

Federico Plancarte Sánchez

E-data. Transformando datos en información con Data Warehousing


Tema 2

El soporte a la Decisión


Evolución del soporte a la decisión

Diversas categorías del análisis del DS


Técnica de análisis más difundida (75%)

- Pasar de consultas simples a análisis avanzado
- ✓ Consulta simple: datos frescos, decisiones estratégicas
- ✓ Consultas “enlatadas” o predefinidas
- ✓ Consultas sin preparación (ad-hoc)


ANALISIS MULTIDIMENSIONAL: El poder de dividir

Consulta estandar ➡ análisis multidimensional

- Técnica de análisis más poderosa
 - Hurgar más profundamente
- Diferentes perspectivas de los datos mediante el uso de “*dimensiones*”
- Información por una cierta *dimensión*
- *Drill down*
- Herramientas similares (a la consulta estándar)
- Mismos datos: diferentes formas

Modelado y Segmentación: Análisis para trabajadores del conocimiento

Datos voluminosos
y detallados


Trabajadores del
conocimiento

Modelo. Colección de patrones para una característica dada

Algoritmos de modelado ➔ Soporte a la decisión

La *segmentación* tampoco es una herramienta NUEVA

Ejemplo: Segmentación de CLIENTES


Software especializado

Descubrimiento del Conocimiento

- *Marketing* → buscando los mejores clientes
- *KD*. Algoritmos poderosos que buscan patrones en grandes DB
- Patrones *no especificados* de antemano (como en el modelado)
- *DW* le dice a la empresa dónde están los *patrones y relaciones* importantes
- “*Respuestas desconocidas*” para encontrar nuevas formas innovadoras

Algunas observaciones

- Evolución de la infraestructura del *DW*


Algunas observaciones

- Evolución de la infraestructura del *DW*
- Los datos en DW evolucionan y maduran
- DW como una necesidad básica
 - Mayor frecuencia de uso
 - Ahorros de tiempo o costos
 - Consolidación de procesos

Consultas Estándares

“Listar los # de préstamos hechos al cliente X y las fechas de pago cuando se ha demorado más de una semana”

La consulta busca *confirmar* un supuesto
➡ parte de una *hipótesis muy fuerte*

“Listar a todos los clientes para los que el ingreso por uso a la hora pico haya disminuido un 20% o más”

Resultado ➡ acciones comerciales


Consultas Estándares

“Mostrar a todos los clientes de celulares con llamadas entrantes incompletas en más de un 20% en cada semana”

Resultados útiles:

Análisis multidimensional

“Mostrar a todos los clientes de celulares con llamadas entrantes incompletas en más de un 20% en c/semana”

Drill-down

“De esos clientes ¿quiénes usan roaming por fuera de la red?”

Resultados:


Análisis multidimensional

“Mostrar los ingresos trimestrales correspondientes a grandes clientes comerciales en las regiones norte, NO y SO en 1977 y 1978”

UN INFORME BÁSICO PARA SOPORTE DE DECISIÓN

	1997				1998	
	1 ^{er.} trim.	2 ^{do.} trim.	3 ^{er.} trim.	4 ^{to.} trim.	1 ^{er.} trim.	2 ^{do.} trim.
Norte	50	35	44	95	45	33
Noroeste	38	43	43	50	38	45
Sudoeste	34	23	46	72	30	28

Ingresos contabilizados (en miles)

Análisis multidimensional

“Mostrar los mismos datos por distrito dentro de la región noroeste”

SALIDA DEL OLAP

		1997				1998	
		1 ^{er} trim.	2 ^{do} trim.	3 ^{er} trim.	4 ^{to} trim.	1 ^{er} trim.	2 ^{do} trim.
Norte		50	35	44	95	45	33
Noroeste	Distrito A	13	15	14	18	11	14
	Distrito B	10	12	12	13	8	16
	Distrito C	15	16	17	19	19	15
Sudoeste		34	23	46	72	30	28

Ingresos contabilizados (en miles)

Análisis multidimensional

“Mostrar los mismos datos para el distrito B de la región noroeste”

ANÁLISIS EN PROFUNDIDAD (DRILL-DOWN)

		1997			1998		
		1 ^{er} . trim.	2 ^{do} . trim.	3 ^{er} . trim.	4 ^{to} . trim.	1 ^{er} . trim.	2 ^{do} . trim.
Norte		50	35	44	95	45	33
Noroeste	Distrito B	10	12	12	13	8	16
	Toledo	6	7	6	6	4	9
	Columbus	2	2	2	3	2	3
	Cleveland	2	2	2	3	2	3
Sudoeste		34	23	46	72	30	28

Ingresos contabilizados (en miles)


Análisis multidimensional

Las herramientas OLAP son únicas para facilitar al usuario pedir los mismos datos en diferentes formas

Análisis multidimensional

PROVEEDORES

- *Oracle OLAP*
- *SAP - OLAP*
- *Microsoft*
- *Inesoft*
- *Dundas Chart for .NET OLAP Services*
- *MicroStrategy OLAP Services*

Modelado y Segmentación

Modelado

- *Comportamiento futuro de los clientes*
- *Su viabilidad a largo plazo*

Segmentación

- *Clasificar y reclasificar clientes por*
 - *Demografía*
 - *Patrones de compra*
 - *Proclividad a la compra*


Modelado y Segmentación

Ejemplos de Modelado

- *Valor de por vida del cliente*
- *Desgaste del cliente*
- *Modelado predictivo*


Modelado y Segmentación

Ejemplos de Segmentos

- *Clientes que responden a ofertas*
- *Clientes que responden a descuentos*
- *Clientes que responden a productos nuevos*
- *Clientes que responden a promociones*


Modelado y Segmentación


Resultados de la segmentación:

- *¿A qué grupo de clientes enfocar un nuevo servicio?*
- *¿Quién es más probable que se interese por este servicio?*
- *¿Qué clientes es más probable que cometan fraude?*
- *¿Qué clientes es más probable que respondan a descuentos?*


Descubrimiento del conocimiento

- *Cero hipótesis*
- *Encuentra en los datos patrones ocultos:*
 - *Comportamiento del cliente*
 - *Ventas por producto*
 - *Cancelaciones*
 - *Compras futuras*


Ejemplos:

- *Qué pasa cuando 2 medicamentos se toman juntos*
 - *Patrones desconocidos de afinidad de productos*
 - *Productos disparadores de otros*

Descubrimiento del conocimiento

Más ejemplos:

De los clientes que compran frituras, el 66% también compran golosinas

De los clientes que compran frituras y golosinas, el 75% también compra vino tinto


ACCIONES

- *Enviar cupones a compradores frecuentes*
- *Eliminar descuentos en vino tinto*
- *Reubicar los productos dentro de la tienda*


Descubrimiento del conocimiento

Ejemplos de datos que salen a la luz gracias a KD:

- *Ciertos productos disparadores afectan otras compras*
- *Descubrir la “próxima compra probable”*
- *Descubrir patrones en la caída de compras*
- *Aspectos del cliente que afectan el ciclo de vida del producto*


Data mining

- *El Data mining comprende la segmentación, el modelado y el descubrimiento del conocimiento*
- *Es sinónimo de análisis estadístico*
- *Está soportado por 3 tecnologías*
 - Recolección masiva de datos
 - Potentes computadoras con multiprocesadores
 - Algoritmos de Data Mining


Data mining

Se desarrolla bajo *lenguajes de última generación* basados en *inteligencia artificial* y utiliza *modelos matemáticos* tales como:

- Redes neuronales artificiales
- Árboles de decisión
- Reglas de inducción
- Algoritmos genéticos


Data mining

Predice *futuras tendencias y comportamientos* para permitir en los negocios tomar decisiones proactivas

Estas herramientas pueden responder a preguntas de negocios que *consumen demasiado tiempo*

Exploran las bases de datos en busca de *patrones ocultos*, encontrando información predecible que un experto *no puede llegar a encontrar* porque está fuera de sus expectativas


Data Warehouse en la realidad

Los datos residen en la menor cantidad de *plataformas distintas*, preferentemente en un *DW* o *Data mart*

Los gerentes acostumbran *acceder directamente al DW* cuando requieren información

Los ejecutivos apoyan el *soporte a la decisión*

El *DW* puede *mejorar la productividad y aumentar la rentabilidad* de la organización


Referencias

E-data. Transformando los datos en información con Data Warehousing
Capítulo 2. El soporte a la Decisión de abajo hacia arriba
Jill Dyché