

Big Data

Desde los datos al conocimiento

**SOCIEDAD
ECUATORIANA
DE ESTADISTICA**

Lilia Quituisaca-Samaniego[§]

lilia.quituisaca.samaniego@gmail.com

info@liliaquituisacasamaniego.com

[§] Sociedad Ecuatoriana de Estadística, Quito, Ecuador

Introducción

Es importante:

disponer de datos y conocer su relación entre variables; sin embargo, su valor está en transformarlos en conocimiento.

- “Transformar y traducir los datos en respuestas” es parte de la innovación, y ésta debe ser aplicada con responsabilidad y creatividad [4].
- Uno de los siete pasos en la visualización de datos es la extracción y transformación, ya que permite “aplicar métodos de análisis para distinguir patrones”; es aquí donde recupera aún más importancia el contexto matemático[3].
- Algunos métodos nos permitirán evaluar su complejidad mediante Inteligencia Artificial (IA), minería de datos o específicamente la aplicación de técnicas de aprendizaje automático (machine learning).
- Luego se realiza comparaciones y obtención de conclusiones previas con la extensión de los datos estadísticos mediante “índices” representativos.

Conceptos relacionados

Objetivo:

Devolver a la sociedad sus datos públicos y fomentar la transparencia y la reutilización.

Características:

- Formatos digitales, estandarizados y abiertos.
- Estructura clara que permita la comprensión.
- Fácil acceso y permanencia en repositorios.

Principales beneficios:

- Empoderar al ciudadano de la información para que pueda ser interpretada o reinterpretada.
- Fomentar un mayor grado de transparencia y reutilización.

Inquietudes

- Si los datos son generados en un espacio público ¿por qué estos datos deben mantenerse en privado?
- ¿A quién/es le pertenece los datos generados: a las administraciones, al ciudadano, al mundo?
- ¿Qué pasa con la evolución de la privacidad?
- ¿Dónde están los límites de la información sobre nosotros, que nosotros no generamos?
- ¿Qué competencias se deben desarrollar?

En base a la tendencia actual tenemos algunos perfiles [2]:

- **Chief Data Officer (Oficial Jefe de Datos)**, lidera la gestión de datos y analítica asociada por el negocio (responsable de los diferentes equipos especialidades en datos).
- **Data Scientists (Científico de Datos)**, extraen conocimiento e información valiosa de los datos.
- **Citizen Data Scientist (Ciudadano Científico de Datos)**, no está formado específicamente para ser Data Scientist, pero puede extraer valor, a través de su experiencia, explorando los datos, desde las unidades de negocio.

- **Data Engineer (Ingeniero de datos)**, proporciona datos de una manera accesible y apropiada a los usuarios y Data Scientists.
- **Data Steward (Administrador de datos)**, mantiene la calidad, disponibilidad y seguridad de los datos.
- **Business Data Analyst (Analista de datos comerciales)**, recoge las necesidades de los usuarios de negocio para los Data Scientist y presenta resultados obtenidos.
- **Data Artist (Profesional Creativo)**, expertos en Business Analytics, crean gráficos, infografías y otras herramientas visuales.

Visualización de datos [1]

Debemos saber que:

- La información reside en las relaciones, no en los datos.
- Visualizar es representar gráficamente esas relaciones aprovechando nuestra enorme capacidad de analítica visual.

La visualización de datos no es hacer visible la información ante nuestros ojos, sino ante nuestro entendimiento.

Obtención de datos, mediante fuentes directas desde un archivo en un disco o de una fuente a través de una red.

Preparación de alguna estructura para el significado de los datos y ordenación por categorías.

Eliminación de todos los datos excepto los de interés, es decir, permanecen los datos seleccionados.

Aplicación de métodos de análisis, para distinguir patrones o colocar los datos en el contexto matemático.

Elección de un modelo visual básico de representación, como un gráfico de barras, una tabla, un árbol, etc.

Optimización de la representación básica para hacerla más clara y visualmente más atractiva.

Adición de métodos para manipular los datos o controlar las características que serán visibles.

Variables derivadas

Nombre	Edad	Nivel de estudios	Ciudad	Latitud	Longitud	Salario
Pedro	34	Graduado escolar	Madrid	40.41	-3.69	21000
María	45	Licenciatura	Madrid	40.41	-3.69	27000
Jaime	40	Diplomatura	Barcelona	41.38	2.17	30000
Mercedes	45	Licenciatura	Madrid	40.41	-3.69	28000
Vanesa	36	Graduado escolar	Barcelona	41.38	2.17	19000
Carmen	28	Licenciatura	Málaga	36.71	-4.42	19500
Javier	25	Licenciatura	Madrid	40.41	-3.69	19000
Pablo	30	Graduado escolar	Málaga	36.71	-4.42	22000

Agregación de registros

Nivel de estudios	Frecuencia	Salario (sumatorio)
Graduado escolar	3	62000
Licenciatura	4	93500
Diplomatura	1	30000

Agregación de registros + Cálculo de métricas

Nivel de estudios	Frecuencia	Salario medio
Graduado escolar	3	20666
Licenciatura	4	23375
Diplomatura	1	30000

Cuarteto de Anscombe [5]

Propiedad	Valor
Media de X	9,0
Varianza de X	11,0
Media de Y	7,5
Varianza de Y	4,12
Correlación entre X e Y	0,812
Recta de regresión	$y=3+0,5x$

Diagrama de Arco

Gráfica de Área

Gráficos de Barras

Diagrama Cajas y Bigotes

Lluvia de Ideas

Gráfico de Burbujas

Gráfico Nightingale Rose

Diagrama de Cuerdas Sin Cinta

Gráfico Apertura-Máximo-Mínimo-Cierre

Gráfico de Coordenadas Paralelas

Conjuntos Paralelos

Gráfico de Pictogramas

Mapa de Burbujas

Gráfico de Bala

Calendario

Gráfico de Velas

Diagrama de Cuerdas

Mapa Coroplético

Gráficos de Tarta

Gráfico de Puntos y Figuras

Pirámide de Población

Gráfico de Área Proporcional

Gráfico Radial

Gráfico de Barras Radial

Embalaje Circular

Mapa de Conexiones

Gráfico de Densidad

Gráfico de Dónut

Mapa de Puntos

Gráfico de Matriz de Puntos

Gráfico de Columna Radial

Diagrama de Sankey

Diagrama de Dispersión

Gráfico de Vanos

Diagrama en Espiral

Gráfico de Área Aplanada

Barras de Error

Diagrama de Flujo

Mapa del Flujo

Gráfico de Gantt

Mapa de Color (Matriz)

Histograma

Gráfico de Barras Aplanadas

Diagrama de Tallos y Hojas

Gráfico de Flujo

Diagrama de Tarta Multinivel

Gráfico de Conteo

Línea de Tiempo

Diagrama de Ilustración

Gráfico de Kagi

Gráfica de Línea

Diagrama de Marimekko

Gráfica de Barras de Conjunto Múltiple

Diagrama de Red

Horario

Diagrama de Árbol

Mapa de Árbol

Diagrama de Venn

Diagrama de Violín

Nube de Palabras

NÚMERO DE VOTOS ELECTORALES POR ESTADO

■ Barack Obama (Partido Demócrata)

■ Mitt Romney (Partido Republicano)

Conclusiones

- La clave del éxito del Big Data no son los datos en sí, sino los modelos de interpretación (extracción del conocimiento).
- “Todas las opciones por defecto de Excel son erróneas: los ejes, el hecho de que todo se represente mediante efectos 3D, los colores por defecto, las etiquetas, los estilos gráficos por defecto...” (Noah Iliinsky)
- “Los modelos mentales a menudo están contruidos sobre evidencias incompletas, sobre un escaso conocimiento acerca de lo que está ocurriendo, y con un tipo de psicología ingenua que postula causas, mecanismos y relaciones, incluso cuando no existen.” (Don Norman)

Referencias

- A. CAIRO, *El arte funcional*, Fareso S.A., 2011.
- L. QUITUISACA-SAMANIEGO, *Big data: visión general*, Numérica Resumiendo, (2017).
- ———, *Visualización de datos: siete pasos*, Numérica Resumiendo, (2017).
- THE SOFTWARE ALLIANCE, *Por qué son tan importantes los datos?*, 2015.
- E. TUFTE, *The Visual Display of Quantitative Information*, Cheshire, CT: Graphics Press, 2001.

Gracias

lilia.quituisaca.samaniego@gmail.com

info@liliaquituisacasamaniego.com

**SOCIEDAD
ECUATORIANA
DE ESTADISTICA**