

Wszystko co powinieneś wiedzieć o eksploracji danych i myśleniu w kategoriach analityki danych. Wyciągaj trafne wnioski!

„Lektura obowiązkowa dla każdego, kto poważnie myśli o wykorzystaniu okazji, jakie niosą ze sobą wielkie zbiory danych”.

— Craig Vaughan, globalny wiceprezes SAP

Posiadanie zbiorów danych to połowa sukcesu. Druga połowa to umiejętność ich skutecznej analizy i wyciągania wniosków. Dopiero na tej podstawie będziesz w stanie właściwie ocenić kondycję Twojej firmy oraz podjąć słuszne decyzje. Wiedza zawarta w tej książce może zadecydować o sukcesie biznesowym lub porażce. Nie ryzykuj i sięgnij po to doskonałe źródło wiedzy, poświęcone nauce o danych.

To unikalny podręcznik, który pomoże Ci sprawnie opanować nawet najtrudniejsze zagadnienia związane z analizą danych. Dowiedz się, jak zbudowany jest proces eksploracji danych, z jakich narzędzi możesz skorzystać oraz jak stworzyć model predykcyjny i dopasować go do danych. W kolejnych rozdziałach przeczytasz o tym, czym grozi nadmierne dopasowanie modelu i jak go unikać oraz jak wyciągać wnioski metodą najbliższych sąsiadów. Na koniec zaznajomisz się z możliwościami wizualizacji skuteczności modelu oraz odkryjesz związek pomiędzy nauką o danych a strategią biznesową. To obowiązkowa lektura dla wszystkich osób chcących podejmować świadome decyzje na podstawie posiadanych danych!

Dzięki tej książce:

- poznasz model predykcyjny
- dowiesz się, jak dopasować model do danych
- zwizualizujesz skuteczność zbudowanego modelu
- zwiększysz swoje szanse na osiągnięcie sukcesu biznesowego

Przeanalizuj posiadane dane i podejmij trafne decyzje!

Ta książka wykracza poza sferę podstaw analityki danych. To niezbędny przewodnik dla tych z nas (nas wszystkich?), których firmy zostały zbudowane w oparciu o wszechobecność okazji biznesowych, wiążących się z danymi, i nowe możliwości podejmowania decyzji w oparciu o dane.

— Tom Phillips, prezes Distillery i były szef Google Search i Google Analytics

Przedmowa (17)

1. Wstęp: myślenie w kategoriach analityki danych (25)

- Wszechobecność możliwości pozyskiwania danych (25)
- Przykład: huragan Frances (27)
- Przykład: prognozowanie odpływu klientów (27)
- Nauka o danych, inżynieria i podejmowanie decyzji na podstawie danych (28)
- Przetwarzanie danych i Big Data (31)
- Od Big Data 1.0 do Big Data 2.0 (32)
- Dane i potencjał nauki o danych jako aktywa strategiczne (32)
- Myślenie w kategoriach analityki danych (35)
- Nasza książka (37)
- Eksploracja danych i nauka o danych, nowe spojrzenie (37)
- Chemia to nie próbówki: nauka o danych kontra praca badacza danych (38)

Podsumowanie (39)

2. Problemy biznesowe a rozwiązania z zakresu nauki o danych (41)

Podstawowe pojęcia: Zbiór kanonicznych zadań związanych z eksploracją danych; Proces eksploracji danych; Nadzorowana i nienadzorowana eksploracja danych.

Od problemów biznesowych do zadań eksploracji danych (41)

Metody nadzorowane i nienadzorowane (45)

Eksploracja danych i jej wyniki (47)

Proces eksploracji danych (47)

 Zrozumienie uwarunkowań biznesowych (49)

 Zrozumienie danych (49)

 Przygotowanie danych (51)

 Modelowanie (52)

 Ewaluacja (52)

 Wdrożenie (53)

Implikacje w sferze zarządzania zespołem nauki o danych (55)

Inne techniki i technologie analityczne (56)

 Statystyka (56)

 Zapytania do baz danych (58)

 Magazynowanie danych (59)

 Analiza regresji (59)

 Uczenie maszynowe i eksploracja danych (60)

 Odpowiadanie na pytania biznesowe z wykorzystaniem tych technik (61)

Podsumowanie (62)

3. Wprowadzenie do modelowania predykcyjnego: od korelacji do nadzorowanej segmentacji (63)

Podstawowe pojęcia: Identyfikowanie atrybutów informatywnych; Segmentowanie danych za pomocą progresywnej selekcji atrybutów.

Przykładowe techniki: Wyszukiwanie korelacji; Wybór atrybutów/zmiennych; Indukcja drzew decyzyjnych.

Modele, indukcja i predykcja (64)

Nadzorowana segmentacja (67)

 Wybór atrybutów informatywnych (68)

 Przykład: wybór atrybutu z wykorzystaniem przyrostu informacji (74)

 Nadzorowana segmentacja z użyciem modeli o strukturze drzewa (79)

Wizualizacja segmentacji (83)

Drzewa jako zbiory reguł (86)

Szacowanie prawdopodobieństwa (86)

Przykład: rozwiązywanie problemu odpływu abonentów z wykorzystaniem indukcji drzewa (88)

Podsumowanie (92)

4. Dopasowywanie modelu do danych (95)

Podstawowe pojęcia: Znajdowanie "optymalnych" parametrów modelu na podstawie danych; Wybieranie celu eksploracji danych; Funkcje celu; Funkcje straty.

Przykładowe techniki: Regresja liniowa; Regresja logistyczna; Maszyny wektorów wspierających.

Klasyfikacja za pomocą funkcji matematycznych (96)

 Liniowe funkcje dyskryminacyjne (97)

 Optymalizacja funkcji celu (100)

 Przykład wydobycia dyskryminatora liniowego z danych (101)

 Liniowe funkcje dyskryminacyjne do celów scoringu i szeregowania wystąpień (102)

 Maszyny wektorów wspierających w skrócie (103)

Regresja za pomocą funkcji matematycznych (106)
Szacowanie prawdopodobieństwa klas i "regresja" logistyczna (108)
* Regresja logistyczna: kilka szczegółów technicznych (111)
Przykład: indukcja drzew decyzyjnych a regresja logistyczna (113)
Funkcje nieliniowe, maszyny wektorów wspierających i sieci neuronowe (117)
Podsumowanie (119)

5. Nadmierne dopasowanie i jego unikanie (121)

Podstawowe pojęcia: Generalizacja; Dopasowanie i nadmierne dopasowanie; Kontrola złożoności.

Przykładowe techniki: Sprawdzian krzyżowy; Wybór atrybutów; Przycinanie drzew; Regularyzacja.

Generalizacja (121)

Nadmierne dopasowanie ("przeuczenie") (122)

Badanie nadmiernego dopasowania (123)

Dane wydzielone i wykresy dopasowania (123)

Nadmierne dopasowanie w indukcji drzew decyzyjnych (125)

Nadmierne dopasowanie w funkcjach matematycznych (127)

Przykład: nadmierne dopasowanie funkcji liniowych (128)

* Przykład: dlaczego nadmierne dopasowanie jest niekorzystne? (131)

Od ewaluacji danych wydzielonych do sprawdzianu krzyżowego (133)

Zbiór danych dotyczących odpływu abonentów - nowe spojrzenie (136)

Krzywe uczenia się (137)

Unikanie nadmiernego dopasowania i kontrola złożoności (139)

Unikanie nadmiernego dopasowania w indukcji drzew decyzyjnych (139)

Ogólna metoda unikania nadmiernego dopasowania (141)

* Unikanie nadmiernego dopasowania w celu optymalizacji parametrów (142)

Podsumowanie (145)

6. Podobieństwo, sąsiedzi i klastry (147)

Podstawowe pojęcia: Obliczanie podobieństwa obiektów opisanych przez dane; Wykorzystywanie podobieństwa do celów predykcji; Klastrowanie jako segmentacja oparta na podobieństwie.

Przykładowe techniki: Poszukiwanie podobnych jednostek; Metody najbliższych sąsiadów; Metody klastrowania; Miary odległości do obliczania podobieństwa.

Podobieństwo i odległość (148)

Wnioskowanie metodą najbliższych sąsiadów (150)

Przykład: analityka whisky (150)

Najbliżsi sąsiedzi w modelowaniu predykcyjnym (152)

Ilu sąsiadów i jak duży wpływ? (154)

Interpretacja geometryczna, nadmierne dopasowanie i kontrola złożoności (156)

Problemy z metodami najbliższych sąsiadów (158)

Kilka istotnych szczegółów technicznych dotyczących podobieństw i sąsiadów (162)

Atrybuty heterogeniczne (162)

* Inne funkcje odległości (163)

* Funkcje łączące: obliczanie wskaźników na podstawie sąsiadów (165)

Klastrowanie (167)

Przykład: analityka whisky - nowe spojrzenie (167)

Klastrowanie hierarchiczne (168)

Najbliżsi sąsiedzi na nowo: klastrowanie wokół centroidów (172)

Przykład: klastrowanie wiadomości biznesowych (176)

Zrozumienie wyników klastrowania (179)

* Wykorzystywanie uczenia nadzorowanego do generowania opisów klastrów (181)
Krok wstecz: rozwiązywanie problemu biznesowego kontra eksploracja danych (183)
Podsumowanie (185)

7. Myślenie w kategoriach analityki decyzji I: co to jest dobry model? (187)

Podstawowe pojęcia: Staranne rozważenie, czego oczekujemy od wyników nauki o danych; Wartość oczekiwana jako kluczowa platforma ewaluacji; Uwzględnianie odpowiednich porównawczych punktów odniesienia.

Przykładowe techniki: Różne miary ewaluacji; Szacowanie kosztów i korzyści; Obliczanie oczekiwanego zysku; Tworzenie metod bazowych dla porównań.

Ewaluacja klasyfikatorów (188)

Zwykła dokładność i jej problemy (189)

Macierz pomyłek (189)

Problemy z niezrównoważonymi klasami (190)

Problemy nierównych kosztów i korzyści (191)

Generalizowanie poza klasyfikacją (193)

Kluczowa platforma analityczna: wartość oczekiwana (193)

Wykorzystywanie wartości oczekiwanej do systematyzowania zastosowania klasyfikatora (194)

Wykorzystywanie wartości oczekiwanej do systematyzowania ewaluacji klasyfikatora (195)

Ewaluacja, skuteczność bazowa oraz implikacje dla inwestowania w dane (201)

Podsumowanie (205)

8. Wizualizacja skuteczności modelu (207)

Podstawowe pojęcia: Wizualizacja skuteczności modelu przy różnych rodzajach niepewności; Dalsze rozważania odnośnie tego, czego należy oczekiwać od wyników eksploracji danych.

Przykładowe techniki: Krzywe zysku; Krzywe łącznej reakcji; Krzywe przyrostu; Krzywe ROC.

Ranking zamiast klasyfikowania (207)

Krzywe zysku (209)

Wykresy i krzywe ROC (212)

Pole pod krzywą ROC (AUC) (216)

Krzywe łącznej reakcji i krzywe przyrostu (216)

Przykład: analityka skuteczności w modelowaniu odpływu abonentów (219)

Podsumowanie (226)

9. Dowody i prawdopodobieństwa (227)

Podstawowe pojęcia: Jednoznaczne łączenie dowodów za pomocą twierdzenia Bayesa; Wnioskowanie probabilistyczne poprzez założenia warunkowej niezależności.

Przykładowe techniki: Klasyfikacja bayesowska; Przyrost wartości dowodu.

Przykład: targetowanie klientów reklam internetowych (227)

Probabilistyczne łączenie dowodów (229)

Prawdopodobieństwo łączne i niezależność (230)

Twierdzenie Bayesa (231)

Zastosowanie twierdzenia Bayesa w nauce o danych (232)

Niezależność warunkowa i naiwny klasyfikator bayesowski (234)

Zalety i wady naiwnego klasyfikatora bayesowskiego (235)

Model "przyrostu" wartości dowodu (237)

Przykład: przyrosty wartości dowodów z "polubień" na Facebooku (238)

Dowody w akcji: targetowanie klientów reklamami (240)

Podsumowanie (240)

10. Reprezentacja i eksploracja tekstu (243)

Podstawowe pojęcia: Znaczenie konstruowania przyjaznych eksploracji reprezentacji danych; Reprezentacja tekstu do celów eksploracji danych.

Przykładowe techniki: Reprezentacja worka słów (bag of words); Kalkulacja TFIDF; N-gramy; Sprowadzanie do formy podstawowej (stemming); Ekstrakcja wyrażenia nazwowych; Modele tematyczne.

Dlaczego tekst jest istotny (244)

Dlaczego tekst jest trudny (244)

Reprezentacja (245)

Worek słów (bag of words) (245)

Częstość termów (246)

Mierzenie rzadkości (sparseness): odwrotna częstość w dokumentach (248)

Łączenie reprezentacji: TFIDF (249)

Przykład: muzycy jazzowi (250)

* Związek IDF z entropią (253)

Oprócz worka słów (255)

N-gramy (255)

Ekstrakcja wyrażenia nazwowych (255)

Modele tematyczne (256)

Przykład: eksploracja wiadomości w celu prognozowania zmian cen akcji (257)

Zadanie (257)

Dane (259)

Wstępne przetwarzanie danych (262)

Wyniki (262)

Podsumowanie (266)

11. Myślenie w kategoriach analityki decyzji II: w kierunku inżynierii analitycznej (267)

Podstawowe pojęcie: Rozwiązywanie problemów biznesowych z wykorzystaniem nauki o danych rozpoczyna się od inżynierii analitycznej: projektowania rozwiązania analitycznego z wykorzystaniem dostępnych danych, narzędzi i technik.

Przykładowa technika: Wartość oczekiwana jako platforma opracowania rozwiązania z zakresu nauki o danych.

Targetowanie najlepszych potencjalnych klientów przesyłek organizacji pozyskujących fundusze (268)

Platforma wartości oczekiwanej: rozkład problemu biznesowego i ponowne zestawienie elementów rozwiązania (268)

Krótką dygresja na temat stroniczości selekcji (270)

Nowe, jeszcze bardziej zaawansowane spojrzenie na nasz przykład odpływu abonentów (271)

Platforma wartości oczekiwanej: strukturyzacja bardziej skomplikowanego problemu biznesowego (271)

Ocena wpływu zachęty (272)

Od rozkładu wartości oczekiwanej do rozwiązania z obszaru nauki o danych (274)

Podsumowanie (277)

12. Inne zadania i techniki nauki o danych (279)

Podstawowe pojęcia: Nasze podstawowe pojęcia jako baza wielu typowych technik nauki o danych; Znaczenie wiedzy o elementach składowych nauki o danych.

Przykładowe techniki: Zależność i współwystępowanie; Profilowanie zachowań; Predykcja połączeń; Redukcja danych; Eksploracja informacji ukrytych; Rekomendowanie filmów; Rozkład błędu pod względem stroniczości - wariacji; Zespoły modeli; Wnioskowanie przyczynowe z danych.

Współwystąpienia i zależności: znajdowanie elementów, które idą w parze (280)

Pomiar zaskoczenia: przyrost i dźwignia (281)

Przykład: piwo i kupony loteryjne (282)

Zależności pomiędzy polubieniami na Facebooku (282)
Profilowanie: znajdowanie typowego zachowania (285)
Predykcja połączeń i rekomendacje społecznościowe (290)
Redukcja danych, informacje ukryte i rekomendacje filmów (291)
Stroniczość, wariancja i metody zespalandia (294)
Oparte na danych wyjaśnianie przyczynowe i przykład marketingu wirusowego (297)
Podsumowanie (298)

13. Nauka o danych i strategia biznesowa (301)

Podstawowe pojęcia: Nasze zasady jako podstawa sukcesu firmy działającej na podstawie danych; Zdobywanie i utrzymywanie przewagi konkurencyjnej za pomocą nauki o danych; Znaczenie dbałości o potencjał nauki o danych.

Myślenie w kategoriach analityki danych, raz jeszcze (301)
Osiąganie przewagi konkurencyjnej przy pomocy nauki o danych (303)
Utrzymywanie przewagi konkurencyjnej przy pomocy nauki o danych (304)
 Nadzwyczajna przewaga historyczna (305)
 Wyjątkowa własność intelektualna (305)
 Wyjątkowe niematerialne aktywa zabezpieczające (306)
 Lepsi badacze danych (306)
 Lepsze zarządzanie zespołem nauki o danych (308)
Pozyskiwanie badaczy danych i ich zespołów oraz opieka nad nimi (309)
Badanie studiów przypadku z zakresu nauki o danych (311)
Gotowość do przyjmowania kreatywnych pomysłów z każdego źródła (312)
Gotowość do oceny propozycji projektów z zakresu nauki o danych (312)
 Przykładowa propozycja eksploracji danych (313)
 Błędy w propozycji Big Red (313)
Dojrzałość firmy w sferze nauki o danych (315)

14. Zakończenie (317)

Podstawowe pojęcia nauki o danych (317)
 Zastosowanie naszych podstawowych pojęć do nowego problemu: eksploracji danych urzędzeń przenośnych (320)
 Zmiana sposobu myślenia o rozwiązaniach problemów biznesowych (322)
Czego dane nie mogą dokonać: nowe spojrzenie na decydentów (323)
Prywatność, etyka i eksploracja danych dotyczących konkretnych osób (326)
Czy jest coś jeszcze w nauce o danych? (327)
Ostatni przykład: od crowdsourcingu do cloudsourcingu (328)
Kilka słów na zakończenie (329)

A. Przewodnik dotyczący oceny propozycji (331)

Zrozumienie uwarunkowań biznesowych i zrozumienie danych (331)
Przygotowanie danych (332)
Modelowanie (332)
Ewaluacja i wdrożenie (333)

B. Jeszcze jedna przykładowa propozycja (335)

Scenariusz i propozycja (335)
Wady propozycji GGC (336)

C. Słowniczek (339)

D. Bibliografia (345)

Skorowidz (351)