

Clase 2: Consolidación de Bases de Datos

1

SEBASTIÁN MALDONADO

DIPLOMADO *BUSINESS INTELLIGENCE*

20 DE DICIEMBRE, 2011

**DIAPPOSITIVAS: CRISTIÁN BRAVO,
SEBASTIÁN MALDONADO**

Nuestro Ejemplo Práctico

2

- Base de Datos 'Car Data'.
 - Entrega la percepción (de inaceptable a muy buena) para 1728 automóviles.
 - Posee información acerca de:
 - ✦ Precio: mantención y compra.
 - ✦ Comfort: Puertas, personas, espacio para equipaje, seguridad.
 - ✦ Percepción.
 - ✦ Accidentes: 3.000 accidentes registrados.
 - Objetivo: consolidar esta base de datos para uso apropiado en modelos de minería de datos.

Bases de Datos Relacionales: Lenguaje Consultas

3

- SINTAXIS SQL : 'Structured Query Language'

SELECT< Lista de atributos >

FROM< Lista de tablas >

WHERE< Condición >

Bases de Datos Relacionales: Lenguaje Consultas

4

- Recuperar todos los automóviles desde la tabla de percepciones.

```
SELECT ID
```

```
FROM PERCEPTION
```

- Recuperar los valores de todos los atributos de Comfort de los automóviles con seguridad baja ('low').

```
SELECT * FROM COMFORT
```

```
WHERE SAFETY = "low";
```

Bases de Datos Relacionales: Lenguaje Consultas

5

- Comando AND: Requiere ambas condiciones.

```
SELECT *
```

```
FROM COMFORT
```

```
WHERE SAFETY= "low" AND DOORS = "2";
```

- Comando OR: Requiere sólo una condición.

```
SELECT *
```

```
FROM PRICE
```

```
WHERE BUYING= "vhigh" OR MANT= "vhigh";
```

Información entre Tablas

6

- Si dos tablas están relacionadas a través de un campo, podemos extraer información de ambas.
- Operaciones:
 - Inner Join: Selecciona los campos que están en ambas tablas.
 - ✦ Ej: Id de los automóviles que han tenido un accidente y la última ocurrencia de cada uno.

```
SELECT ID, MAX(DATE_ACC) AS LAST_ACC
FROM PERCEPTION INNER JOIN ACCIDENT ON PERCEPTION.ID =
 ACCIDENT.ID_CAR
 GROUP BY PERCEPTION.ID
```

- ✦ Consulta entrega sólo los automóviles que han tenido un accidente.

Información entre Tablas (2)

7

- **Left/Right Join:** Entrega todos los elementos de la tabla de la izquierda/derecha de la expresión y los elementos de la tabla de la derecha/izquierda sólo si estos están presentes.
- Ej: Automóviles con su percepción y el total de accidentes que han tenido.

```
SELECT ID, PERCEPTION, COUNT(ID_CAR) AS N_ACC
FROM PERCEPTION LEFT JOIN ACCIDENT ON
PERCEPTION.ID = ACCIDENT.ID_CAR
GROUP BY PERCEPTION.ID, PERCEPTION
```

Bases para Modelos de Minería de Datos

8

- Modelos de minería de datos se componen de una tabla maestra.
 - Consolida TODA la información disponible.
 - Incorpora conocimiento del modelador.
 - Es una ÚNICA tabla.
 - Tabla DEBE cumplir con los requerimientos del modelo.
- **Importante: Muestreo de la información disponible.**
 - No se debe sesgar.
 - ✦ Casos únicos, a menos que se quiera sobredimensionar.

Fuentes de Datos

9

Bases de Datos
Internas

• : Bases de datos internas de la entidad dónde se crea el modelo.

Fuentes
Externas

• : Fuentes de información externa. Cualquier dato que se disponga, se crea útil y se pueda obtener en los períodos sucesivos.

Datos
Generados

• : Datos generados. Toda variable construida partir de otras disponibles. Deben ser diseñadas teniendo en mente el fenómeno estudiado.

Consideraciones Archivo Maestro

10

- **Tabla debe consistir en toda la información disponible.**
 - Si tiene demasiados casos, eso se ve al momento de diseñar experimentos, NO al momento de diseñar la base de datos.
 - Se debe construir un archivo 'maestro' (en Excel por ej.) que permita considerar todas las variables que se utilizaron, sus fuentes y su manera de construirse.
- **Variables a Considerar:**
 - Provenientes de las fuentes de datos disponibles.
 - VARIABLE(S) OBJETIVO.
 - Variables construidas.

Ejemplo Archivo Maestro

11

- N°: N° de variable.
- Fuente: Desde qué fuente de datos (DW, fuente externa, etcétera) proviene.
- Tabla: Tabla de origen de la fuente.
- Nombre: Nombre variable.
- Procedencia: Interna/Externa/Generada.
- Tipo: Nominal/Ordinal/Continua.
- Descripción: Breve descripción de los datos que contiene.

Variables Internas

12

- **Corresponden a las variables que están disponibles.**
 - Suelen ser la gran mayoría.
 - Potencialmente, dieron origen al problema/proyecto.
- **Consideraciones:**
 - Disponibilidad.
 - ✦ ¿Existen cambios de bases de datos previsibles?
 - ✦ ¿Tendré esta variable los próximos dos años?
 - Credibilidad
 - ✦ ¿Es esta variable creíble?
 - ✦ ¿Está calculada correctamente?

Variables Externas

13

- Son variables que provienen de fuentes externas, independientes a la entidad que crea el modelo.
- Consideraciones.
 - Credibilidad Entidad.
 - ✦ ¿Son sus datos confiables?
 - Fechas.
 - ✦ ¿Cuándo fueron capturados estos datos?
 - Disponibilidad/Costo
 - ✦ ¿Cuánto cuesta obtener esta variable?
 - ✦ ¿Cuánto tiempo espero tenerla disponible?

Variables Generadas

14

- Variables construidas a partir de otras (Internas/Externas).
- Ejemplos:
 - Ratios: Deuda/Ingreso.
 - Transformaciones: Edad, Años Antigüedad, etc.
 - Transformaciones ad-hoc: 'Región' en 'Sector del País'.
- Consideraciones:
 - Crear variables que tengan sentido para el problema.
 - 'Ante la duda, constrúyanla'.

Construcción de Tablas Maestras

15

- La construcción debe hacerse considerando el tiempo dónde se obtienen los datos.
 - Ej: Si son solicitudes a la fecha X, entonces son variables disponibles EN X.
 - Error típico: Incorporar información del futuro. Ej: Edad actual en vez de edad al momento de generar el registro.
- Las variables deben ser:
 - Replicables.
 - Congruentes.
 - Asociadas al problema.

Variable Objetivo

16

- Corresponde al problema más importante en la definición del modelo.
- Consideraciones.
 - ¿Qué deseo modelar? (¿Cuál es mi problema?)
 - ✦ En la variable objetivo se debe definir esto con claridad.
 - ✦ ¿Puedo calcularla?
 - ✦ Horizonte de tiempo.
 - La variable objetivo debe ser estándar para todos los casos y estar adecuada al problema.
 - ✦ ¿Qué modelos se usarán?
 - ✦ ¿Cuáles son los requerimientos del modelo?

Ejemplos de variable objetivo

17

- **Credit Scoring:**
 - Si el cliente dejó de pagar su crédito (*defaulted*) en los primeros 12 meses desde la fecha de pago de su primera cuota.
- **Fuga de Clientes:**
 - Si el cliente dejó la compañía dentro del año siguiente.
- **Marketing:**
 - Si el cliente tomó el producto el mes siguiente.
- **Importante:** Esta es la información FUTURA (lo que quiero que prediga el modelo).

Consolidación Car Data

18

- Objetivo: Consolidar las variables asociadas a los autos, junto con una variable objetivo: si tuvo algún accidente a partir del 2001.

- Paso 1: Crear tabla “Con Accidente”

- Query:

```
SELECT DISTINCT ID_CAR INTO CON_ACCIDENTE
FROM ACCIDENT
WHERE DATE_ACC > #1/1/2001#;
```

Consolidación Car Data

19

- Paso 2: Consolidación

- Query:

```
SELECT Comfort.Id, Comfort.doors, Comfort.persons,  
 Comfort.lug_boot, Comfort.safety,  
 Perception.perception, Price.buying, Price.mant,  
 IIf(IsNull([ID_CAR]),0,1) AS VAR_OBJ INTO  
 TABLA_MAESTRA_CONSOLIDADA
```

```
FROM ((Comfort INNER JOIN Perception ON  
 Comfort.Id=Perception.Id) INNER JOIN Price ON  
 Perception.Id=Price.Id) LEFT JOIN CON_ACCIDENTE  
 ON Price.Id=CON_ACCIDENTE.ID_CAR;
```

Diseño de Reportes de Proyectos de Business Intelligence

20

SEBASTIÁN MALDONADO

DIPLOMADO *BUSINESS INTELLIGENCE*

20 DE DICIEMBRE, 2011

Introducción

21

- **Objetivos de un reporte de minería de datos.**
 - RESUMIR el proceso realizado.
 - INFORMAR las conclusiones y los resultados relevantes.
 - RECOMENDAR políticas y usos de los resultados del modelo, según las necesidades del cliente.
- **El reporte del proyecto debe ser AUTOCONTENIDO.**
 - Debe contener información suficiente para que alguien entendido en el tema, pero no experto, sea capaz de comprenderlo cabalmente.
 - ✦ Incluir descripción breve de los modelos utilizados.
 - ✦ Incluir consideraciones técnicas importantes.
- **El reporte debe permitir REPLICAR los resultados obtenidos por algún experto.**

Secciones de un Reporte

22

- Portada
- Resumen ejecutivo.
- Índice(s).
- Introducción.
- Cuerpo del Informe.
- Conclusiones.
- Anexos.

Portada, Resumen e Índice

23

- **Portada.**
 - Debe incorporar información de los consultores, de a quienes va dirigido y la fecha.
 - ✦ Importante! Logos de las instituciones asociadas.
- **Resumen Ejecutivo.**
 - Sección importantísima del reporte. Resume el trabajo realizado, los resultados y conclusiones más importantes.
 - ✦ Largo máximo: UNA página.
- **Índice.**
 - Incluye todas las secciones del informe.

Introducción

24

- La introducción realiza una presentación del trabajo. Incluye:
 - La motivación del problema.
 - La descripción de quienes lo resuelven.
 - Una pequeña descripción de la estrategia de solución.
 - Alcance del proyecto. (Qué resolverá y qué no).
- El último punto de toda introducción es incluir una descripción del orden del trabajo.
 - 'En la siguiente sección veremos el modelo utilizado, para luego revisar los resultados en el capítulo 3...'

Cuerpo del Reporte

25

- Es dónde está la 'carne' del reporte.
- Se deben incluir todos los elementos relevantes para comprender la operación del proyecto.
- Incluye:
 - Descripción BREVE del proceso utilizado.
 - Incluye todas las partes del proceso, con su procedimiento y sus resultados.
 - ✦ Si es relevante, se pueden dividir los resultados en una sección aparte y final.
 - ✦ Resultados sólo si son RELEVANTES. Resúmenes de resultados son recomendados.
 - Se incluyen los elementos relevantes de esa fase de análisis.
 - Interpretaciones de los resultados.

Cuerpo del Reporte (II)

26

- **NO incluye:**
 - Tablas largas.
 - Descripción de modelos teóricos que no son relevantes.
 - Resultados de experimentos que se repiten varias veces.
 - COEFICIENTES DE MODELOS.
- **TODOS** estos elementos deben ir en la sección de **Anexos**.
 - Los anexos **DEBEN** estar referenciados en el cuerpo del informe.
 - ✦ 'El anexo X incorpora los resultados detallados de...'

Conclusiones

27

- **Sector MÁS importante del informe.**
 - Se resumen todos los resultados destacables de otras secciones.
 - ✦ Repetir no es malo si es importante.
 - ✦ Incorporar el conocimiento descubierto relevante.
 - Se incorporan recomendaciones relevantes con respecto a:
 - ✦ Usos del modelo o de los resultados.
 - ✦ Cambios relevantes a los procesos, datos, etcétera, que se hayan presentado en los experimentos.
 - Se incorporan comentarios generales con respecto al trabajo.
 - Si es relevante, las conclusiones son seguidas por una bibliografía.

Anexos

28

- Los anexos es dónde se incorporan todos los datos que quien solicita los datos debe saber, pero que no es indispensable para una correcta estructura del informe.
- Características:
 - Son referenciados en alguna parte del informe.
 - Tienen números de capítulo distintos. Utilizar letras. (Anexo A, Anexo B, etc...).
 - No existe problema en la cantidad de páginas que tenga, puede perfectamente ser más grande que el informe principal.