

Data Mining per l'analisi dei dati

Pisa KDD Lab, ISTI-CNR & Univ. Pisa

<http://www-kdd.isti.cnr.it/>

Firenze, 11-12 Maggio 2006

Case Study

Data Warehousing e Data Mining
per lo studio dei fattori di rischio
relativo allo stato di salute dei
residenti del comune di Pisa

Alessio Uva

Università degli Studi di Pisa

Laurea Specialistica in Informatica per l'Economia e per l'Azienda

Anno accademico 2004/05

Data Warehousing e Data Mining per lo studio dei fattori di rischio relativo allo stato di salute dei residenti del comune di Pisa

Candidato

Alessio Uva

Relatori

Prof.ssa Fosca Giannotti

Dott.ssa Maria Angela Vigotti

Controrelatore

Prof.re Carlo Bianchi

Introduzione al KDD

- Knowledge Discovery in Database come tecnologia fondamentale per ottenere conoscenza utile dai dati.

“KDD si pone come processo di selezione, esplorazione e modellazione di grandi masse di dati, al fine di scoprire regolarità o relazioni non note a priori, ed allo scopo di ottenere informazione utile da trasformare in conoscenza per supportare le decisioni”

Introduzione (2)

Il processo KDD

Crisp-DM model

Il contesto

- Questo lavoro si inserisce in un più ampio contesto di ricerca, regionale e nazionale, in campo epidemiologico.
- Presso l'Istituto di Fisiologia Clinica sono stati effettuati studi statistici con l'obiettivo di osservare molti fenomeni di un determinato contesto ambientale per cercare di capire le correlazioni di alcune patologie di una determinata popolazione
- Gli strumenti sono essenzialmente statistici e l'osservazione dei dati mira a verificare ipotesi che lo studioso si è posto in precedenza

Il contesto

Indagine sull'Area di Ospedaletto, Pisa 1990-2000

Misa-2 Effetti acuti dell'inquinamento Atmosferico, 1998-2002

Comune di Pisa

Ricostruzione Popolazione Residente 1990 -1999

Suddivisione territoriale, Confini sub-aree

ASL-5 di Pisa

Ricoveri Ospedalieri (Sistema Regionale SDO)

Dati di Mortalita' (Registro Mortalita' Regionale)

ARPA-T - Pisa

Dati giornalieri di inquinamento

IFC-CNR di Pisa

Accoppiamento dati anagrafici, decessi e ricoveri

Elaborazioni, mappe per subaree

Coordinamento generale

ISTI-CNR di Pisa

Controllo di qualita' stradale di Pisa ed

Elaborazioni GIS

Universita' di Pisa

Coordinamento ed elaborazioni analisi

Elaborazioni DWH e data mining sui ricoveri

Aeronautica Militare -Dati meteorologici giornalieri

Regione Toscana - ISTAT

Variabili censuarie 1991 per sezione di Censimento

G. Bertelloni

M. Bonfanti

M.Perco, A.Calgaro

E. Virgone

L.Senatori

A.M. Romanelli , M. Raciti,

M. A. Protti , R. Cosio,

M. Franchini

L.Marchini, F. Minichilli

F.Bianchi

R. Fresco, R. della

Maggiore

M. A. Vigotti

A. Uva

P. Baldi, M. Franci

Obiettivi

- Fornire una base di dati omogenea: creazione di un Data Warehouse da utilizzare come sorgente unica di dati e come ambiente di Analisi OLAP
- Applicare tecniche di Data Mining su un data set completo, mostrando come il data mining sia un metodo valido per ottenere risultati rilevanti da confrontare con quelli ottenuti con metodologie statistiche.

Crisp-DM model

Comprensione dei dati

Data di nascita
Comune di Nascita
Via di residenza
Circoscrizione di residen.
Sesso
Stato Civile
Data del Ricovero
Diagnosi
Reparto di Immissione
.....

Data Rilevamento
Temperatura
Pioggia
Pressione
Epidemie Influenzali
Umidità
Livello PM
Livello NO2
Livello CO2
.....

Sezione di Censimento
Numero Abitanti
N° famiglie senza WC
N° famiglie senza acqua
Abitanti maschi
Abitanti femmine
Lavoratori in industrie
Lavoratori della terra
Abitanti con un diploma
.....

Un unico Data Base (1)

Un unico Data Base (2)

Un unico Data Base (3)

- Abbiamo ottenuto un data base Access, organizzato per “ricovero”: ogni record rappresenta un ricovero di un singolo soggetto avvenuto ad una determinata data
- Oltre alle informazioni anagrafiche del soggetto ricoverato ora possiamo usufruire delle informazioni :
 - sullo stato di inquinamento dell’area nei tre giorni precedenti il ricovero
 - sulle caratteristiche della zona di residenza dell’individuo ricoverato

Osservazioni sui dati

- Per studiare in maniera più precisa gli effetti delle sostanze inquinanti sulla popolazione, in collaborazione con l'esperta del dominio si è deciso di creare dei campi che riportassero le informazioni dei rilevamenti nei tre giorni antecedenti il ricovero.

Data	Livello SO_2	Media SO_2	Livello NO_2	Media NO_2
1/1/1998	2.0	-	0.9	-
2/1/1998	1.9	-	4.1	-
3/1/1998	5.8	-	3.0	-
4/1/1998	3.3	<u>3.23</u>	5.8	3
5/1/1998	4.2	3,66	2.1	4.3
6/1/1998	5.0	4.43	1.1	3.6

$$(2.0 + 1.9 + 5.8) / 3$$

Data Warehousing

- Costruzione e popolamento del Data Warehouse
- Sono state scelte le misure e le dimensioni.
- Misura: “count”
- Dimensioni: censimento, diagnosi, luogo di nascita, luogo di residenza, meteo e inquinamento, tempo, persona, ospedale
- SQL Server 2000

Ricoveri, 1998-2002: valori% per diagnosi e livelli di PM10

Livello PM-10	Tutti i ricoveri	Malattie Respir.	Malattie Endocr.	Malattie del Sangue
Altissimo	7,8	9,8	10,1	9,3
Alto	24,1	27,8	25,3	26,2
Normale	39,9	39,8	39,4	35,5
Basso	28,2	25,4	25,2	28,9
	100,0	100,0	100,0	100,0

Pisa

Altissimo	7,7	11,5	9,5	9,0
Alto	23,8	28,0	24,5	22,4
Normale	40,7	34,2	39,0	33,7
Basso	27,8	26,2	27,0	34,8

Circoscrizione n.5
Don Bosco,
Cisanello

Altissimo	9,3	16,5
Alto	25,2	29,1
Normale	37,8	27,8
Basso	27,6	26,9

Circoscrizione n.5
Bambini 2-10 anni

Preprocessing (1)

- Discretizzazione:
 - Et: i valori dell'attributo sono stati divisi in 7 fasce
 - Livello sostanze inquinanti: i valori degli attributi contenenti le informazioni sulle rilevazioni delle sostanze inquinanti e meteo sono stati divisi in 3 o 4 fasce, a seconda dell'attributo (Altissimo, Alto, Medio, Basso)
 - Alcuni attributi contenenti le informazione censuarie sono stati ricalcolati in base alla percentuale sulla popolazione e successivamente discretizzati.

Proprocessing (2)

- Altre operazioni di preprocessing sono state realizzate tenendo presente le caratteristiche dell'algoritmo di mining utilizzato
 - C5.0 (alberi di decisione) predilige attributi continui, mentre l'algoritmo Apriori (regole associative) utilizza solo attributi categorici.

Data Mining

Software utilizzati:

- Clementine 6.5
- KDDML
- Knowledge Studio

Algoritmi di mining utilizzati:

- C 5.0 per gli alberi di decisione
- Apriori per le regole associative
- K-means per il clustering

Studio degli attributi

Attribute Info							
Field Name	Type	Missed Values	Cardinality	Mean	Varian	Min	Max
Circoscrizione	nominal	0 (0%)	6: 15437 (30%) 5: 8292 (16%) 4: 7889 (16%) 3: 6410 (13%) 2: 6152 (12%) 1: 6697 (13%)	n/a	n/a	n/a	n/a
Sesso	nominal	0 (0%)	F: 27734 (55%) M: 23143 (45%)	n/a	n/a	n/a	n/a
Eta	numeric	0 (0%)	n/a	54.2	614	0.0	106
TempDisc	nominal	111 (0%)	Freddissimo: 2117 (4%) Fresco: 14029 (28%) Caldissimo: 4026 (8%) Mite: 14608 (29%) Caldo: 10207 (20%) Freddo: 5779 (11%)	n/a	n/a	n/a	n/a
LivelloPm	nominal	0 (0%)	Basso: 14371 (28%) Altissimo: 3946 (8%) Normale: 20308 (40%) Alto: 12252 (24%)	n/a	n/a	n/a	n/a
LivelloPress	nominal	3670 (7%)	Alta: 12933 (27%) Normale: 16391 (35%) Bassa: 17883 (38%)	n/a	n/a	n/a	n/a

Analisi delle distribuzioni (1)

- 1 = da 0 a 1 anni
- 2 = da 2 a 10 anni
- 3 = da 11 a 18 anni
- 4 = da 18 a 35 anni
- 5 = da 35 a 55 anni
- 6 = da 55 a 75 anni
- 7 = da 75 anni in poi

Ricoveri per Fasce di Età

Analisi delle distribuzioni (2)

Valore	Proporzione	%	Occorrenze
Chemioterapia		1.84	937
Complic_Grav_Abort		6.31	3209
Condiz_Morbose_Perinatali		0.86	438
Disturbi_Psichici		3.64	1852
Malat_Appar_Digeren		9.34	4753
Malat_Appar_Respir		5.68	2888
Malat_Cute		1.65	839
Malat_Endocrine		2.53	1287
Malat_Genito_Urinarie		5.94	3020
Malat_Sist_Circolat		14.81	7536
Malat_Sist_Nervoso		10.75	5469
Malat_del_Sangue		0.86	439
Malatt_Infett_Parass		1.5	761
Malform_Congenite		0.66	337
Sintomi_Maldefiniti		4.57	2327
Trattamenti_Vari		4.2	2139
Traumatismi_Avvelen		9.88	5025
Tumori		9.56	4865

Sesso

 F M

Albero di decisione

- Algoritmo utilizzato : C5.0
- Attributo target : diagnosi

```
Cittadinanza I [Modalità: Sintomi_Maldefiniti] (717)
  Età =< 16 [Modalità: Sintomi_Maldefiniti] (605)
 Temp_Discr [Modalità: Traumatismi_Avvelen] ( 1.0) -> Traumatismi_Avvelen
 Temp_Discr Caldissimo [Modalità: Sintomi_Maldefiniti] (44)
 Anno_Ricov =< 1998 [Modalità: Sintomi_Maldefiniti] (18)
 Età =< 8 [Modalità: Sintomi_Maldefiniti] ( 0.8) -> Sintomi_Maldefiniti
 Età > 8 [Modalità: Malat_Endocrine] (13)
 Anno_Ricov > 1998 [Modalità: Sintomi_Maldefiniti] (26)
 Livello Pressione [Modalità: Malat_Appar_Digeren] ( 0.333) -> Malat_Appar_Digeren
 Livello Pressione Alta [Modalità: Sintomi_Maldefiniti] (0.0) -> Sintomi_Maldefiniti
 Livello Pressione Bassa [Modalità: Traumatismi_Avvelen] (10)
 Livello Pressione Normale [Modalità: Sintomi_Maldefiniti] (13)
 Temp_Discr Caldo [Modalità: Sintomi_Maldefiniti] (90)
 Livello Coh8 Basso [Modalità: Sintomi_Maldefiniti] ( 0.408) -> Sintomi_Maldefiniti
 Livello Coh8 alto [Modalità: Traumatismi_Avvelen] ( 1.0) -> Traumatismi_Avvelen
 Livello Coh8 normale [Modalità: Traumatismi_Avvelen] (40)
 Livello Pm10 Altissimo [Modalità: Traumatismi_Avvelen] (0.0) -> Traumatismi_Avvelen
 Livello Pm10 Alto [Modalità: Malat_Appar_Respir] ( 0.833) -> Malat_Appar_Respir
```

Clustering

- Algoritmo utilizzato : K-means

```
"Temp_Discr" :
"Caldisssimo" -> 0.000392
"Caldo" -> 0.000294
"Freddissimo" -> 0.11165
"Freddo" -> 0.314479
"Fresco" -> 0.429369
"Mitte" -> 0.14381
"influ" :
0 -> 0.807666
1 -> 0.192334
"livello So2" :
-> 0.17557
"Altissimo" -> 0.009013
"Alto" -> 0.404471
"basso" -> 0.052054
"normale" -> 0.358886
"livello No2" :
"Alto" -> 0.772376
"basso" -> 0.005294
"normale" -> 0.222331
"livello Coh8" :
"alto" -> 0.955201
"normale" -> 0.0448
"livello Em10" :
"Altissimo" -> 0.255857
"Alto" -> 0.577787
"basso" -> 0.024409
"Normale" -> 0.141947
"livello O38h" :
"Altissimo" -> 0.01294
"Alto" -> 0.042349
"basso" -> 0.473288
"Normale" -> 0.471424
"livello Pressione" :
-> 0.031566
"Alta" -> 0.596706
"bassa" -> 0.120674
"Normale" -> 0.251054
"Diagn_Discr" :
"Chemioterapia" -> 0.009215
"Complic_Grav_Abort" -> 0.06068
"Condic_Morbose_Perinatale" -> 0.015
"Disturbi_Psichici" -> 0.033722
"Malat_Appar_Digeren" -> 0.091266
"Malat_Appar_Respir" -> 0.076071
"Malat_Cute" -> 0.016567
"Malat_Endocrine" -> 0.021664
"Malat_Genito_Urinarie" -> 0.052446
"Malat_Osteomuscol" -> 0.059896
"Malat_Sist_Circolat" -> 0.158613
"Malat_Sist_Nervoso" -> 0.08656
"Malat_del_Sangue" -> 0.007352
"Mese_Ricov" :
1 -> 0.229879
10 -> 0.094893
11 -> 0.104696
12 -> 0.147241
2 -> 0.238996
3 -> 0.149692
4 -> 0.015489
6 -> 0.000392
7 -> 0.000294
9 -> 0.01843
```

La media della
distribuzione
è 5,7%

Questo cluster descrive una situazione tipicamente invernale, in cui il freddo e la pressione alta contribuiscono al ristagnare delle sostanze inquinanti nelle città. In tali condizioni la % di ricoveri per malattie dell'apparato respiratorio risulta più alta (7,6%) rispetto alla media della distribuzione (5.7%)

Regole Associative

- Per la scoperta di interessanti regole associative siamo passati ad analisi più specifiche.
- Sono stati creati dei nuovi campi:

Attributi	Valori
Diagnosi	Malattie sistema circolatorio, disturbi psichici, tumori, malattie apparato digerente.
Malat_app_resp	SI / NO
Malat_sist_circol	SI / NO
Malat_app_digeren	SI / NO

Regole Associative (2)

- Algoritmo utilizzato : Apriori
- Attributo target : Malattie apparato circolatorio

Istan	Confid	Cons.	Ant. 1	Ant. 2	Ant. 3	Ant. 4	Ant. 5
6	83,3%	Circolatorio	Sesso = M	Stato civ = 2	Cicoscr = 4	Mese = 2	
6	83,3%	Circolatorio	Sesso = M	Stato civ = 2	Mese = 1	Influ = 1	Giorno_sett=4
17	82,4%	Circolatorio	PM = Alto	Oh38 = Alto	Temp =Calda	Stato civ=2	Circoscr = 1
21	71,4%	Circolatorio	PM = Alto	Età = 7	Temp =Calda	Stato civ=2	Circoscr = 1

Conclusioni

Cosa è stato fatto:

- E' stata creata una sorgente unica di dati, facilmente aggiornabile e adatta alle analisi OLAP e di Data Mining
- Sono state effettuate analisi che hanno dimostrato l'efficacia delle tecnologie utilizzate
- Parte dei risultati prodotti sono già stati visionati con interesse dagli esperti del dominio e da rappresentanti del comune e della provincia.

Cosa c'è da fare:

- Aggiornare il Data Warehouse con i dati del censimento del 2001
- Data l'ampia dimensione del Data Set si possono fare ulteriori analisi e creare ulteriori indici per le analisi OLAP
- Introdurre dati spaziali GIS per georeferenziare la popolazione e creare mappe dei risultati