanego, taniego (w tym
darmowego) i dobrze udokumentowanego oprogramowania
do data science (np. R)

synergia ±rodowisk akademickich (naukowcy, matematycy,
statystycy, etc.) i biznesowych oraz sektora pa«stwowego
(�nanse, administracja, bezpiecze«stwo, etc.)

brak wyksztaªconych kadr/specjalistów data science


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Interdyscyplinarno±¢

matematyka (m.in. miary, metody statystyczne, modele,
algorytmy data science)

wiedza dziedzinowa (intuicja odno±nie modeli, interpretacji
danych, etc.)

IT (programowanie, bazy danych, big data, chmury,
bezpiecze«stwo, zachowanie prywatno±ci, etc.)


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Metoda Empiryczna vs Data Science

Empiryczna metoda naukowa (jednym z prekursorów byª Francis
Bacon 1561-1626):

zbieranie szczegóªowych danych dotycz¡cych danego
problemu

uogólnianie obserwowanych przypadków szczególnych w
celu formuªowania ogólnych praw/twierdze«/reguª

Metoda Data Science: Dane → Modele → Wnioski

(docelowo) zbieranie mo»liwie wszystkich danych1 i
przechowywanie ich w postaci cyfrowej

u»ywanie komputerów i algorytmów do automatycznego
wydobywania wiedzy z tych danych

1Niesie to te» niestety potencjalne powa»ne zagro»enia spoªeczne:

totalna inwigilacja, utrata prywatno±ci, etc.


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Odkrywanie wiedzy

Mo»na rozró»ni¢ 3 poziomy:

1 dane (surowe dane cyfrowe)

2 informacje (interpretacja poszczególnych danych, do
interpretacji niezb¦dna jest wiedza dziedzinowa/ekspercka)

3 wiedza (ogólne reguªy)

Wa»ne operacje:

abstrahowanie

uogólnianie


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Problemy w eksploracji danych

Rozwój technologii IT i ogólnie dost¦pnego oprogramowania
(np. R) spowodowaª, »e zbudowanie i u»ycie nawet
skomplikowanego modelu eksploracji danych jest równowa»ne z
napisaniem i wykonaniem zaledwie kilku instrukcji i jest
powszechnie dost¦pne.

To jednak nie wszystko, poniewa» wi¦kszo±¢ pracy z danymi
oznacza:

zdobycie wiedzy dziedzinowej dotycz¡cej danego problemu

ocena przydatno±ci danych (np. elementy statystyki)

wst¦pne przygotowanie danych (np. w R, Bash, SQL, etc.)

dobór i odpowiednia parametryzacja modeli uczenia
maszynowego

obiektywna ocena modeli

prezentacja/komunikacja wyników


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Dwa typy analiz

Predykcja (uzupeªnienie brakuj¡cych danych, równie»
dotycz¡cych przyszªo±ci).

W celu wyuczenia modelu nale»y najpierw dane oczy±ci¢
(np. zidenty�kowa¢ i usun¡¢ warto±ci odstaj¡ce i bª¦dne)
Mo»na u»y¢ tu modeli, które s¡ nieprzejrzyste (ang.
black-box), czyli trudne do zinterpetowania dla analityka.
Ocena rozwi¡zania mo»e by¢ oszacowana za pomoc¡
pewnych automatycznych, obiektywnych procedur

Deskrypcja (automatyczne odkrycie ogólnych wzorców
ukrytych w danych).

Tutaj warto±ci odstaj¡ce mog¡ stanowi¢ cenne informacje.
U»yte modele musz¡ by¢ przejrzyste (interpetowalne) przez
analityka.
Ocena rozwi¡zania zale»y od przydatno±ci dla u»ytkownika


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Cykl eksperymentu Data Science

1 Problem: zde�niowanie rozwi¡zywanego problemu

2 Dane: zgromadzenie potrzebnych danych

3 Wst¦pna ocena danych: ocena przydatno±ci danych do
rozwi¡zania problemu

4 Wst¦pne przygotowanie danych: czyszczenie, wzbogacanie,
selekcja, etc.

5 Modelowanie: tworzenie modeli eksploracji danych
(konkretne algorytmy)

6 Ewaluacja: ocena i selekcja najlepszych modeli

7 Wdro»enie: komunikacja wyników i wniosków (cz¦sto
cz¦±ciowo gra�czna)

Zwykle samo modelowanie zabiera mniejszo±¢ aktywno±ci
(najwi¦cej na ogóª zabiera przygotowanie danych).


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Cele eksperymentu data science

Eksperyment data science mo»e mie¢ ró»ne cele, np.:

wyja±nienie mo»liwych przyczyn problemu

okre±lenie mo»liwych rozwi¡za« problemu (i porównanie ich
potencjalnej jako±ci)

oszacowanie ryzyka


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Ocena przydatno±ci danych

podsumowania (statystyki pozycyjne i rozrzutu)

rozkªad cz¦sto±ci zmiennych (atrybutów)

wykrycie pewnych korelacji mi¦dzy zmiennymi


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Wst¦pne przygotowanie danych

uzupeªnianie brakuj¡cych warto±ci

wykrywanie i poprawianie bª¦dnych warto±ci

warto±ci odstaj¡ce (ang. outliers)

normalizacja

dyskretyzacja

uogólnianie

numerowanie stanów

selekcja atrybutów

redukcja wymiarów (np. PCA)


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Wzbogacanie danych

równowa»enie danych
usuwanie niektórych przypadków klas wi¦kszo±ciowych
nadpróbkowanie

transformacja zmiennych (np. liniowa lub logarytmiczna,
etc.)

dodawanie nowych zmiennych (np. sum, ró»nic lub
iloczynów istniej¡cych zmiennych, etc.)
podziaª danych (ró»ny w zale»no±ci od typu modelu)

dane treningowe
dane ewaluacyjne
dane testowe


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Modelowanie

Umiej¦tno±¢ tworzenia uproszczonych modeli rzeczywisto±ci i
obserwacja przypadków w celu wyodr¦bnienia pewnych
wzorców:

1 zde�niowanie obiektów (np. u»ytkownik)

2 zde�niowanie zdarze« (np. atak hakerski, podejrzana
operacja �nansowa, etc.)

3 zde�niowanie reguª (tym silniejsze im dokªadniejszy model i
im wi¦cej danych)


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Ocena modeli

Kryteria oceny modeli
interpretowalno±¢
dokªadno±¢
wiarygodno±¢
skalowalno±¢ i wydajno±¢
przydatno±¢ dla u»ytkownika

ocena modeli klasy�kacyjnych
macierz omyªek
dokªadno±¢, precyzja, peªno±¢, f-miara
wykresy: ROC, precyzja vs czuªo±¢, zysk

ocena regresji (miary bª¦du)

ocena grupowania (np. optymalna liczba klastrów, etc.)

walidacja krzy»owa

poprawa jako±ci modeli


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Rola uczenia maszynowego
(ang. machine learning: ML)

Niektórych problemów nie mo»na ªatwo rozwi¡za¢ za pomoc¡
dokªadnych algorytmów. Dzieje si¦ tak z rozmaitych powodów,
np:

dokªadne algorytmy (rozpatruj¡ce wszystkie mo»liwe
niuanse i przypadki danych wej±ciowych) dla niektórych
problemów byªyby zbyt skomplikowane, aby je stosowa¢ (a
nawet opisa¢)

problem braku wiedzy nt pewnych zjawisk

problem zmienno±ci zjawisk

problem skalowalno±ci


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Idea i ograniczenia uczenia maszynowego

gromadzi¢ dane opisuj¡ce analizowane obiekty i zjawiska
(dane treningowe)

u»y¢ tych danych do automatycznego wyuczenia
odpowiednich modeli

Uczenie maszynowe nie jest jednak magicznym rozwi¡zaniem
pozwalaj¡cym rozwi¡za¢ wszystkie problemy. Np. nie dostarczy
gotowego rozwi¡zania jak zmniejszy¢ bezrobocie, ale np.
odpowie z jakimi innymi czynnikami jest ono skorelowane, i od
czego mo»e zale»e¢ jego poziom, co mo»e pozwoli¢ podj¡¢
wªa±ciwe dezycje.


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Typy modeli uczenia maszynowego

klasy�kacja

regresja

analiza skupie« (grupowanie)

rekomendacja

prognozowanie (szeregi czasowe)


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Problemy uczenia maszynowego

Generalnie im wi¦cej danych tym wi¦cej informacji mo»na
wydoby¢, ale te» tym wi¦cej szumu, który trzeba od�ltrowa¢.

przetrenowanie (ang. over�tting): zbyt sztywne
dostosowanie modelu do konkretnych danych, niemo»no±¢
uogólniania na nowe przypadki (spoza zbioru treningowego)

niedouczenie (ang. under�tting): zbyt uproszczony model
nie wychwytuj¡cy nawet zale»no±ci w zbiorze treningowym

Procesem uczenia maszynowego mo»na sterowa¢ poprzez:

odpowiednie przygotowanie danych

dobór modeli

parametryzacj¦ modeli


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Przykªadowe narz¦dzia

Pakiet R:

https://cran.r-project.org/

(polecane s¡ dodatkowe pakiety �tidyverse�, �ggplot2�)

�rodowisko gra�czne RStudio:
https://www.rstudio.com/

Do wielu operacji bardzo wygodna jest te» powªoka Linuxa
(Bash) z dziesi¡tkami wbudowanych wspaniaªych narz¦dzi (sort,
cut, tr, etc.) i mini-j¦zyków (awk, sed, etc.)


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Przykªadowe repozytoria danych

http://archive.ics.uci.edu./ml/datasets.html

http://www.rdatamining.com/resources/data

http://www.gapminder.org/data/

http://www.kdnuggets.com/datasets/index.html

http://www.kaggle.com

http://www.openintro.org/stat


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Podsumowanie

Data Science

cykl eksperymentu

uczenie maszynowe

zasoby


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Przykªadowe pytania/zadania/problemy

Data Science a metoda empiryczna

wymie« mo»liwe zagro»enia zwi¡zane z rozwojem Data
Science

problemy Data Science

fazy cyklu eksperymentu Data Science

przykªadowe cele eksperymentu Data Science

na czym polega uczenie maszynowe

problemy uczenia maszynowego

dwa typy analiz


Eksploracja
Danych

(c) Marcin
Sydow

Wst¦p

Data Science

Cykl ekspery-
mentu

Uczenie
maszynowe

Zasoby

Podsumowanie

Dzi¦kuj¦ za uwag¦.


	Wstep
	Data Science
	Cykl eksperymentu
	Uczenie maszynowe
	Zasoby
	Podsumowanie

