SAS Institute

Data Mining

Marketing-Schlagwort oder ernstzunehmende Innovation?

> Hans-Peter Höschel, SAS Institute, Heidelberg


AS Institute

Datamining als Marketing-Schlagwort

- > Wunsch: grosse Datenmengen auswerten, Tera- und Gigabytes, mit "modernen" Methoden
- ➤ Gigantomanie von technischen Softwareanbietern und Fachjournalisten
- > Seriöse Datamining Anbieter bieten

=>

Optimales Aufwand-Nutzen-Verhältnis bei verschiedenen Anwendungssituationen

- » durch abgestuft leistungsfähige Algorithmen
- » seriöse Aufwand-Nutzen Kalkulation

Typische Datamining Fragen

> Datamining-Werbung

- » "In 20% der Fälle, bei denen ein spezieller Markentoaster verkauft wurde, kauften die Kunden auch passende Küchenhandschuhe und Tischdecken."
- ➤ Datamining-Wunsch: Datamining beantwortet uns auf Knopfdruck heute die Fragen, die wir morgen stellen wollten.
- **▶** Datamining-Realität
 - » seit vielen Jahren funktionsfähige Teil- und Speziallösungen und nunmehr
 - » einige neuere Ansätze durch leistungsfähigere DV und spezialisierte Algorithmen


Datamining - Realität praktisch einsetzbare Software

- > Rationaler Kern beim Datamining
 - » bekannte und neue Algorithmen möglichst einfach vom Endanwender bei grossen Datenmengen anwenden.
- > Tendenzen aktueller Datamining Lösungen
 - » 1. Abweichungsanalyse
 - > "intelligente" SQL-Algorithmen = "Einfaches" Datamining:
 - » 2. Gruppieren ohne Zielvariable
 - > Visuell interaktiv & automatisch (letzteres bekannt als Clustern)
 - » 3. Ursache-Wirkungsanalyse mit Zielvariable
 - > Automatische Response Analyse
 - > Entscheidungsbäume & Segmentation
 - > Neuronale Netze


Datamining Anwendungsfelder in Marketing und Produktion


- **Anwendungsgebiete**
 - » Database(d)-Marketing
 - > Kundenklassifikation Basis: Verkaufs- u. sozio-ökonomische Daten
 - > Kaufwahrscheinlichkeiten für bestimmte Produkte
 - » Produkt-Design, TQM Total Quality Management
 - > bedarfsgerechte Entwicklung neuer Produkte
 - > Qualitätskontrolle Abweichungsanalyse
 - » Controlling
 - > Abweichungsanalyse
- ➤ Endanwender: Kenntnisse Datenanalyse notwendig. Aber Vorteil:
- > Keine Annahmen über Zufallsverteilungen


Wie funktioniert Datamining?

- > Vorarbeiten: Daten bereitstellen
 - Extraktion, Prüfung, Korrektur, Selektion, Transformation
 über 80% des Gesamtaufwandes in grossen Projekten
- **Datamining:**
 - » Abweichungsanalysen
 - » Klassifikation: Zuordnung von Daten zu Klassen
 - » Clustering: Bildung von Klassen ähnlicher Daten
 - » Entdecken von Abhängigkeiten und Trends
- ➤ Umsetzen in Aktionen Marketing und Produktion
- ➤ <u>Gesamt-Aufwand</u>: erheblich, aber er rentiert sich.


Datamining Schritt 1: Konzept und Ziele

Kundenanalyse mit Punktebewertung - Beispiel Marketingaktion Testversand


<= 0 Punkte = antwortet nicht

z.B. 49500 Kunden

Kunde antwortet: 1000 Punkte =>

z.B. 500 Kunden


Welche Faktoren ??? (beeinflussen das Kundenverhalten?)

oder besser: Aus welchen Daten kann man das Kundenverhalten vorausberechnen?

Kundendaten z.B.: Alter, Geschlecht, Beruf, Bildung, Kinderzahl, Wohnungsgrösse, Umsätze in verschieden Warengruppen, Umsätze zu bestimmten Zeiten,


Nutzen durch **Datenanalyse & Datamining**

- > Katalogwerbung 1 Million Kunden
- **Werbebrief 10 DM.** Antworten erbringen ca. 1000 DM Deckungsbeitrag. Die Antwortquote steige von 1% auf 2% bei Selektion der 10% "besten" Kunden.
- **Gewinn ohne Selektion:** 1 Mio Werbebriefe: Kosten = 10 Mio DM. Antworten 1% = 10.000Kunden=> *1000DM => Ertrag = 10 Mio DM. Gewinn = 0 DM
- > mit Selektion durch Datenanalyse: 10% von 1 Mio = 100000 Werbebriefe: Kosten= 1 MioDM. Antwort 2%= 2000 => * 1000DM = Ertrag = 2 Mio. Gewinn = 1 Mio

Gewinn = 1 Mio DM

SEMMA - die SAS® Data Mining Methodik


Stichproben


Exploration


Modifikation


Modellierung


Auswertung


Datamining Gewinnoptimierung durch Kundensegmentierung


Datamining im offenen Data Warehouse

