Правительство Российской Федерации

Государственное образовательное бюджетное учреждение

высшего профессионального образования

«Государственный университет - Высшая школа экономики»
Факультет социологии
Программа дисциплины

«ВВЕДЕНИЕ В ИНТЕЛЛЕКТУАЛЬНЫЙ АНАЛИЗ ДАННЫХ»

для направления 040100.68 «Социология»

подготовки магистра
Автор Ульянов В.В.

sentea@mail.ru
Рекомендована секцией УМС Одобрена на заседании кафедры

_____________________________ методов сбора и анализа
 социологической информации ______________________

Председатель Зав. кафедрой

_____________________________ проф. Козина И.М
_____________________________ _________________________________

«_____» __________________ 2010 г. «____»_____________________ 2010 г.

Утверждена УС факультета

Ученый секретарь

« ____» ___________________2010 г.

Москва, 2010 г.

Тематический план учебной дисциплины

	№
	Название темы
	Всего часов по дисциплине
	Аудиторные часы
	Самостоятельная работа

	
	
	
	Лекции
	Сем. и практ. занятия
	

	1
	Обзор основных задач, методов и областей применения. Краткая история возникновения Data Mining.
	6
	2
	-
	4

	2
	Введение в язык программирования R и пакет RATTLE
	18
	
	6
	12

	3
	Деревья решений. Задачи классификации, прогнозирования и скоринга.
	14
	4
	-
	10

	4
	Построение деревьев решений с помощью пакетов языка программирования R
	21
	-
	8
	13

	5
	Искусственные нейронные сети. Задачи классификации, прогнозирования и кластеризации.
	16
	4
	-
	12

	6
	Построение искусственных нейронных сетей с помощью пакетов языка программирования R
	21
	-
	8
	13

	7
	Генетические (эволюционные) алгоритмы. Задачи оптимизации и обучения нейронных сетей.
	16
	4
	-
	12

	8
	Функции интенсивности отказа и анализ выживаемости в маркетинге.
	16
	4
	-
	12

	9
	Анализ связей
	16
	4
	-
	12

	
	 Итого:
	144
	22
	22
	100

Базовый учебник, ридеры

Базовый учебник: Чубукова И.А. Data Mining. М.: Изд. дом «Бином», 2008
Ридер «ИНТЕЛЛЕКТУАЛЬНЫЙ АНАЛИЗ ДАННЫХ»

Формы контроля

· текущий контроль – домашние задания

· итоговый контроль – эссе
 Итоговая оценка по учебной дисциплине складывается из следующих элементов:

Работа на семинарах (обсуждения, проработка тех элементов изучаемых алгоритмов, которые могут быть рассчитаны в пакетах языка программирования R) - 30%

Эссе (4-5 тыс.слов) – 70 %
Содержание программы

Т е м а 1. Обзор основных задач, методов и областей применения. Краткая история возникновения Data Mining.

Востребованность интеллектуального анализа данных (ИАД) в современных условиях. Генерация, хранение и необходимость оперативной обработки огромных массивов данных финансовыми, торговыми, телекоммуникационными, научными и другими организациями. Обзор основных задач и методов ИАД. Примеры применения ИАД по работе с клиентами, по выявлению мошенничества, по прямому маркетингу, по кредитному скорингу и т.д.
Основная литература

Чубукова И.А. Data Mining. М.: Изд. дом «Бином», 2008, гл.1, 3, 7.
Дополнительная литература.
Han, Jiawei and Kamber, Micheline (2006), Data Mining: Concepts and Techniques, Second Edition, -- Amsterdam, Boston, ELSEVIER. pp. 1-37.
Т е м а 2. Введение в язык программирования R и пакет RATTLE
Основные объекты и операции языка R, векторы, факторы, списки, порождающие последовательности, индексирование, матрицы, работа со списками. Обзор пакетов и функций, используемых при ИАД, запись и считывание данных, базовые статистические функции, функции для работы с матрицами, мета-функции. Создание новых функций. Пакет RATTLE
Основная литература

Torgo, Luis (2003), Data Mining with R: learning by case studies, ch.1, pp. 1-32. http://www.liacc.up.pt/~ltorgo
Williams, Graham J., Rattle: A Data Mining GUI for R, The R Journal, vol.1/2, 2009, 45-55.

 http://journal.r-project.org/archive/2009-2/2009-2_index.html
Дополнительная литература.
Введение в R, http://m7876.wiki.zoho.com/Introduction-to-R.html
Т е м а 3. Деревья решений. Задачи классификации, прогнозирования и скоринга.

Описывается метод деревьев решений. Рассматриваются элементы дерева решения, процесс его построения. Приведены примеры деревьев, решающих задачу классификации. Даны алгоритмы конструирования деревьев решений CART и C4.5.
Основная литература

Чубукова И.А. Data Mining. М.: Изд. дом «Бином», 2008, гл.9.
Дополнительная литература.
Introduction to Data Mining and Knowledge Discovery, Third Edition, (2005) Potomac, Two Crows Corporation. Pp. 9-11, 14-17. http://www.twocrows.com
Т е м а 4. Построение деревьев решений с помощью пакетов языка программирования R
Построение дерева решений по массиву данных с использованием пакета rpart. Графическое представление, решение задачи усечения дерева. Оценка качества полученной модели.
Основная литература

Torgo, Luis (2003), Data Mining with R: learning by case studies, ch.1, pp. 33-42, 58-78. http://www.liacc.up.pt/~ltorgo
Т е м а 5. Искусственные нейронные сети. Задачи классификации, прогнозирования и кластеризации.

Описывается метод нейронных сетей. Рассмотрены элементы и архитектура, процесс обучения и явление переобучения нейронной сети. Приведен пример решения задачи при помощи аппарата нейронных сетей. Рассматриваются классификации нейронных сетей. Описан процесс подготовки данных для обучения. Подробно рассмотрены самоорганизующиеся карты Кохонена.
Основная литература

Чубукова И.А. Data Mining. М.: Изд. дом «Бином», 2008, гл. 11, 12.
Дополнительная литература.
Introduction to Data Mining and Knowledge Discovery, Third Edition, (2005) Potomac, Two Crows Corporation. Pp. 9-11, 11-14. http://www.twocrows.com
Т е м а 6. Построение искусственных нейронных сетей с помощью пакетов языка программирования R
Построение нейронной сети по массиву финансовых данных с использованием пакета nnet с целью прогноза цен акций на бирже. Графическое представление. Оценка качества полученной модели.
Основная литература
Torgo, Luis (2003), Data Mining with R: learning by case studies, ch.1, pp. 79-80, 92-118. http://www.liacc.up.pt/~ltorgo
Т е м а 7. Генетические (эволюционные) алгоритмы. Задачи оптимизации и обучения нейронных сетей.

История возникновения и развития генетических алгоритмов. Основные понятия: хромосомы, функции приспособленности, операторы. Создание начальной популяции, отбор, размножение, мутации. Теорема Холланда. Пример использования генетических алгоритмов для оптимизации и обучения нейронных сетей.
Основная литература

Чубукова И.А. Data Mining. М.: Изд. дом «Бином», 2008, гл.12
Дополнительная литература.
Introduction to Data Mining and Knowledge Discovery, Third Edition, (2005) Potomac, Two Crows Corporation. Pp. 9-11, 21-22. http://www.twocrows.com
Т е м а 8. Функции интенсивности отказа и анализ выживаемости в маркетинге.
Анализ выживаемости. Функция выживаемости и функция интенсивности рисков. Процедура Каплана-Мейера. Доверительный интервал выживаемости. Сравнение двух функций выживаемости: логранговый критерий, критерий Гехана. Проблема удержания клиентов. Оценка ценности различных групп клиентов.
Основная литература

Айвазян С. А., Мхитарян В. С. Прикладная статистика. Том 1. Теория вероятностей и прикладная статистика. — М.: Юнити, 2001.
Дополнительная литература.
Dirk Van den Poel and Bart Larivière (2004), Customer attrition analysis for financial services using proportional hazard models, European Journal of Operational Research, vol.157, issue 1, 196-217.
Т е м а 9. Анализ связей

Основные понятия и факты из теории графов. Визуализация данных с помощью графов с весами. Задача коммивояжёра. Алгоритм Клейнберга. Анализ связей как элемент поисковой системы Google. Пример использования анализа связей для нахождения групп клиентов компании с заданными характеристиками.
Основная литература

Чубукова И.А. Data Mining. М.: Изд. дом «Бином», 2008, гл.15, 16.
Дополнительная литература.
Thelwall, Mike (2004), Link Analysis: An Information Science Approach, New York, Academic Press, ch.22, 23. http://linkanalysis.wlv.ac.uk/index.html
Примерная тематика эссе:

1. Интеллектуальный анализ данных для бизнес-приложений
2. Определение мошенничества в налоговой сфере на основе анализа налоговых деклараций.

3. Безопасность, частная жизнь и интеллектуальный анализ данных.

4. Об оптимальном размещении рекламы в Интернете с использованием деревьев решений.
5. Применение методов деревьев решений и нейросетевого моделирования для изучения зависимости изображений на флагах от географических и социо-культурных особенностей страны.
6. Обнаружение шаблонов поведения с использованием кластеризации на основе цветовой карты движения.

7. Использование классических методов прогнозного моделирования для предсказания оценок фильмов

8. Выявление побочных эффектов употребления лекарств беременными женщинами методом data mining.

9. Применение деревьев классификации для выявления факторов, определяющих уровень преступности в городе.

10. Интеллектуальный анализ данных, связанных с пиринговыми сообществами.

Вопросы для оценки качества освоения дисциплины

1. Источники больших массивов данных.
2. Основные принципы организации баз и хранилищ данных.

3. Основные области применения ИАД.

4. Объекты и операции языка программирования R.
5. Пакеты языка программирования R, используемые в ИАД
6. Деревья решений в задачах классификации, прогнозирования и скоринга
7. Алгоритмы конструирования деревьев решений CART и C4.5.
8. Искусственные нейронные сети в задачах классификации, прогнозирования и кластеризации.

9. Элементы и архитектура, процесс обучения и явление переобучения нейронных сетей.
10. Самоорганизующиеся карты Кохонена.
11. Генетические (эволюционные) алгоритмы в задачах оптимизации и обучения нейронных сетей.
12. Создание начальной популяции, отбор, размножение, мутации в генетических алгоритмах
13. Функции интенсивности отказа и анализ выживаемости в задачах по сохранению и расширению клиентуры.
14. Анализ связей для нахождения групп клиентов компании с заданными характеристиками.
Автор программы: _____________________________/ Ф.И.О./

 Подпись обязательна.

PAGE
6

