

SAS Enterprise Miner™

A horizontal bar with a black background and a yellow-to-white gradient on the left side, containing the text 'SAS Enterprise Miner' in a stylized font.

Datenanalyse und Data Mining mit der SAS Software

Reinhard Strüby
SAS Institute Heidelberg

Inhalt

Warum? - Data Mining und Anforderungen

Was? - Data Mining Definition

Wer? - Anwendergruppen

Wie? - Erfolgsfaktoren für Data Mining

Wie? - Der SEMMA Prozess

SAS! - Die SAS Data Mining Lösung

DATA MINING ?

Die Geschäftsaufgabe

- x “Kenne Deine Kunden!”
- x Wer sind sie?
- x Was wünschen sie?
- x Welche Kontakte gab es bisher?
- x Wie kann eine dauerhafte Beziehung hergestellt werden?
- x Welche Kunden könnten uns verlassen?

Data Mining - warum jetzt?

- x Erhöhter Wettbewerbsdruck
- x Geringere Speicherkosten und höhere Rechengeschwindigkeiten
- x Data Warehouses oft vorhanden
- x Versteckte Informationen in großen Dateien
- x Data Mining - Methoden finden Muster
- x GUI Data Mining Anwendungen
- x Kundendruck auf Veränderungen
- x ROI erhöhen

Data Mining Definition

- x Data Mining ist der Prozess des Selektierens, Erklärens und Modellierens
- x großer Datenmengen,
- x um bisher unbekannte Datenmuster für einen Geschäftsvorteil zu nutzen.

DATA MINING

- x Data Mining ist ein Prozess.
- x Data Mining beinhaltet die enge Kooperation von IT, Fachabteilung und Data Minern.
- x Data Mining ist nicht beschränkt auf bestimmte Industriezweige oder Probleme.

DATA MINING - INDUSTRIES

General

Customer Segmentation
Targeted/cross marketing
Pricing Analysis
Associations &
Demography

Insurance & Health Care

Claim Analysis
Fraudulent Behavior

Banking

Credit Authorization
Credit Card Fraud
Detection Portfolio Analysis

Cash Planning

Telecommunications

Call Behaviour Analysis
Churn Management

Retail/Marketing

Market Basket Analysis
Database Marketing
Category Management

Production and Utilities

Process Management
Demand Patterns
Capacity Planning
Inventory Planning

IS DATA MINING IMPORTANT?

Postbank N.V.

“50% response on first mailing payed for DM investment”

US West

“Reducing customer churn by any amount is 10 times cheaper than gaining a new customer”

ABN AMRO

“Interest earned on 40% reduction in cash in ATMs”

Neckermann Versand AG

“Increased number of good customers getting credit by 80 a day”

Gloucestershire Constabulary

“For the public, increased crime pattern identification and prevention is priceless”

DATA MINING - Nutzer

- x Leiter von Fachabteilungen / Spezialisten
- x Data Miner

Nutzer: Fachabteilung

- x Kennen das Fachgebiet
- x Verstehen die Inhalte der Daten
- x Suchen nach Informationen, haben aber oft geringe analytische Kenntnisse
- x Arbeiten häufig in Marketing-Abteilungen als Analyst

Nutzer: DATA MINER

- x Quantitative Experten: statistischer/mathematischer Background oder vergleichbare Kenntnisse
- x Etwas isoliert von Geschäftsfragen
- x Vertraut mit Algorithmen und Datenanalyse-Prozess
- x Häufig im Finanzsektor, sonst eher selten

THE DATA MINING MARKET - IN MILL \$

	1996	1997	1998	1999	2000
Horizontal Apps*	22	36	58	106	170
Vertical Apps	110	191	320	601	961
Macro Mining*	184	257	360	486	655
Micro Mining*	22	40	60	90	135
Data Visualiz.*	110	133	145	158	160

Source: META Group, Data Mining Market Trends 1997-1998

* SAS System mentioned in this Category.

THIRD GENERATION DATA MINING -Integrated

Data Warehousing / Data Mining integrated

Erfolgsfaktoren

- x Zugriff auf alle Datenquellen - Data Warehousing
- x Skalierbarkeit: HW / SW
- x Breites Spektrum von DM Methoden: Konzentration auf Geschäftsprobleme
- x Strategie der Implementation

Vergleich OLAP gegen Data Mining

OLAP, Report Writing

Nutzergesteuertes
Reporting -
Dimensionen bekannt

Bestverkauftes Produkt
im Jahr 1997
in der Region X ?

Data Mining Methodology

Datengesteuerte
Exploration -
Suche nach Dimensionen

Auf welche Kunden
sollten wir uns
konzentrieren ?

SAS DATA MINING SOLUTION

Data Mining, IT and Business

SAMPLING ?

Empfohlen, nicht Voraussetzung:

- x Inhalte gehen nicht verloren.
- x Erhebliche Performance Vorteile
- x Modellprüfung: Training, Testing, Validation Samples

EXPLORATION

- x Erkennen von Ausreißern, Gruppen, Assoziationen ...
- x Visual Exploration:
 - w 3-dim. Charts
 - w Graphische Daten Analyse
 - w GIS
- Analytical Exploration:
 - w Cluster Analysis
 - w Correspondence Analysis
 - w PCA, Factor, MDS ...

Welche Fragen sollten gestellt werden ?

DATA MANIPULATION

- x Welches sind wesentliche Variable?
- x Fehlende Werte ?
- x Variablentransformation ?
- x Neue Informationen hinzufügen: Groups, Labels etc.

Mit welchen Informationen sollte ich arbeiten ?

ASSESSMENT

- x Bewertung: Wie gut ist mein Modell ?
 - w *Erklärungsbeitrag der Variablen, Ausreißer*
- x Assessment - Scoring
 - w *Klassifikation*
 - w *Lift Charts*
- x Verallgemeinerung
für andere Daten

SAS Data Mining Solution Currently (Feb 98)

- ◆ Data Warehousing incl. Web Technology
- ◆ Analytical Solutions
 - w *NNA - Production on Win, OS/2 and all major UNIX, ORLANDO I and II*
 - w *Tree Menue System*
 - w *Exploration: INSIGHT, SPECTRAVIEW, GIS*
 - w *Statistics*
 - w *Time Series Forecasting*
 - w *Market Research Methods*
- x EIS, Enterprise Reporter, Graphics

Neue SAS DM Lösung SAS Enterprise Miner™

- x Einheitliche und voll skalierbare Business Lösung für das Data Mining
- x Füllt den Platz zwischen Data Warehousing und Endnutzer Reporting aus.
- x Das GUI schafft ein nutzerfreundliches front-end für den SEMMA Prozess.

SAS ENTERPRISE MINER

Vorteile für die Nutzer:

x IT: DW Zugriff, Skalierbarkeit

x Business Nutzer:
Intuitive Oberfläche und
Orientierung auf die
Geschäftsfragen

x Data Miners: Analytische Tiefe
und Flexibilität

SAS ENTERPRISE MINER Umgebung

- x Projekte/Modelle in Win95 Hierarchiestruktur
- x SEMMA Prozess in Process Flow Diagrams
- x Bestehende SAS Programme und Anwendungen können einfach integriert werden.
- x Alle Funktionalitäten des SAS Enterprise Miner wie die DMDB und alle analytischen Werkzeuge sind ausschließlich in dieser Data Mining Lösung verfügbar.

ENTERPRISE MINER User Interface

- x 3 Hauptfenster: Projects, Data Mining Workspace, Tools Palette

ENTERPRISE MINER

Projekt Fenster

- x **Start: Doppel-click EM Icon**
- x **Fenster der verfügbaren Projekte**
- x **Maus-Steuerung**
- x **Pull-down menus: File, Edit, View, Insert, Globals, Options, Help**
- x **Toolbar: Up one level, Delete, Properties, Help**
- x **Pop-up menu: Open, Rename, Delete, Properties**
- x **Projekte: Create, Open, Save, Run, Close, Delete**

ENTERPRISE MINER

andere Fenster

- x Data Mining Window (DMW)
 - w *Default: open*
 - w *Build, edit, run process flow diagrams*
- x Tools Window
 - w *Default: open*
 - w *Tool palette, covers EM functionality*
 - w *D n' D tools on DMW window*
- x Message Window
 - w *Default: closed*
 - w *Messages generated when creating/running PFDs*

ENTERPRISE MINER Process Flow Diagrams

ENTERPRISE MINER DM Workspace Window

- x **Toolbar: Open, Save, Cut, Copy, Paste, Undo, Help**
- x **Pull-down menu: File, Edit, View, Actions, Globals, Options, Windows, Help**
- x **Pop-up menu: Add node, add endpoints, paste, undelete, select all, create subdiagram, refresh, up one level, top level, connect items, move and connect items**
- x **Add nodes: dnd icons or use pop-up menu**
- x **Connect, cut, delete nodes**
- x **PFD logic: tools loosely organized according to SEMMA**

ENTERPRISE MINER

Funktionalitäten

- x **Data:** Input Data Source, Random Sample, Partition, DMDB
- x **Explore/Modify:** Transform Data, Filter Outliers, Bar Chart, INSIGHT, Clustering, Variable Selection
- x **Modelling:** DM Regression, Neural Networks, Tree Models, Associations
- x **Assessment:** Scoring, Assessment
- x **Utilities:** Group Processing, Data Replacement, SAS Code Node, Administrator, Nodes Manager, Control Points, Subdiagrams.

Regeln für die Knoten

- x **Input data source node zuerst in PFD.**
- x **Sampling nach Input, dann beliebige Exploration, Modifizierung oder Modellierung**
- x **An beliebiger Stelle: Filter outliers, transform, bar chart**
- x **Nach Cluster: filter outliers, transform, bar chart, oder Modellierungen**
- x **Einem Assessment muß Modellierung vorangehen.**

Einheitliches Erscheinungsbild der Knoten

- x **Dialog über Tabulatoren**
- x **Datendialog**
- x **Variablendialoge**
- x **Notizendialog**
- x **(einige Knoten): Browser für Resultate**

SAS ENTERPRISE MINER Flow

SAS ENTERPRISE MINER

Systemanforderungen

- x Pentium PC
- x Windows NT 4.0+ or Win 95
- x 250 Mb + freier Plattenplatz
- x CD ROM Laufwerk

SAS ENTERPRISE MINER Architektur

Client-server Lösung:

- ◆ Clients: Win 95, Win NT
- ◆ Servers: Win NT, all major UNIX
- ◆ Mainframe als Data Server, später auch Compute Server

- ◆ Beta: Only Win95, Win NT initially.
Unix: AIX, HP-UX, Solaris

SAS ENTERPRISE MINER Beta

- x Etwa 100 EM Beta Anwendungen in USA
- x Etwa 60 EM Beta Tester in EUROPA

Zusammenfassung

SAS Enterprise Miner:

- ◆ Modelliert Data Mining als einen Prozess
- ◆ Ermöglicht Kooperation von IT, Business und Data Miners
- ◆ Vollständige SEMMA Implementation
- ◆ Integration von DW, DM and Reporting

➔ Wettbewerbsvorteil durch Data Mining