

Data Mining in der Wirtschaft und durch Geheimdienste

Methoden und Anwendungen

Balázs Bárány

Rapid-I GmbH

Club IT, 11. 9. 2013

Inhalt

Einführung und Überblick

- Data Mining im Kontext

Methoden und Technik

- Einteilung der Verfahren

- Beispielhafte Lernalgorithmen

- Erweiterte Anwendungen

- Umsetzung in die Praxis

- Werkzeuge

Anwendungen in der Wirtschaft (und durch die Geheimdienste?)

Wichtige Begriffe

Ethische Fragen

- ▶ Werkzeug-Aspekt

Ethische Fragen

- ▶ Werkzeug-Aspekt
- ▶ Datenschutz

Ethische Fragen

- ▶ Werkzeug-Aspekt
- ▶ Datenschutz
- ▶ Aussagekraft; Umgang mit falschen Vorhersagen

Methoden und Technik

Methoden: Einteilung

Einteilung der Verfahren

- ▶ informierte Verfahren („supervised“): Zielvariable bekannt

Einteilung der Verfahren

- ▶ informierte Verfahren („supervised“): Zielvariable bekannt
- ▶ Aufgaben:
 - ▶ Klassifikation
 - ▶ Regression
 - ▶ Assoziation

Einteilung der Verfahren

- ▶ informierte Verfahren („supervised“): Zielvariable bekannt
- ▶ Aufgaben:
 - ▶ Klassifikation
 - ▶ Regression
 - ▶ Assoziation
- ▶ uninformierte Verfahren („unsupervised“): Zielvariable nicht vorhanden oder nicht bekannt
 - ▶ Clustering
 - ▶ Ausreißerererkennung

Methoden und Technik

Lernalgorithmen

(Lineare) Regression

- ▶ Erstellt Gleichungen der Form $y = ax + b$

Quelle: R-Projekt, Datensatz „cars”

Regression: Erweiterungen

- ▶ mit mehreren Variablen
- ▶ nichtlineare Funktionen
- ▶ andere Verteilungen

Entscheidungsbäume

Entscheidungsbaum (Quelle: RapidMiner)

Entscheidungsbäume: Algorithmus

- ▶ Attribut und Wert suchen, der die Daten am besten aufteilt
 - ▶ Rekursiv auf die Teilmengen anwenden, ...
 - ▶ ... bis irgendeine Abbruchbedingung erfüllt ist: zu kleine Gruppen, Baum zu „tief“ usw.

Entscheidungsbäume: Algorithmus

- ▶ Attribut und Wert suchen, der die Daten am besten aufteilt
 - ▶ Rekursiv auf die Teilmengen anwenden, ...
 - ▶ ... bis irgendeine Abbruchbedingung erfüllt ist: zu kleine Gruppen, Baum zu „tief“ usw.
 - ▶ Mögliche Kriterien für Aufteilung: Informationsgewinn (Gain); Gain ratio; Gini-Koeffizient

Entscheidungsbäume: Algorithmus

- ▶ Attribut und Wert suchen, der die Daten am besten aufteilt
 - ▶ Rekursiv auf die Teilmengen anwenden, ...
 - ▶ ... bis irgendeine Abbruchbedingung erfüllt ist: zu kleine Gruppen, Baum zu „tief“ usw.
 - ▶ Mögliche Kriterien für Aufteilung: Informationsgewinn (Gain); Gain ratio; Gini-Koeffizient
- ▶ Viele Varianten und Erweiterungen

Support Vector Machine

- ▶ Versucht, die größtmögliche Distanz zwischen Kategorien zu finden
- ▶ Transformation der Attribute, um „lineare Trennung“ zu erzielen

Quelle: RapidMiner-Schulungsunterlagen

Support Vector Machine

- ▶ Nur einige Punkte („support vector“) definieren die Klassengrenzen

Quelle: RapidMiner-Schulungsunterlagen

Weitere Algorithmen

- ▶ Naive Bayes
 - ▶ „bedingte Wahrscheinlichkeiten“

Weitere Algorithmen

- ▶ Naive Bayes
 - ▶ „bedingte Wahrscheinlichkeiten“
- ▶ Neuronale Netze
 - ▶ simples Modell menschlicher Nervenzellen

Weitere Algorithmen

- ▶ Naive Bayes
 - ▶ „bedingte Wahrscheinlichkeiten“
- ▶ Neuronale Netze
 - ▶ simples Modell menschlicher Nervenzellen
- ▶ Nearest Neighbors
 - ▶ Suche nach ähnlichen Attributwerten

Weitere Algorithmen

- ▶ Naive Bayes
 - ▶ „bedingte Wahrscheinlichkeiten“
- ▶ Neuronale Netze
 - ▶ simples Modell menschlicher Nervenzellen
- ▶ Nearest Neighbors
 - ▶ Suche nach ähnlichen Attributwerten
- ▶ Ensemble-Algorithmen u. v. m.

Methoden und Technik

Erweiterungen für unstrukturierte Daten

Text mining

► Tabellenstruktur aus unstrukturierten Texten/Dokumenten

ExampleSet (270 examples, 2 special attributes, 203 regular attributes) View Filter (270 / 270):

Row...	Wertung	ID	Datum	a	abgehol	abhol	abholberei	abholung	abwicklung	aktuell	alt	angebo	anruf	antwort	artikel
59	+	158	2005.01.17.	0	0	0	0	0	0	0	0	0	0	0	0
60	+	160	2005.01.20.	0	0	0	0	0	0	0	0	0.210	0	0	0
61	-	167	2005.05.10.	0	0	0	0	0	0	0	0	0	0	0	0.485
62	-	180	2005.05.26.	0	0	0	0	0	0	0	0	0	0	0	0
63	+	190	2005.06.10.	0	0	0	0	0	0	0	0	0.434	0	0	0
64	+	191	2005.06.15.	0	0	0	0	0	0	0	0	0	0	0	0
65	+	238	2006.02.01.	0	0	0	0	0	0	0	0	0	0	0	0
66	+	239	2006.02.01.	0	0	0	0	0	0	0.550	0	0	0	0	0
67	+	240	2006.02.01.	0	0	0	0	0	0	0	0	0	0	0	0
68	+	241	2006.02.01.	0	0	0	0	0	0	0	0	0	0	0	0
69	-	248	2006.02.01.	0	0	0	0	0	0	0	0	0	0.684	0	0
70	+	252	2006.02.01.	0	0	0	0	0	0	0	0	0	0	0	0
71	+	253	2006.02.01.	0	0.297	0	0	0	0	0	0	0	0	0	0
72	-	254	2006.02.01.	0	0	0	0	0	0	0	0	0	0	0	0
73	+	278	2006.02.02.	0	0.365	0	0	0	0	0	0	0	0	0	0
74	+	279	2006.02.02.	0.829	0	0.137	0	0	0	0	0	0	0	0	0
75	+	280	2006.02.02.	0	0	0	0	0	0	0	0	0	0	0	0
76	+	281	2006.02.02.	0	0	0	0	0.481	0	0	0	0	0	0	0
77	+	282	2006.02.03.	0	0	0	0	0	0	0	0	0	0	0	0

Quelle: RapidMiner, Händlerbewertungen auf geizhals.at

Vorgehensweise bei Text Mining

- ▶ Berechnung: Term-Frequenz, TF/IDF

Beispiel

$$TF/IDF = \frac{\textit{term frequency}}{\textit{document frequency}}$$

Je häufiger ein Term in einem Dokument vorkommt, aber je seltener in anderen Dokumenten, umso relevanter ist er für dieses Dokument.

Image mining

- ▶ Segmentierung und Berechnung von Kennzahlen
 - ▶ Farbverteilung, Komplexität, Helligkeit, ...

Image mining

- ▶ Segmentierung und Berechnung von Kennzahlen
 - ▶ Farbverteilung, Komplexität, Helligkeit, ...
- ▶ Erkennung von Formen und Figuren (Anzahl, Position)

Image mining

- ▶ Segmentierung und Berechnung von Kennzahlen
 - ▶ Farbverteilung, Komplexität, Helligkeit, ...
- ▶ Erkennung von Formen und Figuren (Anzahl, Position)
- ▶ Ähnlichkeit ganzer Bilder oder Bildelemente (Personen, ...)

Image mining

- ▶ Segmentierung und Berechnung von Kennzahlen
 - ▶ Farbverteilung, Komplexität, Helligkeit, ...
- ▶ Erkennung von Formen und Figuren (Anzahl, Position)
- ▶ Ähnlichkeit ganzer Bilder oder Bildelemente (Personen, ...)
- ▶ Erweiterung: Videoanalyse

Netzwerkanalyse

- ▶ Netzwerkstruktur: Graph im mathematischen Sinne
 - ▶ Besteht aus Knoten und Kanten

Netzwerkanalyse

- ▶ Netzwerkstruktur: Graph im mathematischen Sinne
 - ▶ Besteht aus Knoten und Kanten
- ▶ Kennzahlen: Zentralität, Intensität und Richtung der Beziehungen
 - ▶ Entfernung vom „Zentrum“ oder definierten Knoten

Methoden und Technik

Umsetzung in die Praxis

Algorithmen sind nicht alles

- ▶ Vorverarbeitung fast immer notwendig

Algorithmen sind nicht alles

- ▶ Vorverarbeitung fast immer notwendig
- ▶ Behandlung fehlender Werte

Algorithmen sind nicht alles

- ▶ Vorverarbeitung fast immer notwendig
- ▶ Behandlung fehlender Werte
- ▶ Attributkonstruktion

Algorithmen sind nicht alles

- ▶ Vorverarbeitung fast immer notwendig
- ▶ Behandlung fehlender Werte
- ▶ Attributkonstruktion
- ▶ Parameteroptimierung

Umsetzung

- ▶ Lernalgorithmus nur kleiner Teil der Gesamtlösung!

Methoden und Technik

Data-Mining-Werkzeuge

Werkzeuge

- ▶ Komplettlösungen für Data Mining und Analytik, GUI
 - ▶ Open source: RapidMiner, KNIME, Weka, Orange usw.

Werkzeuge

- ▶ Komplettlösungen für Data Mining und Analytik, GUI
 - ▶ Open source: RapidMiner, KNIME, Weka, Orange usw.
 - ▶ Kommerziell: SAS, IBM SPSS, Statistica usw.

Werkzeuge

- ▶ Komplettlösungen für Data Mining und Analytik, GUI
 - ▶ Open source: RapidMiner, KNIME, Weka, Orange usw.
 - ▶ Kommerziell: SAS, IBM SPSS, Statistica usw.
- ▶ Statistische Programmiersprache R (open source)
 - ▶ GUI für Data Mining: Rattle

Anwendungen

Anwendungen in Wirtschaft, Wissenschaft und durch
die Geheimdienste

Kündigerprävention

- ▶ In der Wirtschaft: Daten wie Vertragsdauer, Nutzungsintensität, Konkurrenzsituation usw.
 - ▶ Daraus Erkennung kündigungswilliger Kunden, Reaktion

Kündigerprävention

- ▶ In der Wirtschaft: Daten wie Vertragsdauer, Nutzungsintensität, Konkurrenzsituation usw.
 - ▶ Daraus Erkennung kündigungswilliger Kunden, Reaktion
- ▶ Durch Geheimdienste:
 - ▶ Änderungen in der Lebenssituation, Kommunikationsverhalten
 - ▶ Vorhersage: Gefahr der „Radikalisierung“
 - ▶ oder: bekannte „Zelle“ wird jetzt aktiv
 - ▶ oder: welche Mitglieder sind unglücklich und können „umgedreht“ werden

Betrugserkennung

- ▶ In der Wirtschaft (z. B. Kreditkartenfirma): Daten wie Kaufhäufigkeit, Ort der Transaktion, Länge der Geschäftsbeziehung, Art der bezahlten Waren/Dienstleistungen usw.
 - ▶ Daraus Erkennung „verdächtiger“ Transaktionen und eventuell Zurückweisung

Betrugserkennung

- ▶ In der Wirtschaft (z. B. Kreditkartenfirma): Daten wie Kaufhäufigkeit, Ort der Transaktion, Länge der Geschäftsbeziehung, Art der bezahlten Waren/Dienstleistungen usw.
 - ▶ Daraus Erkennung „verdächtiger“ Transaktionen und eventuell Zurückweisung
 - ▶ Bei falscher Anwendung zu hohe Rate „Falscher Positive“

Betrugserkennung

- ▶ In der Wirtschaft (z. B. Kreditkartenfirma): Daten wie Kaufhäufigkeit, Ort der Transaktion, Länge der Geschäftsbeziehung, Art der bezahlten Waren/Dienstleistungen usw.
 - ▶ Daraus Erkennung „verdächtiger“ Transaktionen und eventuell Zurückweisung
 - ▶ Bei falscher Anwendung zu hohe Rate „Falscher Positive“
- ▶ Durch Geheimdienste:
 - ▶ Auffällige, „verdächtige“ Kommunikation oder Lebensführung oder Änderungen dieser Aspekte
 - ▶ Auffällige, unübliche Geldflüsse (SWIFT-Datentransfer in die USA!)
 - ▶ Identifiziert Verdächtige für genauere Überprüfung oder für schwarze Listen („no-fly list“)

Regressionsmethoden

- ▶ In der Wirtschaft:
 - ▶ Absatzplanung, Bedarfsplanung

Regressionsmethoden

- ▶ In der Wirtschaft:
 - ▶ Absatzplanung, Bedarfsplanung
 - ▶ Optimierung von Abläufen und technischen Prozessen
 - ▶ Maschinenwartung, Fertigungsprozesse, Unternehmensprozesse

Regressionsmethoden

- ▶ In der Wirtschaft:
 - ▶ Absatzplanung, Bedarfsplanung
 - ▶ Optimierung von Abläufen und technischen Prozessen
 - ▶ Maschinenwartung, Fertigungsprozesse, Unternehmensprozesse
- ▶ Durch Geheimdienste:
 - ▶ Analyse wirtschaftlicher Kennzahlen, daraus Vorhersagen über Handlungen von Staaten oder Gruppen
 - ▶ Bedarfsplanung (z. B. benötigte Rechenzentrumskapazität)

Text mining, Textanalyse

- ▶ In der Wirtschaft:
 - ▶ Spamfilter, Vorsortierung des Maileingangs
 - ▶ Stimmung, Einstellung zur Marke oder Firma in Online-Bewertungen, Foren- und Facebook-Postings, Tweets
 - ▶ Dokumentenkategorisierung

Text mining, Textanalyse

- ▶ In der Wirtschaft:
 - ▶ Spamfilter, Vorsortierung des Maileingangs
 - ▶ Stimmung, Einstellung zur Marke oder Firma in Online-Bewertungen, Foren- und Facebook-Postings, Tweets
 - ▶ Dokumentenkategorisierung
- ▶ Durch Geheimdienste:
 - ▶ Erkennung von diskutierten Themen (Anschlagspläne, radikale Einstellungen, ...)
 - ▶ Fall Andrej Holm

Text mining, Textanalyse

- ▶ In der Wirtschaft:
 - ▶ Spamfilter, Vorsortierung des Maileingangs
 - ▶ Stimmung, Einstellung zur Marke oder Firma in Online-Bewertungen, Foren- und Facebook-Postings, Tweets
 - ▶ Dokumentenkategorisierung
- ▶ Durch Geheimdienste:
 - ▶ Erkennung von diskutierten Themen (Anschlagspläne, radikale Einstellungen, ...)
 - ▶ Fall Andrej Holm
 - ▶ Erkennung ungewöhnlicher Kommunikation (Thema paßt nicht zum sozialen Umfeld: kodierte Sprache?)

Image Mining

- ▶ In der Wirtschaft:
 - ▶ (Facebook, Google): Erkennung von Menschen auf Bildern
 - ▶ Landwirtschaft, Bergbau: Verarbeitung von Satellitenbildern

Image Mining

- ▶ In der Wirtschaft:
 - ▶ (Facebook, Google): Erkennung von Menschen auf Bildern
 - ▶ Landwirtschaft, Bergbau: Verarbeitung von Satellitenbildern
- ▶ Durch Geheimdienste:
 - ▶ Auswertung von Bildern aus Überwachungskameras, -satelliten
 - ▶ Erkennung von Verdächtigen (z. B. am Flughafen)

Netzwerkanalyse

- ▶ In der Wirtschaft:
 - ▶ Kündigungsprävention
 - ▶ Empfehlung neuer Waren oder Dienstleistungen

Netzwerkanalyse

- ▶ In der Wirtschaft:
 - ▶ Kündigungsprävention
 - ▶ Empfehlung neuer Waren oder Dienstleistungen
- ▶ Durch Geheimdienste:
 - ▶ Identifizierung zentraler oder „interessanter“ Figuren
 - ▶ Plötzliche Änderungen im Kommunikationsverhalten
 - ▶ Ausweitung der Suche auf Kommunikationsumfeld des Verdächtigen

Ausblick, abschließende Gedanken

- ▶ Data Mining wird noch zunehmen

Ausblick, abschließende Gedanken

- ▶ Data Mining wird noch zunehmen
- ▶ Sinnvoll, sich damit zu beschäftigen

Ausblick, abschließende Gedanken

- ▶ Data Mining wird noch zunehmen
- ▶ Sinnvoll, sich damit zu beschäftigen
- ▶ Data Mining nicht per se schlimm

Literatur – anwendungsorientiert

Matthew North:
Data Mining for the Masses

Graham Williams:
Data Mining with Rattle and R

Literatur – theoretische Grundlagen

Ian H. Witten, Eibe Frank, Mark A. Hall:
Data Mining (3. ed.)

Schluß

- ▶ Fragen?

Balázs Bárány <balazs@tud.at>