

Data Mining para Optimización de Distribución de Combustibles

**Darío Álvarez
Néstor Lemo**

Agenda

- ¿Qué es DODC?
- Definición de Data Mining
- El ciclo virtuoso de Data Mining
- Metodología de Data Mining
- Tareas y métodos
- Data Mining, tendencia (Gartner)
- Definición del problema
- Propuesta de solución
- Data Mining en DODC
- Prototipo, sistema DODC
- Resultados obtenidos
- Tomar acciones de negocio
- Medir resultados
- Oportunidades de mejora
- Demostración

¿Qué es DODC?

Definición de Data Mining

Witten & Frank

“Data Mining es el proceso de **extraer conocimiento** útil y comprensible, previamente desconocido, desde **grandes cantidades de datos almacenados** en distintos formatos.”

Berry & Linoff

“Es el **proceso de exploración** y análisis de grandes cantidades de datos para **detectar patrones** y reglas significantes en los datos.”

El ciclo virtuoso de Data Mining

Etapas de un proyecto de Data Mining

- Dinámico.
- Enfocado a resultados de negocio.
- Orientación al negocio.
- Analistas - Entendiendo al negocio para poder describir los aspectos exitosos en base a los datos

Metodología de Data Mining

Figure 3.5 Data Mining no es un proceso lineal

1. Traducir el problema de negocio en un problema de Data Mining
 - Saber donde queremos ir para saber por donde ir
 - Objetivos específicos
 - Asociar a cada objetivo una técnica de Data Mining

John Wiley & Sons Data Mining
Techniques for Marketing Sales and
Customer Support (2004), 2Ed

Metodología de Data Mining

2. Seleccionar los datos apropiados
3. Entender los datos
4. Seleccionar los datos para construir el modelo
5. Corregir problemas en los datos
6. Transformar los datos para obtener información

Figure 3.5 Data Mining no es un proceso lineal

John Wiley & Sons Data Mining
Techniques for Marketing Sales and
Customer Support (2004), 2Ed

Metodología de Data Mining

Figure 3.5 Data Mining no es un proceso lineal

7. Construir modelos
 - Modelado es simplemente el acto de construir un modelo en una situación donde se conoce la respuesta.
8. Evaluar modelos
 - Utilizar datos que conozco la respuesta
9. Implementar modelos
 - Pasaje a producción del modelos

John Wiley & Sons Data Mining
Techniques for Marketing Sales and
Customer Support (2004), 2Ed

Metodología de Data Mining

Figure 3.5 Data Mining no es un proceso lineal

10. Evaluar resultados

- ¿Qué esperaba obtener?
- ¿Qué respuestas tuve?
- ¿Qué nuevas interrogantes aparecieron?

Tareas y métodos

Tarea vs Método

Una tarea es un tipo de problema de Data Mining, por ejemplo clasificar los clientes en mayores y menores. Problema de clasificación.

El método representa como voy a resolver la tarea planteada, como por ejemplo árboles de decisión.

Es decir la tarea es lo que se debe hacer, el método responde el cómo

Tareas

➤ **Predictivas**

Tiene como objetivo el predecir uno o más valores.

➤ **Descriptivas**

Las tareas descriptivas nos permiten, a diferencia de las predictivas que predecían nuevos valores, describir los datos existentes

Tareas y métodos

➤ K means (Clustering)

➤ Árboles de decisión (C4.5) (Clasificación)

Data Mining, tendencia (Gartner)

Hype Cycle for Emerging
Technologies, 2010
2 Aug 2010 - ID:G0020575

Ciclo de impacto para las tecnologías

- Data Mining se ubica subiendo hacia la meseta
- Las técnicas de DM tienen ya su madurez, se cumple el 80/20 para los algoritmos mas utilizados, árboles de decisión CHAID y k-means para Clustering.

Análisis predictivo, acercamiento a Data Mining con, fundamentalmente tres atributos:

- Análisis rápido basado en horas o días
- Énfasis en la importancia de las ideas para la toma de decisiones
- Énfasis en la facilidad de uso para los usuarios de negocio

Definición del problema

Red secundaria

- Diseño de red secundaria ineficiente
 - Relación de los agentes (Plantas-Estaciones)
 - Abastecimiento a demanda de las estaciones

Propuesta de solución

- Se identifican algunas oportunidades de mejora en base a la situación actual:
 - Asignación de estaciones-planta por criterio de cercanía y capacidad de la planta
 - Creación de perfiles de consumo para segmentar clientes
 - Reducción de la frecuencia de abastecimiento y la mejora de la relación demanda/capacidad de tanque

Proceso de creación de datos

Identificar

- Lista de datos candidatos, necesarios
- Recolección de datos fuente (MIEM)

Entender

- Visualización, investigación
- Identificación de transformaciones necesarias

Crear y transformar

- Crear datos según criterios acordados
- Ajustar, limpiar y transformar datos fuente
- Crear datos geográficos (GVSig, PostGIS)

Data Mining en DODC - Clustering

- Ubicación óptima de las plantas
 - K-means un cluster por planta
 - Centroide = ubicación óptima de la planta
- Asignación planta-estación minimizando distancias
 - No se reubica las plantas
 - Demanda estación vs Capacidad Planta
 - Algoritmo creado por el equipo de proyecto

Data Mining en DODC - Clasificación

- Segmentación de los clientes en perfiles de consumo
 - Historia de 5 años, pedidos de abastecimiento
 - Clasificación de las estaciones en 3 clases
 - Clasificación C4.5 (J48 Weka)
 - Ratio *demanda/capacidad* y la frecuencia de aprovisionamiento

Prototipo, sistema DODC

- Herramienta de apoyo a la toma de decisiones
- Aplicación WEB
- Desarrollada en Java EE: JPA, EJB3, RichFaces, Ajax, Gmap
- Posibilita análisis de tipo "What if"
 - Distribuir estaciones
 - Calcular frecuencia óptima

Resultados obtenidos

- Distribución de las estaciones de servicio por distancia y capacidad (sin reubicar plantas)

antes

después

Resultados obtenidos

Clasificación de las estaciones en perfiles de consumo

Racionalización del despacho a estaciones

Frecuencia de abastecimiento luego de calcular frecuencia óptima

■ cantidad de estaciones

Tomar acciones de negocio

- Política de llenado de tanques
- Tarifas diferenciales para clientes A, B o C

Medir resultados

- Costo de abastecimiento
 - Por planta de almacenaje
 - Total del escenario

- Indicador de utilización de las plantas

Relación del indicador = $\text{Demanda} / (\text{Capacidad} \times \text{Frecuencia})$

	90 <= Indicador	COLMADA

	50 <= Indicador < 90	MEDIA

	20 <= Indicador < 50	BAJA

	Indicador < 20	OCIOSA

Oportunidades de mejora

- Distancia euclidiana entre puntos geográficos
- Módulo de ruteo para la distribución
- Asincronismo para la ejecución de los algoritmos de Data Mining
- Módulo de análisis y reportes.
 - Conversión de unidades de distancia

Demostración

- Utilizaremos “Escenario Zonas”
- Distribuir estaciones
- Crear zona demanda “Planta de Celulosa”: Colonia, Soriano, Río Negro y duplicar su demanda Gasoil.
- Análisis de indicadores
- Distribuir Estaciones
- Llegar a Capacidad Colmada

MUCHAS GRACIAS

¿PREGUNTAS?

SEDE CENTRAL

Av. Uruguay 1225

Montevideo

Teléfono: 2902 8000

Correo: info@universitario.edu.uy