

Manual de minería interna de bases de
datos de IBM SPSS Modeler 14.2

Nota: Antes de utilizar esta información y el producto, lea la información general en Avisos el p. .

Este documento contiene información propiedad de SPSS Inc, an IBM Company. Se proporciona con un contrato de licencia y está protegido por leyes de derechos de autor. La información que contiene esta publicación no incluye garantías del producto y cualquier declaración de este manual no se debe considerar como tal.

Al enviar información a IBM o SPSS, el usuario concede a IBM y a SPSS el derecho no exclusivo de utilizar o distribuir la información de la forma que estime adecuada sin incurrir en obligaciones con el usuario.

© **Copyright IBM Corporation 1994, 2011..**

Prefacio

IBM® SPSS® Modeler es el conjunto de programas de minería de datos de IBM Corp. orientado a las empresas. SPSS Modeler ayuda a las organizaciones a mejorar la relación con sus clientes y los ciudadanos a través de la comprensión profunda de los datos. Las organizaciones utilizan la comprensión que les ofrece SPSS Modeler para retener a los clientes más rentables, identificar las oportunidades de venta cruzada, atraer a nuevos clientes, detectar el fraude, reducir el riesgo y mejorar la prestación de servicios del gobierno.

La interfaz visual de SPSS Modeler invita a la pericia empresarial específica de los usuarios, lo que deriva en modelos predictivos más eficaces y la reducción del tiempo necesario para encontrar soluciones. SPSS Modeler ofrece muchas técnicas de modelado tales como pronósticos, clasificaciones, segmentación y algoritmos de detección de asociaciones. Una vez que se crean los modelos, IBM® SPSS® Modeler Solution Publisher permite su distribución en toda la empresa a los encargados de tomar las decisiones o a una base de datos.

Acerca de IBM Business Analytics

El software IBM Business Analytics ofrece información completa, coherente y precisa en la que los órganos de toma de decisiones confían para mejorar el rendimiento comercial. Un conjunto integral de [inteligencia empresarial](#), [análisis predictivo](#), [rendimiento comercial y gestión de estrategias](#), así como de [aplicaciones de análisis](#) le ofrece una información clara, inmediata e interactiva del rendimiento actual y la capacidad para predecir resultados futuros. En combinación con extensas soluciones sectoriales, prácticas probadas y servicios profesionales, las organizaciones de cualquier tamaño pueden conseguir el máximo de productividad y alcanzar mejores resultados.

Como parte de esta familia, el software de análisis predictivo de IBM SPSS ayuda a las organizaciones a predecir eventos futuros y actuar proactivamente según esa información para lograr mejores resultados comerciales. Los clientes comerciales, gubernamentales y académicos de todo el mundo confían en la tecnología de IBM SPSS como ventaja ante la competencia para atraer, retener y hacer crecer los clientes, reduciendo al mismo tiempo el fraude y reduciendo el riesgo. Al incorporar el software de IBM SPSS en sus operaciones diarias, las organizaciones se convierten en empresas predictivas, capaces de dirigir y automatizar decisiones para alcanzar los objetivos comerciales y lograr una ventaja considerable sobre la competencia. Para obtener más información o contactar con un representante, visite <http://www.ibm.com/spss>.

Asistencia técnica

La asistencia técnica está disponible para el mantenimiento de los clientes. Los clientes podrán ponerse en contacto con el servicio de asistencia técnica si desean recibir ayuda sobre la utilización de los productos de IBM Corp. o sobre la instalación en los entornos de hardware admitidos. Para ponerse en contacto con el servicio de asistencia, visite el IBM Corp. sitio Web en <http://www.ibm.com/support>. Prepárese para identificarse, identificar a su organización y su acuerdo de asistencia al solicitar asistencia.

Contenido

1	<i>Acerca de IBM SPSS Modeler</i>	1
	IBM SPSS Modeler Server	1
	Opciones de IBM SPSS Modeler	2
	IBM SPSS Text Analytics	2
	Documentación de IBM SPSS Modeler.	2
	Ejemplos de aplicaciones	4
	Carpeta Demos.	5
2	<i>Minería interna de la base de datos</i>	6
	Conceptos básicos del modelado de la base de datos.	6
	Requisitos	7
	Construcción de modelos	8
	Preparación de datos	8
	Puntuación de modelos	9
	Exportación y almacenamiento de modelos de base de datos	9
	Coherencia de modelos	10
	Presentación y exportación del SQL generado.	11
3	<i>Modelado de base de datos con Microsoft Analysis Services</i>	12
	IBM SPSS Modeler y Microsoft Analysis Services	12
	Requisitos para la integración con Microsoft Analysis Services.	13
	Activación de la integración con Analysis Services	15
	Generación de modelos con Analysis Services.	18
	Administración de modelos de Analysis Services.	19
	Configuración común a todos los nodos de algoritmo.	20
	Opciones de Experto para los árboles de decisión de MS	23
	Opciones de Experto para los conglomerados de MS.	24
	Opciones de experto para el bayesiano Naive de MS.	25
	Opciones de experto de regresión lineal de MS.	26
	Opciones de experto de red neuronal de MS	27
	Opciones de experto de regresión logística de MS	28
	Nodo Reglas de asociación de MS	28
	Nodo Serie temporal de MS.	30
	Nodo Conglomeración de secuencias de MS.	34
	Puntuación de modelos de Analysis Services	36
	Configuración común a todos los modelos de Analysis Services	37

Nugget de modelo Serie temporal de MS	40
Nugget de modelo de conglomerados de secuencias de MS	44
Exportación de modelos y generación de nodos.	44
Ejemplos de minería de datos con Analysis Services	44
Rutas de ejemplo: Árboles de decisión	45

4 Modelado de bases de datos con Oracle Data Mining 53

Acerca de Oracle Data Mining	53
Requisitos para la integración con Oracle.	53
Activación de la integración con Oracle	54
Generación de modelos con Oracle Data Mining	57
Opciones del servidor de modelos de Oracle	58
Costes de clasificación errónea.	60
Bayesiano Naive de Oracle.	61
Opciones del modelo bayesiano Naive.	61
Opciones de experto para el bayesiano Naive	62
Bayesiano adaptativo de Oracle	63
Opciones del modelo bayesiano adaptativo	64
Opciones de experto para el bayesiano adaptativo	65
Máquina de vectores de soporte de Oracle (SVM)	66
Opciones del modelo SVM.	66
Opciones de experto de SVM.	68
Opciones de ponderaciones de SVM Oracle	69
Modelos lineales generalizados de Oracle (GLM)	70
Opciones del modelo GLM	71
Opciones de experto de GLM.	72
Opciones de ponderaciones de GLM Oracle	73
Árbol de decisión de Oracle	74
Opciones de modelo para los árboles de decisión	75
Opciones de Experto para los árboles de decisión	76
O-conglomerado de Oracle.	77
Opciones de Modelo para O-conglomerado	77
Opciones de Experto para O-conglomerado	78
K-medias de Oracle	78
Opciones de Modelo para K-medias	79
Opciones de Experto para K-medias	80
Factorización de matrices no negativas (NMF) de Oracle	81
Opciones de Modelo para NMF	81
Opciones de Experto para NMF	82

Apriori de Oracle	83
Opciones de los campos A priori	83
Opciones de Modelo para Apriori	86
Longitud mínima de la descripción de Oracle (LMD)	87
Opciones de Modelo para LMD	88
Importancia del atributo de Oracle (AI)	89
Opciones de modelo de AI	89
Opciones de selección de AI	90
Pestaña Modelo de nugget de modelo de AI	91
Administración de modelos de Oracle.	92
Pestaña Servidor del nugget de modelo de Oracle	92
Pestaña Resumen del nugget de modelo de Oracle	93
Pestaña Configuración del nugget de modelo de Oracle.	94
Enumeración de modelos de Oracle.	94
Oracle Data Miner	96
Preparación de los datos	98
Ejemplos de Oracle Data Mining	98
Ruta de ejemplo: Cargar datos.	99
Ruta de ejemplo: Explorar datos	100
Ruta de ejemplo: Crear modelo	101
Ruta de ejemplo: Evaluar modelo.	102
Ruta de ejemplo: Implementar modelo.	105

5 Modelado de base de datos con IBM InfoSphere Warehouse106

IBM InfoSphere Warehouse y IBM SPSS Modeler	106
Requisitos para la integración con InfoSphere Warehouse	106
Activación de la integración con InfoSphere Warehouse.	107
Generación de modelos con InfoSphere Warehouse Data Mining.	114
Distribución y puntuación de modelos	115
Administración de modelos DB2	116
Creación de lista de modelos de la base de datos	117
Exploración de modelos.	118
Exportación de modelos y generación de nodos.	118
Configuración de nodos común a todos los algoritmos.	118
Árbol de decisión de ISW	122
Opciones de modelo para los árboles de decisión de ISW	123
Opciones de Experto para los árboles de decisión de ISW	124
Asociación de ISW	124
Opciones de modelos de asociación de ISW	125
Opciones de Experto de Asociación de ISW.	126

Opciones de taxonomía de ISW	127
Secuencia de ISW	130
Opciones de modelos de secuencias de ISW	131
Opciones de Experto de Secuencia de ISW	132
Regresión de ISW	133
Opciones de modelos de regresión de ISW	135
Opciones de Experto de Regresión de ISW	136
Conglomerados de ISW	138
Opciones de modelos de conglomerados de ISW	139
Opciones de Experto para los conglomerados de ISW	140
bayesiano Naive de ISW	142
Opciones del modelo bayesiano Naive de ISW	143
Regresión logística de ISW	143
Opciones del modelo de regresión logística de ISW	144
Serie temporal de ISW	144
Opciones de los campos de Serie temporal de ISW	145
Opciones del modelo de series temporales de ISW	146
Opciones de Experto de Serie temporal de ISW	147
Visualización de modelos de series temporales de ISW	148
Nuggets de modelos de ISW Data Mining	149
Pestaña Servidor del nugget de modelo de ISW	149
Pestaña Configuración del nugget de modelo de ISW	150
Pestaña Resumen del nugget de modelo de ISW	151
Ejemplos de ISW Data Mining	152
Ruta de ejemplo: Cargar datos	152
Ruta de ejemplo: Explorar datos	152
Ruta de ejemplo: Crear modelo	154
Ruta de ejemplo: Evaluar modelo	155
Ruta de ejemplo: Implementar modelo	157

6 Modelado de base de datos con IBM Netezza Analytics 159

IBM SPSS Modeler and IBM Netezza Analytics	159
Requisitos para la integración con IBM Netezza Analytics	159
Activación de la integración con IBM Netezza Analytics	160
Generación de modelos con IBM Netezza Analytics	162
Modelos de Netezza: Opciones del servidor	162
Modelos de Netezza: Opciones del modelo	164
Árboles de decisión de Netezza	165
Ponderaciones de instancias y ponderaciones de clases	165

Opciones de campo para los árboles de decisión de Netezza	166
Opciones de generación de árbol de decisión de Netezza	167
K-medias de Netezza	172
Opciones de campo para K-medias de Netezza	172
Opciones de generación para K-medias de Netezza.	173
Administración de modelos de IBM Netezza Analytics	175
Nuggets de modelo de árboles de decisión de Netezza	175
Nugget de modelo de K-medias de Netezza	178

Apéndice

<i>A Avisos</i>	182
------------------------	------------

<i>Índice</i>	185
----------------------	------------

Acerca de IBM SPSS Modeler

IBM® SPSS® Modeler es un conjunto de herramientas de minería de datos que permite desarrollar rápidamente modelos predictivos mediante técnicas empresariales y utilizarlos en operaciones empresariales para mejorar la toma de decisiones. Con un diseño que sigue el modelo CRISP-DM, estándar del sector, SPSS Modeler admite el proceso completo de minería de datos, desde los propios datos hasta obtener los mejores resultados empresariales.

SPSS Modeler ofrece una gran variedad de métodos de modelado procedentes del aprendizaje automático, la inteligencia artificial y el estadístico. Los métodos disponibles en la paleta de modelado permiten derivar nueva información procedente de los datos y desarrollar modelos predictivos. Cada método tiene ciertos puntos fuertes y es más adecuado para determinados tipos de problemas.

SPSS Modeler puede adquirirse como producto independiente o utilizarse en conjunto con SPSS Modeler Server. También hay disponible cierto número de opciones adicionales que se resumen en las siguientes secciones. Si desea obtener más información, consulte <http://www.ibm.com/software/analytics/spss/products/modeler/>.

IBM SPSS Modeler Server

SPSS Modeler utiliza una arquitectura de cliente/servidor para distribuir peticiones de cliente para operaciones que requieren un uso intensivo de los recursos a un software de servidor de gran potencia, lo que proporciona un rendimiento más rápido con conjuntos de datos de mayor volumen. También puede haber disponibles productos o actualizaciones adicionales que no se incluyan en esta lista. Si desea obtener más información, consulte <http://www.ibm.com/software/analytics/spss/products/modeler/>.

SPSS Modeler. SPSS Modeler es una versión completamente funcional del producto que se instala y ejecuta en el ordenador de escritorio del usuario. Esta versión se puede ejecutar en modo local como un producto independiente o en modo distribuido junto con IBM® SPSS® Modeler Server para mejorar el rendimiento a la hora de trabajar con grandes conjuntos de datos.

SPSS Modeler Server. SPSS Modeler Server se ejecuta ininterrumpidamente en modo de análisis distribuido junto con una o varias instalaciones de IBM® SPSS® Modeler, lo que ofrece un mayor rendimiento cuando se trabaja con grandes conjuntos de datos, ya que las operaciones que requieren un uso intensivo de la memoria se pueden realizar en el servidor sin tener que descargar datos en el equipo cliente. SPSS Modeler Server también ofrece compatibilidad con las capacidades de optimización de SQL y modelado en la base de datos, lo que ofrece ventajas adicionales de rendimiento y automatización. Para ejecutar un análisis debe haber al menos una instalación de SPSS Modeler.

Opciones de IBM SPSS Modeler

Es posible adquirir una licencia de uso de los siguientes componentes y características que pueden utilizarse con SPSS Modeler. Recuerde que también puede haber disponibles productos o actualizaciones adicionales. Si desea obtener más información, consulte <http://www.ibm.com/software/analytics/spss/products/modeler/>.

- Acceso a SPSS Modeler Server, que ofrece una mayor escalabilidad y rendimiento en conjuntos de datos grandes, así como compatibilidad con las capacidades de optimización de SQL y modelado en la base de datos.
- SPSS Modeler Solution Publisher, permite la puntuación automática o en tiempo real fuera del entorno de SPSS Modeler. Si desea obtener más información, consulte el tema [IBM SPSS Modeler Solution Publisher en el capítulo 2 en IBM SPSS Modeler 14.2 Solution Publisher](#).
- Adaptadores para permitir la distribución en IBM SPSS Collaboration and Deployment Services o la aplicación IBM SPSS Modeler Advantage de baja intensidad. Si desea obtener más información, consulte el tema [Almacenamiento y recuperación de objetos de IBM SPSS Collaboration and Deployment Services Repository en el capítulo 9 en Manual de usuario de IBM SPSS Modeler 14.2](#).

IBM SPSS Text Analytics

IBM® SPSS® Text Analytics es un complemento totalmente integrado en SPSS Modeler que utiliza tecnologías de lingüística avanzada y NLP para procesar con rapidez una gran variedad de datos de texto sin estructurar, extraer y organizar los conceptos clave y agruparlos en categorías. Las categorías y conceptos extraídos se pueden combinar con los datos estructurados existentes, como pueden ser datos demográficos, y se pueden aplicar para modelar utilizando el conjunto completo de herramientas de minería de datos de IBM® SPSS® Modeler para tomar decisiones mejores y más certeras.

- El nodo Text Mining ofrece modelado de conceptos y categorías así como un programa interactivo donde se puede realizar una exploración avanzada de conglomerados y vínculos de texto, crear sus propias categorías y refinar las plantillas de recursos lingüísticos.
- Hay diversos formatos de importación compatibles, incluyendo blogs y otros orígenes basados en Web.
- También se incluyen plantillas, bibliotecas y diccionarios personalizados para dominios específicos, como puede ser la terminología CRM y genómica.

Nota: Es necesario disponer de una licencia independiente para acceder a este componente. Si desea obtener más información, consulte <http://www.ibm.com/software/analytics/spss/products/modeler/>.

Documentación de IBM SPSS Modeler

Tiene a su disposición una completa documentación en formato de ayuda en línea desde el menú Ayuda de SPSS Modeler. Se incluye documentación para SPSS Modeler, SPSS Modeler Server y SPSS Modeler Solution Publisher, así como el Manual de aplicaciones y otros materiales de apoyo.

La documentación completa de cada producto en formato PDF está disponible en la carpeta *Documentation* en cada DVD del producto.

- **Manual del usuario de IBM SPSS Modeler.** Introducción general sobre cómo usar SPSS Modeler, incluyendo cómo crear rutas de datos, tratar valores perdidos, crear expresiones CLEM, trabajar con proyectos e informes y empaquetar rutas para su distribución en IBM SPSS Collaboration and Deployment Services, Predictive Applications o IBM SPSS Modeler Advantage.
- **Nodos Origen, Proceso y Resultado de IBM SPSS Modeler.** Descripciones de todos los nodos utilizados para leer, procesar y dar salida a datos en diferentes formatos. En la práctica, esto implica todos los nodos que no sean nodos de modelado.
- **Nodos de modelado de IBM SPSS Modeler.** Descripciones de todos los nodos utilizados para crear modelos de minería de datos. IBM® SPSS® Modeler ofrece una variedad de métodos de modelado tomados del aprendizaje de las máquinas, la inteligencia artificial y la estadística. [Si desea obtener más información, consulte el tema Conceptos básicos sobre nodos de modelado en el capítulo 3 en *Nodos de modelado de IBM SPSS Modeler 14.2*.](#)
- **Manual de algoritmos de IBM SPSS Modeler.** Descripciones de los fundamentos matemáticos de los métodos de modelado que se utilizan en SPSS Modeler.
- **Manual de aplicaciones de IBM SPSS Modeler.** Los ejemplos de esta guía ofrecen introducciones breves y concisas a métodos y técnicas de modelado específicos. También tiene a su disposición una versión en línea de este manual en el menú Ayuda. [Si desea obtener más información, consulte el tema Ejemplos de aplicaciones en *Manual de usuario de IBM SPSS Modeler 14.2*.](#)
- **Procesos y automatización de IBM SPSS Modeler.** Información sobre la automatización del sistema a través de procesos, incluidas las propiedades que se pueden utilizar para manipular nodos y rutas.
- **IBM SPSS Modeler Manual de distribución.** Información sobre la ejecución de rutas y escenarios de SPSS Modeler como pasos en trabajos de procesamiento en IBM® SPSS® Collaboration and Deployment Services Deployment Manager.
- **Guía del desarrollador de IBM SPSS Modeler CLEF.** CLEF permite integrar programas de otros fabricantes, como rutinas de procesamiento de datos o algoritmos de modelado como nodos en SPSS Modeler.
- **Manual de minería interna de bases de datos de IBM SPSS Modeler.** Este manual incluye información sobre cómo utilizar la potencia de su base de datos, tanto para mejorar su rendimiento como para ampliar su oferta de capacidades analíticas a través de algoritmos de terceros.
- **Guía de IBM SPSS Modeler Server y su rendimiento.** Información sobre la configuración y administración de IBM® SPSS® Modeler Server.
- **Manual del usuario de IBM SPSS Modeler Administration Console.** Información sobre cómo instalar y utilizar la interfaz de usuario de la consola para supervisar y configurar SPSS Modeler Server. La consola se implementa como complemento de la aplicación Deployment Manager.

- **Manual de IBM SPSS Modeler Solution Publisher.** SPSS Modeler Solution Publisher es un componente complementario que permite a las organizaciones publicar rutas para su uso fuera del entorno estándar de SPSS Modeler.
- **Manual de CRISP-DM de IBM SPSS Modeler.** Manual que explica paso a paso cómo utilizar la metodología de CRISP-DM en la minería de datos con SPSS Modeler.

Ejemplos de aplicaciones

Mientras que las herramientas de minería de datos de SPSS Modeler pueden ayudar a resolver una amplia variedad de problemas organizativos y empresariales, los ejemplos de la aplicación ofrecen introducciones breves y adaptadas de técnicas y métodos de modelado específicos. Los conjuntos de datos utilizados aquí son mucho más pequeños que los enormes almacenes de datos gestionados por algunos analizadores de datos, pero los conceptos y métodos implicados deberían ser escalables a las aplicaciones reales.

Para acceder a los ejemplos pulsando Ejemplos de aplicación en el menú Ayuda de SPSS Modeler. Los archivos de datos y rutas de muestra se instalan en la carpeta *Demos* en el directorio de instalación del producto. [Si desea obtener más información, consulte el tema Carpeta Demos en *Manual de usuario de IBM SPSS Modeler 14.2*.](#)

Ejemplos de modelado de base de datos. Consulte los ejemplos que figuran en el Manual de minería interna de bases de datos de *IBM SPSS Modeler*.

Ejemplos de procesos. Consulte los ejemplos que figuran en la Guía de procesos y automatización de *IBM SPSS Modeler*.

Carpeta Demos

Los archivos de datos y rutas de muestra utilizados con los ejemplos de la aplicación se instalan en la carpeta *Demos* en el directorio de instalación del producto. También puede acceder a esta carpeta desde el grupo de programas IBM SPSS Modeler 14.2 del menú Inicio de Windows o pulsando *Demos* de la lista de directorios recientes en el cuadro de diálogo Abrir archivo.

Figura 1-1

Selección de la carpeta Demos desde la lista de directorios utilizados recientemente

Minería interna de la base de datos

Conceptos básicos del modelado de la base de datos

IBM® SPSS® Modeler Server admite la integración con herramientas de modelado y minería de datos que están disponibles en proveedores de bases de datos como Oracle Data Miner, IBM DB2 InfoSphere Warehouse y Microsoft Analysis Services. Podrá crear, puntuar y almacenar modelos dentro de la base de datos, todo desde la aplicación IBM® SPSS® Modeler. Esto permite combinar las capacidades analíticas y la facilidad de uso de SPSS Modeler con la potencia y el rendimiento de una base de datos, al mismo tiempo que se saca partido de los algoritmos nativos de bases de datos proporcionados por estos proveedores. Los modelos se generan en la base de datos, que podrá explorar y puntuar a través de la interfaz de SPSS Modeler de la forma habitual y distribuir utilizando IBM® SPSS® Modeler Solution Publisher si fuera necesario. Los algoritmos admitidos se encuentran en la paleta de modelado de la base de datos en SPSS Modeler.

Utilizar SPSS Modeler para acceder a los algoritmos nativos de la base de datos ofrece varias ventajas:

- Los algoritmos internos de la base de datos suelen estar muy integrados con el servidor de la base de datos y pueden ofrecer un mejor rendimiento.
- Los modelos creados y almacenados “dentro de la base de datos” se pueden distribuir a, y compartir con, cualquier aplicación que pueda acceder a la base de datos, de una manera más fácil.

Generación de SQL. El modelado interno de la base de datos es diferente de la generación de SQL, que también se denomina optimización de SQL o “retrotracción SQL”. Esta función permite generar declaraciones SQL de operaciones nativas de SPSS Modeler que se pueden “retrotraer” a la base de datos con el fin de mejorar el rendimiento. Por ejemplo, los nodos Fundir, Agregar y Seleccionar generan código SQL que se puede devolver a la base de datos de esta forma. Al utilizar la generación de SQL combinada con el modelado de base datos se pueden obtener rutas que se pueden ejecutar desde el comienzo hasta el final en la base de datos, de forma que se mejora considerablemente el rendimiento con respecto a las rutas ejecutadas en SPSS Modeler. [Si desea obtener más información, consulte el tema Optimización de SQL en el capítulo 6 en Guía de administración y rendimiento de IBM SPSS Modeler Server 14.2.](#)

Nota: Optimización SQL y modelado de bases de datos requieren que la conectividad de SPSS Modeler Server esté activada en el equipo con IBM® SPSS® Modeler. Con esta configuración activada, puede acceder a los algoritmos de bases de datos, devolver SQL directamente desde SPSS Modeler y acceder a SPSS Modeler Server. Para verificar el estado de licencia actual, pulse Acerca de en el menú Ayuda de SPSS Modeler. [Si desea obtener más información, consulte el tema Conexión con IBM SPSS Modeler Server en el capítulo 3 en Manual de usuario de IBM SPSS Modeler 14.2.](#)

Figura 2-1
Paleta Modelado de base de datos

Si desea obtener información sobre los algoritmos admitidos, consulte las siguientes secciones acerca de los proveedores específicos.

Figura 2-2
El Visor con una vista gráfica de los resultados del modelo de reglas de asociación Analysis Services de Microsoft.

Requisitos

Para realizar el modelado de la base de datos, necesita la siguiente configuración:

- Una conexión ODBC a una base de datos adecuada, con los componentes analíticos necesarios instalados (Analysis Services de Microsoft, Oracle Data Miner o DB2 InfoSphere Warehouse de IBM).

- En IBM® SPSS® Modeler, el modelado de la base de datos debe estar activado en el cuadro de diálogo Complementos (Herramientas > Complementos).
- Los ajustes Generar SQL y Optimizar generación de SQL deben estar activados en el cuadro de diálogo Opciones de usuario de IBM® SPSS® Modeler, así como de IBM® SPSS® Modeler Server (si se utiliza). [Si desea obtener más información, consulte el tema Rendimiento/Optimización en el capítulo 4 en Guía de administración y rendimiento de IBM SPSS Modeler Server 14.2.](#) Recuerde que la optimización de SQL no es obligatoria para que el modelado de la base de datos funcione, pero se recomienda por motivos de rendimiento.

Nota: Optimización SQL y modelado de bases de datos requieren que la conectividad de SPSS Modeler Server esté activada en el equipo con SPSS Modeler. Con esta configuración activada, puede acceder a los algoritmos de bases de datos, devolver SQL directamente desde SPSS Modeler y acceder a SPSS Modeler Server. Para verificar el estado de licencia actual, pulse Acerca de en el menú Ayuda de SPSS Modeler. [Si desea obtener más información, consulte el tema Conexión con IBM SPSS Modeler Server en el capítulo 3 en Manual de usuario de IBM SPSS Modeler 14.2.](#)

Para obtener información detallada, consulte las siguientes secciones acerca de los proveedores específicos.

Construcción de modelos

El proceso de creación y puntuación de modelos utilizando algoritmos de la base de datos es similar a otros tipos de minería de datos en IBM® SPSS® Modeler. El proceso general de trabajo con nodos y modelado de “nuggets” es similar a cualquier otra ruta al trabajar en SPSS Modeler. La única diferencia es que el proceso real y creación de modelos se retrotraen a la base de datos.

Por ejemplo, la siguiente ruta es conceptualmente idéntica a otras rutas de datos de SPSS Modeler. Sin embargo, esa ruta realiza todas las operaciones de una base de datos, incluyendo la creación de modelos mediante el nodo Árbol de decisión de Microsoft. Cuando se ejecuta la ruta, SPSS Modeler indica a la base de datos que cree y almacene el modelo resultante, y los detalles se descargan en SPSS Modeler.

Figura 2-3

Ruta de ejemplo de modelado de base de datos donde los nodos sombreados en púrpura indican la ejecución interna de la base de datos

Preparación de datos

Se utilicen o no algoritmos nativos de base de datos, las preparaciones de datos deberían retrotraerse a la base de datos cuando fuera posible para mejorar el rendimiento.

- Si los datos originales se almacenan en la base de datos, el objetivo es mantenerlos allí asegurándose de que todas las operaciones anteriores de la ruta necesarias se pueden convertir a SQL. Esto evitará que los datos se descarguen de IBM® SPSS® Modeler—, evitando un cuello de botella que podría anular cualquier ganancia—, y permitirá que toda la ruta se ejecute

en la base de datos. [Si desea obtener más información, consulte el tema Optimización de SQL en el capítulo 6 en *Guía de administración y rendimiento de IBM SPSS Modeler Server 14.2*.](#)

- El modelado de la base de datos se podrá utilizar aunque los datos originales *no* estén almacenados en la base de datos. En este caso, la preparación de datos se lleva a cabo en SPSS Modeler y el conjunto de datos preparados se carga automáticamente en la base de datos para la creación del modelo.

Puntuación de modelos

Los modelos generados desde IBM® SPSS® Modeler utilizando la minería interna de bases de datos son distintos de los modelos de SPSS Modeler habituales. Aunque aparecen en el administrador de modelos como “nugget” del modelo generado, realmente son un modelo remoto que se guarda en el servidor remoto de la base de datos o la minería de datos. Lo que el usuario ve en SPSS Modeler son simplemente referencias a estos modelos remotos. En otras palabras, el modelo de SPSS Modeler que ve es un modelo “falso” que contiene información como el nombre de host del servidor de base de datos, el nombre de la base de datos y el nombre del modelo. Es importante comprender esta distinción cuando se examinan y puntúan modelos creados con algoritmos nativos de base de datos.

Figura 2-4

“Nugget” de modelo generado para árboles de decisión de Microsoft

Una vez creado un modelo, puede añadirlo a la ruta para su puntuación como cualquier otro modelo generado en SPSS Modeler. Todas las puntuaciones se llevan a cabo dentro de la base de datos, aunque esto no suceda con las operaciones anteriores de la ruta. (Siempre que sea posible, las operaciones anteriores de la ruta se pueden retrotraer a la base de datos para mejorar el rendimiento, pero no es un requisito para la puntuación.) También, en la mayoría de los casos, es posible examinar el modelo generado mediante el explorador estándar suministrado por el proveedor de la base de datos.

Tanto para examinar como para puntuar, se requiere una conexión activa con el servidor que ejecuta Oracle Data Miner, IBM DB2 InfoSphere Warehouse o Analysis Services de Microsoft.

Visualización de los resultados y especificación de la configuración

Para ver los resultados y especificar la configuración de la puntuación, pulse dos veces en el modelo en el lienzo de rutas. También puede pulsar con el botón derecho en el modelo y seleccionar Examinar o Edición. La configuración específica depende del tipo de modelo.

Exportación y almacenamiento de modelos de base de datos

Los modelos y resúmenes de bases de datos se pueden exportar desde el explorador de modelos del mismo modo que los demás modelos creados en IBM® SPSS® Modeler: utilizando las opciones del menú Archivo.

Figura 2-5
Exportación de un modelo de resumen de árboles de decisión de Microsoft como HTML

- ▶ En el menú Archivo del explorador de modelos, seleccione alguna de las siguientes opciones:
 - Exportar texto exporta el resumen de modelo a un archivo de texto
 - Exportar HTML exporta el resumen de modelo a un archivo HTML
 - Exportar PMML (compatible con modelos IBM DB2 IM únicamente) exporta el modelo como lenguaje de marcas para modelos predictivos (PMML), que se puede utilizar con otro software compatible con PMML. Si desea obtener más información, consulte el tema [Cómo importar y exportar modelos como PMML en el capítulo 10 en Manual de usuario de IBM SPSS Modeler 14.2](#).

Nota: También puede guardar un modelo generado seleccionando Guardar nodo en el menú Archivo. Si desea obtener más información, consulte el tema [Exploración de nugget de modelo en el capítulo 3 en Nodos de modelado de IBM SPSS Modeler 14.2](#).

Coherencia de modelos

Para cada modelo de base de datos generado, IBM® SPSS® Modeler almacena una descripción de la estructura del modelo junto con una referencia al modelo con el mismo nombre almacenado dentro de la base de datos. La pestaña Servidor de un modelo generado muestra una clave única generada para este modelo, que coincide con el modelo real de la base de datos.

Figura 2-6
Clave de modelo generada y opciones de comprobación

The screenshot shows a software interface with three tabs: 'Servidor' (selected), 'Resumen', and 'Anotaciones'. Below the tabs are four input fields and two buttons. The first field is 'Host del servidor de análisis' with the value 'gb1w2k3dbhost1'. The second is 'Base de datos del servidor de análisis' with the value 'dan'. The third is 'Conexión de SQL Server' with the value 'SQL Server Stndrd'. The fourth is 'GUID de modelo' with the value '{2D5DB0DF-5888-43EC-BBC2-1218F057F7AD}'. At the bottom are two buttons: 'Comprobar' (with a checkmark icon) and 'Ver' (with a magnifying glass icon).

SPSS Modeler utiliza esta clave generada al azar para comprobar que el modelo sigue siendo consistente. Dicha clave se almacena en la descripción de un modelo cuando éste se crea. Es recomendable comprobar que las claves coinciden antes de ejecutar una ruta de distribución.

- Pulse en el botón Comprobar para comprobar la coherencia del modelo almacenado en la base de datos comparando su descripción con la clave al azar almacenada por SPSS Modeler. Si no se puede encontrar el modelo de la base de datos o la clave no coincide, se notifica un error.

Presentación y exportación del SQL generado

Se puede realizar una presentación preliminar del código SQL generado antes de la ejecución, lo cual puede resultar útil para la depuración. [Si desea obtener más información, consulte el tema Presentación preliminar del SQL generado en el capítulo 6 en *Guía de administración y rendimiento de IBM SPSS Modeler Server 14.2*.](#)

Modelado de base de datos con Microsoft Analysis Services

IBM SPSS Modeler y Microsoft Analysis Services

IBM® SPSS® Modeler admite la integración con Microsoft SQL Server Analysis Services. Esta funcionalidad se ha implementado como nodos de modelado de SPSS Modeler y está disponible en la paleta de modelado de base de datos. Si esta paleta no está visible, puede activarla habilitando la integración de MS Analysis Services, disponible en la pestaña Microsoft del cuadro de diálogo Complementos. [Si desea obtener más información, consulte el tema Activación de la integración con Analysis Services el p. 15.](#)

SPSS Modeler admite la integración de los siguientes algoritmos de Analysis Services:

- Árboles de decisión
- Conglomerados
- Reglas de asociación
- bayesiano Naive
- Regresión lineal
- Red neuronal
- Regresión logística
- Serie temporal
- Conglomerado de secuencia

El siguiente diagrama ilustra el flujo de datos desde el cliente al servidor, donde la minería de datos interna de la base de datos es gestionada por IBM® SPSS® Modeler Server. La generación de modelos se realiza con Analysis Services. El modelo resultante se almacena en Analysis Services, y en las rutas de SPSS Modeler se conserva una referencia a este modelo, el cual se descarga después desde Analysis Services a Microsoft SQL Server o SPSS Modeler para su puntuación.

Figura 3-1
Flujo de datos entre IBM SPSS Modeler, Microsoft SQL Server y Microsoft Analysis Services durante la generación de modelos

Nota: El SPSS Modeler Server no es obligatorio, aunque se puede utilizar. El cliente de IBM® SPSS® Modeler es capaz de realizar los cálculos de minería de datos por sí sólo.

Requisitos para la integración con Microsoft Analysis Services

a continuación se detallan los requisitos previos para el modelado interno de la base de datos mediante algoritmos de Analysis Services con IBM® SPSS® Modeler. Es posible que necesite consultar con el administrador de la base de datos para asegurarse de que se reúnen las condiciones.

- Ejecución de IBM® SPSS® Modeler con respecto a una instalación de IBM® SPSS® Modeler Server (modo distribuido) en Windows. Las plataformas UNIX no se admiten en esta integración con Analysis Services.

Importante: Los usuarios de SPSS Modeler deben configurar una conexión ODBC mediante el controlador SQL Native Client disponible de Microsoft en la siguiente dirección URL, en *Requisitos adicionales de SPSS Modeler Server*. No se recomienda utilizar en este caso el controlador proporcionado con IBM® SPSS® Data Access Pack (y que normalmente se recomienda para otros usos con SPSS Modeler). El controlador debe configurarse para usar SQL Server con la opción Con autenticación integrada de Windows activada, dado que SPSS Modeler no es compatible con la autenticación de SQL Server. Si tiene alguna pregunta acerca de la creación o configuración de permisos de los orígenes de datos ODBC, póngase en contacto con el administrador de la base de datos.

- Se debe instalar SQL Server 2005 ó 2008, aunque no necesariamente en el mismo host que SPSS Modeler. Los usuarios de SPSS Modeler deben tener permisos suficientes para leer y escribir datos y para eliminar y crear tablas y vistas.
Nota: se recomienda SQL Server Enterprise Edition. Enterprise Edition ofrece flexibilidad adicional, ya que proporciona parámetros avanzados para ajustar los resultados de los algoritmos. La versión Standard Edition ofrece los mismos parámetros, pero no permite que los usuarios editen algunos parámetros avanzados.
- Microsoft SQL Server Analysis Services debe estar instalado en el mismo host que SQL Server.

Requisitos adicionales de IBM SPSS Modeler Server

Para poder utilizar los algoritmos de Analysis Services con SPSS Modeler Server, deberá tener los siguientes componentes instalados en el equipo host de SPSS Modeler Server.

Nota: Si SQL Server está instalado en el host de SPSS Modeler Server, ya estarán disponibles estos componentes.

- Microsoft .NET Framework Version 2.0 Redistributable Package (x86)
- Microsoft Core XML Services (MSXML) 6.0
- Microsoft SQL Server 2008 Analysis Services 10.0 OLE DB Provider (asegúrese de seleccionar la variación correcta de su sistema operativo)
- Microsoft SQL Server 2008 Native Client (asegúrese de seleccionar la variante correcta de su sistema operativo)

Para descargar estos componentes, vaya a www.microsoft.com/downloads, busque .NET Framework o (para el resto de componentes) SQL Server Feature Pack y seleccione el último paquete de su versión de SQL Server.

Es posible que esto requiera la instalación de otros paquetes antes, que también estarán disponibles a través del sitio Web de descargas de Microsoft.

Requisitos adicionales de IBM SPSS Modeler

Para poder utilizar los algoritmos de Analysis Services con SPSS Modeler, debe tener instalados en el cliente los mismos componentes anteriores, además de los siguientes:

- Microsoft SQL Server 2008 Datamining Viewer Controls (asegúrese de seleccionar la variante correcta de su sistema operativo); también requiere:
- Microsoft ADOMD.NET

Para descargar estos componentes, vaya a www.microsoft.com/downloads, busque SQL Server Feature Pack y seleccione el último paquete de su versión de SQL Server.

Nota: Optimización SQL y modelado de bases de datos requieren que la conectividad de SPSS Modeler Server esté activada en el equipo con SPSS Modeler. Con esta configuración activada, puede acceder a los algoritmos de bases de datos, devolver SQL directamente desde SPSS Modeler y acceder a SPSS Modeler Server. Para verificar el estado de licencia actual, pulse Acerca de en el

menú Ayuda de SPSS Modeler. [Si desea obtener más información, consulte el tema Conexión con IBM SPSS Modeler Server en el capítulo 3 en *Manual de usuario de IBM SPSS Modeler 14.2*.](#)

Activación de la integración con Analysis Services

Para activar la integración de IBM® SPSS® Modeler con Analysis Services, necesitará configurar SQL Server y Analysis Services, crear un origen ODBC, activar la integración en el cuadro de diálogo Complementos de SPSS Modeler y activar la generación y optimización de SQL.

Nota: Microsoft SQL Server y Microsoft Analysis Services deben estar disponibles. [Si desea obtener más información, consulte el tema Requisitos para la integración con Microsoft Analysis Services el p. 13.](#)

Configuración de SQL Server

Configure SQL Server para que se pueda realizar la puntuación dentro de la base de datos.

- ▶ Cree la siguiente clave de registro en el equipo host de SQL Server:

```
HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\MSSQLServer\Providers\MSOLAP
```

- ▶ Añada el siguiente valor DWORD a esta clave:

```
AllowInProcess 1
```

- ▶ Reinicie SQL Server después de realizar este cambio.

Configuración de Analysis Services

Para que SPSS Modeler pueda comunicarse con Analysis Services, deberá configurar manualmente dos valores en el cuadro de diálogo Propiedades de Analysis Server:

- ▶ Inicie sesión en Analysis Server mediante MS SQL Server Management Studio.
- ▶ Acceda al cuadro de diálogo Propiedades pulsando con el botón derecho del ratón en el nombre del servidor y seleccionando Propiedades.
- ▶ Active la casilla de verificación *Mostrar propiedades avanzadas (todas)*.
- ▶ Cambie las siguientes propiedades:
 - Cambie el valor de `DataMining\AllowAdHocOpenRowsetQueries` a Verdadero (el valor por defecto es Falso).
 - Cambie el valor de `DataMining\AllowProvidersInOpenRowset` a `[all]` (no hay valor por defecto).

Creación de un DSN ODBC para SQL Server

Para leer o escribir en una base de datos, debe tener un origen de datos ODBC instalado y configurado para la base de datos pertinente, con los permisos de lectura o escritura, según sea necesario. El controlador ODBC de Microsoft SQL Native Client es necesario y se instala automáticamente con SQL Server. *No se recomienda utilizar en este caso el controlador*

proporcionado con IBM® SPSS® Data Access Pack (y que normalmente se recomienda para otros usos con SPSS Modeler). Si SPSS Modeler y SQL Server se encuentran en hosts diferentes, puede descargar el controlador ODBC de Microsoft SQL Native Client. [Si desea obtener más información, consulte el tema Requisitos para la integración con Microsoft Analysis Services el p. 13.](#)

Si tiene alguna pregunta acerca de la creación o configuración de permisos de los orígenes de datos ODBC, póngase en contacto con el administrador de la base de datos.

- ▶ Con dicho controlador ODBC de Microsoft SQL Native Client, cree un DSN ODBC que señale la base de datos de SQL Server utilizada en el proceso de minería de datos. Se deben usar el resto de valores de configuración por defecto del controlador.
- ▶ Para este DSN, asegúrese de que Con autenticación integrada de Windows está seleccionada.
 - Si IBM® SPSS® Modeler e IBM® SPSS® Modeler Server se están ejecutando en hosts distintos, cree el mismo DSN ODBC en cada uno de ellos. Asegúrese de que se usa el mismo nombre DSN en cada host.

Activación de la integración con Analysis Services en IBM SPSS Modeler

Para activar SPSS Modeler para que utilice Analysis Services, necesitará proporcionar antes algunas especificaciones del servidor en el cuadro de diálogo Complementos.

- ▶ Seleccione en los menús de SPSS Modeler:
Herramientas > Opciones > Complementos

Figura 3-2
Cuadro de diálogo Complementos

- ▶ Pulse en la pestaña Microsoft.
 - **Activar integración de Microsoft Analysis Services.** Seleccione esta opción para añadir una nueva pestaña Modelado de base de datos a las paletas de nodos de la parte inferior de la ventana de SPSS Modeler. Puede utilizar esta pestaña para acceder a los nodos relativos a Analysis Services (como el nodo de modelado de árbol de decisión de MS).

Figura 3-3
Pestaña Modelado de base de datos

- **Host del servidor de análisis.** Especifique el nombre del equipo en el que se está ejecutando Analysis Services.
- **Base de datos del servidor de análisis.** Seleccione la base de datos que desee pulsando en el botón de puntos suspensivos (...) para abrir un subcuadro de diálogo en el que puede elegir una de las disponibles. La lista contiene bases de datos disponibles para el servidor de Analysis Server especificado. Como Microsoft Analysis Services almacena los modelos de minería de datos en bases de datos con nombre, debe seleccionar la base de datos adecuada en la que se almacenan los modelos de Microsoft creados por SPSS Modeler.
- **Conexión de SQL Server.** Especifique la información de DSN utilizada por la base de datos de SQL Server para almacenar los datos que pasan al servidor de Analysis Server. Seleccione el origen de datos ODBC que se va a utilizar para proporcionar los datos de la generación de los modelos de minería de datos de Analysis Services. Si está generando modelos de Analysis Services a partir de datos proporcionados en archivos planos u orígenes de datos ODBC, los datos se cargarán automáticamente en una tabla temporal creada en la base de datos de SQL Server a la que apunta este origen de datos ODBC.
- **Avisar cuando haya de sobrescribirse un modelo de minería de datos.** Seleccione esta función para asegurarse de que SPSS Modeler no sobrescribe los modelos almacenados en la base de datos sin avisar con anterioridad.

Nota: la configuración establecida en el cuadro de diálogo Complementos se puede sobrescribir en los diversos nodos de Analysis Services.

Activación de optimización y generación de SQL

- ▶ Seleccione en los menús de SPSS Modeler:
Herramientas > Opciones > Opciones de usuario

Figura 3-4
Configuración de optimización

- ▶ Pulse en la pestaña Optimización.
- ▶ Confirme que la opción Generar SQL está activada. Esta configuración es necesaria para que el modelado de la base de datos funcione.
- ▶ Seleccione las opciones Optimizar generación de SQL y Optimizar otra ejecución (no obligatorias, pero recomendadas para un rendimiento optimizado).

Si desea obtener más información, consulte el tema Opciones de configuración de optimización en el capítulo 12 en *Manual de usuario de IBM SPSS Modeler 14.2*.

Generación de modelos con Analysis Services

La generación de modelos con Analysis Services requiere que el conjunto de datos de entrenamiento se encuentre en una tabla o vista dentro de la base de datos de SQL Server. Si los datos no se encuentran en SQL Server o se tienen que procesar en IBM® SPSS® Modeler como parte de la preparación de datos que no se puede realizar en SQL Server, los datos se cargarán automáticamente en una tabla temporal de SQL Server antes de la generación de modelos.

Administración de modelos de Analysis Services

La generación de un modelo de Analysis Services mediante IBM® SPSS® Modeler implica la generación de un modelo en SPSS Modeler y la generación o sustitución de un modelo en la base de datos de SQL Server. El modelo de SPSS Modeler hace referencia al contenido de un modelo de base de datos almacenado en un servidor de base de datos. SPSS Modeler puede realizar la comprobación de la coherencia almacenando una cadena clave del modelo generada idéntica, tanto en el modelo de SPSS Modeler como en el de SQL Server.

El nodo de modelado **Árbol de decisión de MS** se utiliza en modelado predictivo tanto en atributos continuos como categóricos. Para los atributos categóricos, el nodo hace pronósticos basados en las relaciones entre columnas de entradas de un conjunto de datos. Por ejemplo, en un escenario en el que se va a pronosticar qué clientes tienen mayor probabilidad de comprar una bicicleta, si nueve de cada diez clientes jóvenes compran una bicicleta pero sólo dos de cada diez clientes mayores lo hacen, el nodo infiere que la edad es un buen predictor de la compra de bicicletas. El árbol de decisión realiza pronósticos según esta tendencia hacia un resultado en particular. Para atributos continuos, el algoritmo utiliza la regresión lineal para determinar dónde se divide un árbol de decisión. Si se establece más de una columna como pronosticable o si los datos de entrada contienen una tabla anidada que se establece como pronosticable, el nodo crea un árbol de decisión diferente para cada columna pronosticable.

El nodo de modelado **Conglomerados de MS** utiliza técnicas iterativas para agrupar casos de conjuntos de datos en conglomerados que contienen características similares. Estos grupos resultan útiles para explorar datos, identificar anomalías en los datos y crear pronósticos. Los modelos de conglomerado identifican relaciones en una base de datos que es posible que no pueda derivar de forma lógica mediante la observación informal. Por ejemplo, puede deducir de manera lógica que la gente que va al trabajo en bicicleta no suele vivir lejos de su lugar de trabajo. Sin embargo, el algoritmo puede detectar otras características sobre las personas que van en bicicleta que no son tan obvias. El nodo de conglomerado se distingue de otros modelos de minería de datos en que no se especifica ningún campo objetivo. El nodo de conglomerado entrena el modelo de estrictamente a partir de las relaciones que existen en los datos y de los conglomerados que identifica el nodo.

El nodo de modelado **Reglas de asociación de MS** es útil para motores de recomendación. El modelo de recomendación recomienda productos a los clientes basándose en los elementos que ya se han adquirido o en los que se ha indicado un interés. Los modelos de asociación se crean en conjuntos de datos que contienen identificadores, tanto para casos individuales como para los elementos que contienen los casos. El grupo de elementos de un caso se denomina **conjunto de elementos**. Los modelos de asociación se componen de una serie de conjuntos de elementos y las reglas que describen la forma de agruparse en los casos. Las reglas que identifica el algoritmo se pueden utilizar para pronosticar las posibles adquisiciones futuras del cliente en función de los elementos que ya existen en el carro de la compra del mismo.

El nodo de modelado **bayesiano Naive de MS** calcula la probabilidad condicional entre los campos objetivo y predictor y asume que las columnas son independientes. El modelo se denomina Naive porque trata todas las variables de pronóstico propuestas como independientes unas de otras. Este método es computacionalmente menos intenso que otros algoritmos de Analysis Services y, por lo tanto, resulta útil para descubrir con rapidez relaciones durante las etapas preliminares del modelado. Puede utilizar este nodo para realizar exploraciones iniciales de los datos y, a continuación, aplicar los resultados para crear modelos adicionales con otros nodos que puedan tardar más en calcularse pero ofrecen unos resultados más precisos.

El nodo de modelado **Regresión lineal de MS** es una variación del nodo Árboles de decisión, donde el parámetro `MINIMUM_LEAF_CASES` está establecido para que sea mayor o igual que el número total de casos del conjunto de datos que utiliza el nodo para entrenar el modelo de minería. Con el parámetro establecido de esta forma, el nodo nunca creará una división y realizará, por tanto, una regresión lineal.

El nodo de modelado **Red neuronal de MS** se parece al nodo Árbol de decisión de MS en que el nodo Red neuronal de MS calcula probabilidades para cada estado posible del atributo de entrada cuando se proporcionan todos los estados del atributo predecible. Más adelante se pueden utilizar estas probabilidades para predecir un resultado del atributo pronosticado basado en los atributos de entrada.

El nodo de modelado **Regresión logística de MS** es una variación del nodo Red neuronal de MS, donde el parámetro `HIDDEN_NODE_RATIO` está establecido como 0. Este ajuste crea un modelo de red neuronal que no contiene una capa oculta y, por tanto, equivale a la regresión logística.

El nodo de modelado **Serie temporal de MS** proporciona algoritmos de regresión optimizados para el pronóstico de valores continuos, como ventas de productos en el tiempo. Mientras que los algoritmos de Microsoft, como los árboles de decisión requieren más columnas de nueva información como entrada para pronosticar una tendencia, un modelo de serie temporal no. Un modelo de serie temporal puede pronosticar tendencias basándose únicamente en el conjunto de datos original que se utiliza para crear el modelo. También puede agregar nuevos datos al modelo cuando realice un pronóstico e incorporar automáticamente los nuevos datos en el análisis de tendencias. [Si desea obtener más información, consulte el tema Nodo Serie temporal de MS el p. 30.](#)

El nodo de modelado **Conglomeración de secuencias de MS** identifica las secuencias ordenadas en datos y combina los resultados de este análisis con técnicas de conglomerado para generar conglomerados basados en las secuencias y otros atributos. [Si desea obtener más información, consulte el tema Nodo Conglomeración de secuencias de MS el p. 34.](#)

Puede acceder a cada nodo desde la paleta Modelado de base de datos de la parte inferior de la ventana de SPSS Modeler.

Configuración común a todos los nodos de algoritmo

La configuración de las siguientes opciones es común a todos los algoritmos de Analysis Services:

Opciones de Servidor

En la pestaña Servidor se pueden configurar la base de datos y el host de Analysis Server y el origen de datos de SQL Server. Las opciones especificadas aquí sobrescriben las especificadas en la pestaña Microsoft del cuadro de diálogo Complementos. [Si desea obtener más información, consulte el tema Activación de la integración con Analysis Services el p. 15.](#)

Figura 3-5
Opciones de Servidor

Nota: también existe una variación de esta pestaña disponible al puntuar modelos de Analysis Services. [Si desea obtener más información, consulte el tema Pestaña Servidor de modelo generado de Analysis Services el p. 37.](#)

Opciones de Modelo

Para generar el modelo más básico, debe especificar las opciones de la pestaña Modelo antes de continuar. El método de puntuación y otras opciones avanzadas están disponibles en la pestaña Experto.

Figura 3-6
Opciones de Modelo

Están disponibles las siguientes opciones de modelado básico:

Nombre del modelo. Especifica el nombre asignado al modelo creado al ejecutar el nodo.

- **Automático.** Genera el nombre del modelo de forma automática basándose en los nombres de los campos objetivo o de ID, o en el nombre del tipo de modelo en los casos en los que no se especifique ningún campo objetivo (como en los modelos de conglomerado).
- **Personalizado.** Permite especificar un nombre personalizado para el modelo creado.

Utilizar los datos en particiones. Divide los datos en muestras o subconjuntos independientes para entrenamiento, comprobación y validación, en función del campo de partición actual. Si se utiliza una muestra para crear el modelo y otra muestra independiente para comprobarlo, se puede obtener una indicación de la bondad del modelo a la hora de generalizar conjuntos de datos de mayor tamaño similares a los datos actuales. Si no se especifica ningún campo de partición en la ruta, se ignorará esta opción. [Si desea obtener más información, consulte el tema *Nodo Partición en el capítulo 4 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2**](#).

Con exploración. Si se muestra, esta opción permite consultar el modelo para obtener información acerca de los casos que se incluyen.

Campo único. En la lista desplegable, seleccione un campo que identifique de manera exclusiva cada caso. Normalmente es un campo de ID, como por ejemplo CustomerID.

Opciones de Experto para los árboles de decisión de MS

Figura 3-7
Opciones de Experto para los árboles de decisión de MS

Las opciones disponibles en la ficha Experto pueden fluctuar dependiendo de la estructura de la ruta seleccionada. Consulte la ayuda de nivel de campo de la interfaz de usuario para obtener información detallada sobre las opciones de experto para el nodo de modelo de Analysis Services seleccionado.

Opciones de Experto para los conglomerados de MS

Figura 3-8
Opciones de Experto para los conglomerados de MS

Las opciones disponibles en la ficha Experto pueden fluctuar dependiendo de la estructura de la ruta seleccionada. Consulte la ayuda de nivel de campo de la interfaz de usuario para obtener información detallada sobre las opciones de experto para el nodo de modelo de Analysis Services seleccionado.

Opciones de experto para el bayesiano Naive de MS

Figura 3-9
Opciones de experto para el bayesiano Naive de MS

Las opciones disponibles en la ficha Experto pueden fluctuar dependiendo de la estructura de la ruta seleccionada. Consulte la ayuda de nivel de campo de la interfaz de usuario para obtener información detallada sobre las opciones de experto para el nodo de modelo de Analysis Services seleccionado.

Opciones de experto de regresión lineal de MS

Figura 3-10
Opciones de experto de regresión lineal de MS

Las opciones disponibles en la ficha Experto pueden fluctuar dependiendo de la estructura de la ruta seleccionada. Consulte la ayuda de nivel de campo de la interfaz de usuario para obtener información detallada sobre las opciones de experto para el nodo de modelo de Analysis Services seleccionado.

Opciones de experto de red neuronal de MS

Figura 3-11
Opciones de experto de red neuronal de MS

Las opciones disponibles en la ficha Experto pueden fluctuar dependiendo de la estructura de la ruta seleccionada. Consulte la ayuda de nivel de campo de la interfaz de usuario para obtener información detallada sobre las opciones de experto para el nodo de modelo de Analysis Services seleccionado.

Opciones de experto de regresión logística de MS

Figura 3-12
Opciones de experto de regresión logística de MS

Las opciones disponibles en la ficha Experto pueden fluctuar dependiendo de la estructura de la ruta seleccionada. Consulte la ayuda de nivel de campo de la interfaz de usuario para obtener información detallada sobre las opciones de experto para el nodo de modelo de Analysis Services seleccionado.

Nodo Reglas de asociación de MS

El nodo de modelado Reglas de asociación de MS es útil para motores de recomendación. El modelo de recomendación recomienda productos a los clientes basándose en los elementos que ya se han adquirido o en los que se ha indicado un interés. Los modelos de asociación se crean en conjuntos de datos que contienen identificadores, tanto para casos individuales como para los elementos que contienen los casos. El grupo de elementos de un caso se denomina **conjunto de elementos**.

Los modelos de asociación se componen de una serie de conjuntos de elementos y las reglas que describen la forma de agruparse en los casos. Las reglas que identifica el algoritmo se pueden utilizar para pronosticar las posibles adquisiciones futuras del cliente en función de los elementos que ya existen en el carro de la compra del mismo.

En el caso de datos con formato tabular, el algoritmo crea puntuaciones que representan la probabilidad (*campo \$MP*) de cada recomendación generada (*campo \$M*). En el caso de datos con formato transaccional, las puntuaciones se crean para compatibilidad (*campo \$MS*), probabilidad

(campo \$MP) y probabilidad ajustada (campo \$MAP) para cada recomendación generada (campo \$M). Si desea obtener más información, consulte el tema Datos tabulares frente a datos transaccionales en el capítulo 12 en *Nodos de modelado de IBM SPSS Modeler 14.2*.

Requisitos

Los requisitos de un modelo de asociación transaccional son las siguientes:

- **Campo único.** Un modelo de reglas de asociación requiere una clave que identifique los registros de forma única.
- **Campo de ID.** Cuando se genera un modelo de reglas de asociación de MS con datos de formatos transaccionales, se requiere un campo de ID que identifique cada transacción. Los campos de ID se pueden definir igual que el campo único.
- **Al menos un campo de entrada.** El algoritmo de reglas de asociación requiere al menos un campo de entrada.
- **Campo objetivo.** Cuando crea un modelo de asociación de MS con datos transaccionales, el campo de destino debe ser el campo de transacción, por ejemplo, productos que ha comprado un usuario.

Opciones de Experto para las reglas de asociación de MS

Figura 3-13
Opciones de Experto para las reglas de asociación de MS

Las opciones disponibles en la ficha Experto pueden fluctuar dependiendo de la estructura de la ruta seleccionada. Consulte la ayuda de nivel de campo de la interfaz de usuario para obtener información detallada sobre las opciones de experto para el nodo de modelo de Analysis Services seleccionado.

Nodo Serie temporal de MS

El nodo de modelado de serie temporal de MS admite dos tipos de predicciones:

- futuras
- históricas

Predicciones futuras valores de campo objetivo estimados para un número específico de periodos temporales más allá del final de sus datos históricos, y se realizan siempre. **Pronósticos históricos** son valores de campo objetivo estimados durante un número especificado de periodos temporales para los que tiene los valores reales en sus datos históricos. Puede utilizar pronósticos históricos para evaluar la calidad del modelo, comparando los valores históricos reales con los valores pronosticados. El valor del punto inicial de los pronósticos determina si se realizarán los pronósticos históricos.

Al contrario que el nodo de series temporales de IBM® SPSS® Modeler, el nodo Series Temporales de MS no necesita un nodo Intervalos temporales anterior. Otra diferencia es que, por defecto, las puntuaciones sólo se producen para las filas pronosticadas, no sólo para todas las filas históricas de los datos de la serie temporal.

Requisitos

Los requisitos para un modelo de serie temporal de MS son los siguientes:

- **Campo temporal clave único.** Cada modelo debe contener un campo de fecha o numérico que se utiliza como la serie de casos, definiendo las porciones de tiempo que utilizará el modelo. El tipo de datos del campo temporal puede ser un tipo de fechas de fecha/tiempo o un tipo de datos numérico. Sin embargo, el campo debe contener valores continuos y los valores deben ser únicos para cada serie.
- **Campo objetivo único.** Sólo puede especificar un campo objetivo en cada modelo. El tipo de datos del campo objetivo debe tener valores continuos. Por ejemplo, puede pronosticar cómo cambiarán con el tiempo los atributos numéricos, como ingresos, ventas o temperatura. Sin embargo, no puede utilizar un campo que contenga valores categóricos, como el estado de compra o nivel de educación, como el campo de destino.
- **Al menos un campo de entrada.** El algoritmo de serie temporal de MS requiere al menos un campo de entrada. El tipo de datos del campo de entrada debe tener valores continuos. Los campos de entrada no continuos se ignoran cuando genera el modelo.
- **El conjunto de datos se debe ordenar.** El conjunto de datos de entrada se debe clasificar (en el campo temporal clave), de lo contrario, el modelo se interrumpirá con un error.

Opciones del modelo de serie temporal de MS

Figura 3-14
Opciones del modelo de serie temporal de MS

Nombre del modelo. Especifica el nombre asignado al modelo creado al ejecutar el nodo.

- **Automático.** Genera el nombre del modelo de forma automática basándose en los nombres de los campos objetivo o de ID, o en el nombre del tipo de modelo en los casos en los que no se especifique ningún campo objetivo (como en los modelos de conglomerado).
- **Personalizado.** Permite especificar un nombre personalizado para el modelo creado.

Utilizar los datos en particiones. Si se ha definido un campo de partición, esta opción garantiza que sólo se utilizarán los datos de la partición de entrenamiento para la generación del modelo. [Si desea obtener más información, consulte el tema Nodo Partición en el capítulo 4 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*.](#)

Con exploración. Si se muestra, esta opción permite consultar el modelo para obtener información acerca de los casos que se incluyen.

Campo único. En la lista desplegable, seleccione el campo de tiempo clave, que se utilizará para construir el modelo de serie temporal.

Opciones del experto de serie temporal de MS

Figura 3-15
Opciones del experto de serie temporal de MS

Las opciones disponibles en la ficha Experto pueden fluctuar dependiendo de la estructura de la ruta seleccionada. Consulte la ayuda de nivel de campo de la interfaz de usuario para obtener información detallada sobre las opciones de experto para el nodo de modelo de Analysis Services seleccionado.

Si está realizando predicciones históricas, el número de pasos históricos que pueden incluirse en el resultado de puntuación viene decidido por el valor de $(\text{HISTORIC_MODEL_COUNT} * \text{HISTORIC_MODEL_GAP})$. Por defecto, este límite es 10, lo que significa que sólo se realizarán 10 pronósticos históricos. En este caso, por ejemplo, se produce un error si introduce un valor inferior a -10 para Pronóstico histórico en la pestaña Configuraciones del nugget de modelo (consulte [Pestaña Configuración de nugget de modelo Serie temporal de MS el p. 43](#)). Si desea ver más predicciones históricas, puede aumentar el valor de HISTORIC_MODEL_COUNT o HISTORIC_MODEL_GAP, pero se aumentará el tiempo de creación del modelo.

Opciones del configuración de serie temporal de MS

Figura 3-16
Opciones del configuración de serie temporal de MS

Comenzar estimación. Especifique el periodo de tiempo en el que desea que empiecen los pronósticos.

- **Iniciar desde: Nuevo pronóstico.** El periodo de tiempo en el que desea que se inicien los futuros pronósticos, expresado como un desplazamiento desde el último periodo de sus datos históricos. Por ejemplo, si sus datos históricos finalizaron en el 12/99 y desea que sus pronósticos comiencen en 01/00, debería utilizar un valor de 1; sin embargo, si desea que las predicciones comiencen el 03/00, debería utilizar un valor de 3.
- **Iniciar desde: Pronóstico histórico.** El periodo de tiempo en el que desea que se inicien los pronósticos históricos, expresado como un desplazamiento negativo desde el último periodo de sus datos históricos. Por ejemplo, si sus datos históricos finalizaron el 12/99 y desea realizar pronósticos históricos de los cinco últimos periodos de tiempo de sus datos, debería utilizar un valor de -5.

Terminar estimación. Especifique el periodo de tiempo en el que desea que terminen los pronósticos.

- **Paso final del pronóstico.** El periodo de tiempo en el que desea que se terminen los futuros pronósticos, expresado como un desplazamiento desde el último periodo de sus datos históricos. Por ejemplo, si sus datos históricos terminan el 12/99 y desea que sus pronósticos terminen el 6/00, debería utilizar un valor de 6. Para pronósticos futuros, el valor debe ser siempre mayor o igual que el valor Iniciar desde.

Nodo Conglomeración de secuencias de MS

El nodo Conglomerado de secuencia de MS utiliza un algoritmo de análisis de secuencia que explora los datos que contienen eventos que pueden enlazarse por las siguientes rutas, o *secuencias*. Algunos de los ejemplos pueden ser las rutas creadas cuando los usuarios navegan o exploran un sitio Web o el orden en que un cliente añade elementos a un carrito de la compra en una tienda en línea. El algoritmo busca las secuencias más comunes agrupando o *conglomerando*, secuencias idénticas.

Requisitos

Los requisitos de un modelo Conglomerado de secuencia de Microsoft son los siguientes:

- **Campo de ID.** El algoritmo de Conglomerado de secuencia de Microsoft requiere que la información de la secuencia se guarde en formato transaccional (consulte [Datos tabulares frente a datos transaccionales el p.](#)). Para ello, se requiere un campo de ID que identifique cada transacción.
- **Al menos un campo de entrada.** El algoritmo requiere al menos un campo de entrada.
- **Campo Secuencia.** El algoritmo también requiere un campo identificador de secuencias, que debe tener un nivel de medición de Continuo. Por ejemplo, puede utilizar un identificador de páginas Web, un entero o una cadena de texto, siempre que el campo identifique los eventos en una secuencia. Sólo se permite un identificador de secuencia para cada secuencia y sólo se permite un tipo de secuencia en cada modelo. El campo Secuencia debe ser diferente de los campos ID y Únicos.
- **Campo objetivo.** Se requiere un campo objetivo cuando genere un modelo de conglomerado de secuencia.
- **Campo único.** Un modelo de conglomerado de secuencia requiere una clave que identifique los registros de forma única. Puede definir el campo Únicos con el mismo valor que el campo ID.

Opciones de campos de conglomerados de secuencias de MS

Todos los nodos de modelado tienen una pestaña Campos en la que se pueden especificar los campos que se usarán para generar el modelo.

Figura 3-17
Especificación de los campos para conglomerados de secuencia de MS

Para generar un modelo de conglomerado de secuencia, se deben especificar los campos que se desea usar como objetivos y como entradas. Tenga en cuenta que el nodo Conglomerado de secuencia de MS, no puede utilizar información de campo de un nodo Tipo anterior; debe especificar los ajustes del campo aquí.

ID. Seleccione un campo de ID de la lista. Los campos numéricos o simbólicos se pueden utilizar como campo de ID. Cada valor único de este campo debe indicar una unidad de análisis específica. Por ejemplo, en una aplicación de la cesta del supermercado, cada ID puede representar a un sólo cliente. Para una aplicación de análisis del registro Web, cada ID puede representar un equipo (con la dirección IP) o un usuario (con los datos de inicio de sesión).

Entradas. Seleccione el campo(s) de entrada para el modelo. Estos son los campos que contienen los eventos de interés del modelado de secuencia.

Secuencia. Seleccione un campo de la lista, que se utilizará como el campo identificador de la secuencia. Por ejemplo, puede utilizar un identificador de páginas Web, un entero o una cadena de texto, siempre que el campo identifique los eventos en una secuencia. Sólo se permite un identificador de secuencia para cada secuencia y sólo se permite un tipo de secuencia en cada modelo. El campo Secuencia debe ser diferente del campo ID (especificado en esta pestaña) y el campo Únicos (especificado en la pestaña Modelo).

Destino. Seleccione un campo que se utilizará como campo objetivo, o sea, el campo cuyo valor está intentando predecir está basado en datos de secuencias.

Opciones de Experto para los conglomerados de secuencias de MS

Figura 3-18

Especificación de las opciones del experto para conglomerados de secuencia de MS

Las opciones disponibles en la ficha Experto pueden fluctuar dependiendo de la estructura de la ruta seleccionada. Consulte la ayuda de nivel de campo de la interfaz de usuario para obtener información detallada sobre las opciones de experto para el nodo de modelo de Analysis Services seleccionado.

Puntuación de modelos de Analysis Services

La puntuación de modelos tiene lugar en SQL Server y se lleva a cabo mediante Analysis Services. Es posible que sea necesario cargar el conjunto de datos en una tabla temporal si los datos se originan dentro de IBM® SPSS® Modeler o es necesario prepararlos dentro de SPSS Modeler. Los modelos que se crean desde SPSS Modeler utilizando la minería de datos interna de la base de datos son realmente un modelo remoto que se guarda en el servidor de la base de datos o la minería de datos remota. Es importante comprender esta distinción cuando se examinan y puntúan modelos creados con algoritmos de Microsoft Analysis Services.

En SPSS Modeler, generalmente, sólo se proporciona un único pronóstico y una confianza o probabilidad asociada.

Para ver ejemplos de puntuación de modelos, consulte [Ejemplos de minería de datos con Analysis Services](#) el p. 44.

Configuración común a todos los modelos de Analysis Services

La configuración de las siguientes opciones es común a todos los modelos de Analysis Services:

Pestaña Servidor de modelo generado de Analysis Services

La ficha Servidor se utiliza para especificar las conexiones para la minería de datos interna de la base de datos. La ficha también proporciona la clave de modelo única. Esta clave se genera aleatoriamente cuando el modelo se crea y se almacena tanto en el modelo de IBM® SPSS® Modeler como en la descripción del objeto de modelo almacenado en la base de datos de Analysis Services.

Figura 3-19

Opciones de servidor para el nugget de modelo de árbol de decisiones de MS

En la ficha Servidor se pueden configurar la base de datos y el host del servidor de análisis, así como el origen de datos de SQL Server para la operación de puntuación. Las opciones especificadas aquí sobrescriben a las especificadas en los cuadros de diálogo Complementos o Generar modelo de IBM® SPSS® Modeler. [Si desea obtener más información, consulte el tema Activación de la integración con Analysis Services el p. 15.](#)

GUID de modelo. Aquí se muestra la clave del modelo. Esta clave se genera aleatoriamente cuando el modelo se crea y se almacena tanto en el modelo de SPSS Modeler como en la descripción del objeto de modelo almacenado en la base de datos de Analysis Services.

Comprobar. Pulse en este botón para verificar la clave del modelo con respecto a la clave del modelo almacenado en la base de datos de Analysis Services. De este modo podrá verificar que el modelo aún existe en el servidor de análisis e indica que su estructura no ha cambiado.

Figura 3-20

Resultados de la comprobación de las claves de modelos

Nota: el botón Comprobar está disponible sólo para los modelos añadidos al lienzo de rutas en la preparación para la puntuación. Si se produce un error al realizar la comprobación, investigue si el modelo ha sido eliminado o sustituido por otro modelo en el servidor.

Ver. Pulse para obtener una vista gráfica del modelo de árbol de decisión. El visor de árboles de decisión lo comparten otros algoritmos de árboles de decisión de SPSS Modeler, y su funcionalidad es idéntica. [Si desea obtener más información, consulte el tema Nugget de modelo de árboles de decisión en el capítulo 6 en *Nodos de modelado de IBM SPSS Modeler 14.2*.](#)

Pestaña Resumen de modelo generado de Analysis Services

Figura 3-21

Opciones de resumen para el nugget de modelo de árbol de decisiones de MS

La ficha Resumen de un nugget de modelo muestra información sobre el propio modelo (*Análisis*), los campos utilizados en el modelo (*Campos*), la configuración utilizada al generar el modelo (*Configuración de creación*) y el entrenamiento del modelo (*Resumen de entrenamiento*).

Cuando se examina el nodo por primera vez, los resultados de la ficha Resumen aparecen contraídos. Para ver los resultados de interés, utilice el control de expansión situado a la izquierda de un elemento con objeto de desplegarlo, o bien pulse en el botón Expandir todo para mostrar todos los resultados. Para ocultar los resultados cuando haya terminado de consultarlos, utilice el control de expansión con objeto de contraer los resultados específicos que desee ocultar o pulse en el botón Contraer todo para contraer todos los resultados.

Análisis. Muestra información sobre el modelo específico. Si ha ejecutado un nodo Análisis conectado a este nugget de modelo, la información de dicho análisis también se mostrará en esta sección. [Si desea obtener más información, consulte el tema Nodo Análisis en el capítulo 6 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*.](#)

Campos. Enumera los campos utilizados como objetivo y entradas en la generación del modelo.

Configuración de creación. Contiene información sobre la configuración que se utiliza en la generación del modelo.

Resumen de entrenamiento. Muestra el tipo del modelo, la ruta utilizada para crearlo, el usuario que lo creó, cuándo se generó y el tiempo que se tardó en generar el modelo.

Nugget de modelo Serie temporal de MS

El modelo de Serie temporal de MS genera puntuaciones sólo para los periodos de tiempo predichos, no para los datos históricos.

Los siguientes campos se añaden al modelo:

Nombre de campo	Descripción
\$M- <i>campo</i>	Valor predicho del <i>campo</i>
\$Var- <i>campo</i>	Varianza calculada de <i>campo</i>
\$Stdev- <i>campo</i>	Desviación típica de <i>campo</i>

Pestaña Servidor de nugget de modelo Serie temporal de MS

La ficha Servidor se utiliza para especificar las conexiones para la minería de datos interna de la base de datos. La ficha también proporciona la clave de modelo única. Esta clave se genera aleatoriamente cuando el modelo se crea y se almacena tanto en el modelo de IBM® SPSS® Modeler como en la descripción del objeto de modelo almacenado en la base de datos de Analysis Services.

Figura 3-22
Opciones de servidor para el nugget de modelo de Serie temporal de MS

En la ficha Servidor se pueden configurar la base de datos y el host del servidor de análisis, así como el origen de datos de SQL Server para la operación de puntuación. Las opciones especificadas aquí sobrescriben a las especificadas en los cuadros de diálogo Complementos o Generar modelo de IBM® SPSS® Modeler. [Si desea obtener más información, consulte el tema Activación de la integración con Analysis Services el p. 15.](#)

GUID de modelo. Aquí se muestra la clave del modelo. Esta clave se genera aleatoriamente cuando el modelo se crea y se almacena tanto en el modelo de SPSS Modeler como en la descripción del objeto de modelo almacenado en la base de datos de Analysis Services.

Comprobar. Pulse en este botón para verificar la clave del modelo con respecto a la clave del modelo almacenado en la base de datos de Analysis Services. De este modo podrá verificar que el modelo aún existe en el servidor de análisis e indica que su estructura no ha cambiado.

Figura 3-23
Resultados de la comprobación de las claves de modelos

Nota: el botón Comprobar está disponible sólo para los modelos añadidos al lienzo de rutas en la preparación para la puntuación. Si se produce un error al realizar la comprobación, investigue si el modelo ha sido eliminado o sustituido por otro modelo en el servidor.

Ver. Pulse para obtener una vista gráfica del modelo de Serie temporal. Analysis Services muestra el modelo completo como un árbol. También puede ver un gráfico que muestre el valor histórico del campo objetivo con el paso del tiempo, junto con los valores futuros pronosticados.

Figura 3-24
Visor de Series temporales de MS con valores históricos (línea sólida) y valores futuros predichos (línea de puntos)

Para obtener más información, consulte la descripción del visor de Serie temporal en la biblioteca MSDN en <http://msdn.microsoft.com/en-us/library/ms175331.aspx>.

Pestaña Configuración de nugget de modelo Serie temporal de MS

Figura 3-25

Opciones de configuración para el nugget de modelo de Serie temporal de MS

Comenzar estimación. Especifique el periodo de tiempo en el que desea que empiecen los pronósticos.

- **Iniciar desde: Nuevo pronóstico.** El periodo de tiempo en el que desea que se inicien los futuros pronósticos, expresado como un desplazamiento desde el último periodo de sus datos históricos. Por ejemplo, si sus datos históricos finalizaron en el 12/99 y desea que sus pronósticos comiencen en 01/00, debería utilizar un valor de 1; sin embargo, si desea que las predicciones comiencen el 03/00, debería utilizar un valor de 3.
- **Iniciar desde: Pronóstico histórico.** El periodo de tiempo en el que desea que se inicien los pronósticos históricos, expresado como un desplazamiento negativo desde el último periodo de sus datos históricos. Por ejemplo, si sus datos históricos finalizaron el 12/99 y desea realizar pronósticos históricos de los cinco últimos periodos de tiempo de sus datos, debería utilizar un valor de -5.

Terminar estimación. Especifique el periodo de tiempo en el que desea que terminen los pronósticos.

- **Paso final del pronóstico.** El periodo de tiempo en el que desea que se terminen los futuros pronósticos, expresado como un desplazamiento desde el último periodo de sus datos históricos. Por ejemplo, si sus datos históricos terminan el 12/99 y desea que sus pronósticos terminen el 6/00, debería utilizar un valor de 6. Para pronósticos futuros, el valor debe ser siempre mayor o igual que el valor Iniciar desde.

Nugget de modelo de conglomerados de secuencias de MS

Los siguientes campos se añaden al modelo conglomerados de secuencias de MS (donde *campo* es el nombre del campo objetivo):

Nombre de campo	Descripción
\$MC- <i>campo</i>	Predicción del conglomerado al que pertenece la secuencia.
\$MCP- <i>campo</i>	Probabilidad de que esta secuencia pertenezca al conglomerado pronosticado.
\$MS- <i>campo</i>	Valor predicho del <i>campo</i>
\$MSP- <i>campo</i>	Probabilidad de que el valor de \$MS- <i>campo</i> sea correcto.

Exportación de modelos y generación de nodos

Puede exportar una estructura y un resumen del modelo a archivos con formato de texto y HTML. Puede generar los nodos Seleccionar y Filtro adecuados donde proceda. [Si desea obtener más información, consulte el tema Exploración de nugget de modelo en el capítulo 3 en *Nodos de modelado de IBM SPSS Modeler 14.2*.](#)

Al igual que otros nuggets de modelo de IBM® SPSS® Modeler, los nuggets de modelos de Microsoft Analysis Services admiten la generación directa de nodos de operaciones con campos y registros. Utilizando las opciones del menú Generar del nugget de modelo, puede generar los siguientes nodos:

- Nodo Seleccionar (sólo si se selecciona un elemento en la pestaña Modelo)
- nodo Filtro

Ejemplos de minería de datos con Analysis Services

Se incluyen varias rutas de muestra que ejemplifican el uso de la minería de datos de MS Analysis Services con IBM® SPSS® Modeler. Estas rutas se encuentran en la carpeta de instalación de SPSS Modeler en:

`\Demos\Database_Modelling\Microsoft`

Nota: Se puede acceder a la carpeta Demos desde el grupo de programas IBM SPSS Modeler en el menú Inicio de Windows.

Rutas de ejemplo: Árboles de decisión

Las siguientes rutas pueden utilizarse juntas en una secuencia como un ejemplo del proceso de minería de bases de datos mediante el algoritmo de árboles de decisión proporcionado por MS Analysis Services.

Ruta	Descripción
<i>1_upload_data.str</i>	Se utiliza para depurar y cargar los datos desde un archivo plano a la base de datos.
<i>2_explore_data.str</i>	Ofrece un ejemplo de exploración de los datos con IBM® SPSS® Modeler.
<i>3_build_model.str</i>	Genera el modelo mediante el algoritmo nativo de base de datos.
<i>4_evaluate_model.str</i>	Se utiliza como ejemplo de evaluación del modelo con SPSS Modeler.
<i>5_deploy_model.str</i>	Se utiliza para distribuir el modelo para la puntuación interna de la base de datos.

Nota: para poder ejecutar el ejemplo, las rutas se deben procesar en orden. Además, los nodos de origen y modelado de cada ruta se deben actualizar para que hagan referencia a un origen de datos válido para la base de datos que desee utilizar.

El conjunto de datos utilizado en las rutas de ejemplo está relacionado con aplicaciones de tarjetas de crédito y presenta un problema de clasificación con una mezcla de predictores continuos y categóricos. Si desea obtener más información acerca de este conjunto de datos, consulte el archivo *crx.names* ubicado en la misma carpeta que las rutas de ejemplo.

Este conjunto de datos se puede descargar desde UCI Machine Learning Repository, en <ftp://ftp.ics.uci.edu/pub/machine-learning-databases/credit-screening/>.

Ruta de ejemplo: Cargar datos

La primera ruta de ejemplo, *1_upload_data.str*, se utiliza para depurar y cargar los datos desde un archivo plano a SQL Server.

Figura 3-26
Ruta de ejemplo utilizada para cargar los datos

Ya que la minería de datos de Analysis Services necesita un campo de clave, esta ruta inicial utiliza un nodo Derivar para añadir un nuevo campo al conjunto de datos llamado *CLAVE*, con valores únicos 1,2,3, mediante la función de IBM® SPSS® Modeler@INDEX.

El siguiente nodo Rellenar se utiliza para gestionar los valores perdidos y sustituye los campos vacíos de lectura del archivo de texto *crx.data* por valores *NULOS*.

Ruta de ejemplo: Explorar datos

La segunda ruta de ejemplo, *2_explore_data.str*, se utiliza para demostrar el uso del nodo Auditar datos para conocer los conceptos básicos de los datos, incluyendo estadísticos de resumen y gráficos. Si desea obtener más información, consulte el tema [Nodo Auditar datos en el capítulo 6 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*](#).

Figura 3-27
Resultados de Auditar datos

Si pulsa dos veces en un gráfico en el informe Auditar datos, aparecerá un gráfico más detallado donde podrá explorar un campo específico con más profundidad.

Figura 3-28
Histograma creado al pulsar dos veces en un gráfico en la ventana Auditar datos

Ruta de ejemplo: Crear modelo

La tercera ruta de ejemplo, *3_build_model.str*, ilustra la generación del modelo en IBM® SPSS® Modeler. Puede adjuntar el modelo de la base de datos a la ruta y pulsar dos veces en él para especificar la configuración de generación.

Figura 3-29
Ruta de ejemplo de modelado de base de datos donde los nodos sombreados en púrpura indican la ejecución interna de la base de datos

En la pestaña Modelo del cuadro de diálogo puede especificar lo siguiente:

- Seleccione Clave como campo de ID único.

En la pestaña Experto puede ajustar con precisión la configuración de generación del modelo.

Antes de la ejecución, asegúrese de que ha especificado la base de datos correcta para la generación del modelo. Utilice la pestaña Servidor para ajustar cualquier configuración.

Ruta de ejemplo: Evaluar modelo

La cuarta ruta de ejemplo, *4_evaluate_model.str*, ilustra las ventajas de utilizar IBM® SPSS® Modeler para el modelado interno de la base de datos. Una vez ejecutado el modelo, puede volver a añadirlo a la ruta de datos y evaluarlo con varias herramientas que se ofrecen en SPSS Modeler.

Figura 3-30

Ruta de ejemplo utilizada para evaluar el modelo

Consulta de los resultados del modelado

Puede pulsar dos veces en el nugget de modelo para examinar los resultados. La pestaña Resumen ofrece una vista de árbol-regla de los mismos. También puede pulsar en el botón Ver (que se encuentra en la pestaña Servidor) para obtener una vista gráfica del modelo de árbol de decisiones.

Figura 3-31

Visor con una vista gráfica de los resultados del modelo de árbol de decisiones de MS

Evaluación de los resultados del modelo

El nodo Análisis de la ruta de muestra crea una matriz de coincidencias que muestre el patrón de coincidencias entre cada campo pronosticado y su campo objetivo. Ejecute el nodo Análisis para ver los resultados.

Figura 3-32
Resultados del nodo Análisis

La tabla generada indica que el 81,16% de los pronósticos generados por el algoritmo del árbol de decisión de MS eran correctos.

El nodo Evaluación de la ruta de muestra puede crear un gráfico de elevación diseñado para mostrar las mejoras de precisión realizadas por el modelo. Ejecute el nodo Evaluación para ver los resultados.

Figura 3-33
Gráfico de elevación generado mediante el nodo de Evaluación

Ruta de ejemplo: Implementar modelo

Una vez satisfecho con la precisión del modelo, puede distribuirlo para su uso con aplicaciones externas o para volver a publicarlo en la base de datos. En la ruta de ejemplo final, *5_deploy_model.str*, se leen los datos desde la tabla *CREDIT* y, a continuación, se puntúan y se publican en la tabla *CREDITSCORES* mediante el nodo Exportar base de datos.

Figura 3-34
Ruta de ejemplo utilizada para distribuir el modelo

La ejecución de la ruta genera el siguiente código SQL:

```
DROP TABLE CREDITSCORES
```

```
CREATE TABLE CREDITSCORES ( "field1" varchar(1),"field2" varchar(255),"field3" float,"field4" varchar(1),"field5" varchar(2),"field6" varchar(2),"field7" varchar(2),"field8" float,"field9" varchar(1),"field10" varchar(1),"field11" int,"field12" varchar(1),"field13" varchar(1),"field14" int,"field15" int,"field16" varchar(1),"KEY" int,"$M-field16" varchar(9),"SMC-field16" float )
```

```

INSERT INTO CREDITSCORES ("field1","field2","field3","field4","field5","field6","field7","field8",
"field9","field10","field11","field12","field13","field14","field15","field16",
"KEY","$M-field16","$MC-field16")
SELECT T0.C0 AS C0,T0.C1 AS C1,T0.C2 AS C2,T0.C3 AS C3,T0.C4 AS C4,T0.C5 AS C5,
 T0.C6 AS C6,T0.C7 AS C7,T0.C8 AS C8,T0.C9 AS C9,T0.C10 AS C10,
 T0.C11 AS C11,T0.C12 AS C12,T0.C13 AS C13,T0.C14 AS C14,
 T0.C15 AS C15,T0.C16 AS C16,T0.C17 AS C17,T0.C18 AS C18
FROM (
SELECT CONVERT(NVARCHAR,[TA].[field1]) AS C0, CONVERT(NVARCHAR,[TA].[field2]) AS C1,
 [TA].[field3] AS C2, CONVERT(NVARCHAR,[TA].[field4]) AS C3,
 CONVERT(NVARCHAR,[TA].[field5]) AS C4, CONVERT(NVARCHAR,[TA].[field6]) AS C5,
 CONVERT(NVARCHAR,[TA].[field7]) AS C6, [TA].[field8] AS C7,
 CONVERT(NVARCHAR,[TA].[field9]) AS C8, CONVERT(NVARCHAR,[TA].[field10]) AS C9,
 [TA].[field11] AS C10, CONVERT(NVARCHAR,[TA].[field12]) AS C11,
 CONVERT(NVARCHAR,[TA].[field13]) AS C12, [TA].[field14] AS C13,
 [TA].[field15] AS C14, CONVERT(NVARCHAR,[TA].[field16]) AS C15,
 [TA].[KEY] AS C16, CONVERT(NVARCHAR,[TA].[$M-field16]) AS C17,
 [TA].[$MC-field16] AS C18
FROM openrowset('MSOLAP',
'Datasource=localhost;Initial catalog=FoodMart 2000',
'SELECT [T].[C0] AS [field1],[T].[C1] AS [field2],[T].[C2] AS [field3],
 [T].[C3] AS [field4],[T].[C4] AS [field5],[T].[C5] AS [field6],
 [T].[C6] AS [field7],[T].[C7] AS [field8],[T].[C8] AS [field9],
 [T].[C9] AS [field10],[T].[C10] AS [field11],[T].[C11] AS [field12],
 [T].[C12] AS [field13],[T].[C13] AS [field14],[T].[C14] AS [field15],
 [T].[C15] AS [field16],[T].[C16] AS [KEY],[CREDIT1].[field16] AS [$M-field16],
 PredictProbability([CREDIT1].[field16]) AS [$MC-field16]
FROM [CREDIT1] PREDICTION JOIN
 openrowset('MSDASQL',
'Dsn=LocalServer;Uid=;pwd=', 'SELECT T0."field1" AS C0,T0."field2" AS C1,
 T0."field3" AS C2,T0."field4" AS C3,T0."field5" AS C4,T0."field6" AS C5,
 T0."field7" AS C6,T0."field8" AS C7,T0."field9" AS C8,T0."field10" AS C9,
 T0."field11" AS C10,T0."field12" AS C11,T0."field13" AS C12,
 T0."field14" AS C13,T0."field15" AS C14,T0."field16" AS C15,
 T0."KEY" AS C16 FROM "dbo".CREDITDATA T0') AS [T]
ON [T].[C2] = [CREDIT1].[field3] and [T].[C7] = [CREDIT1].[field8]
and [T].[C8] = [CREDIT1].[field9] and [T].[C9] = [CREDIT1].[field10]
and [T].[C10] = [CREDIT1].[field11] and [T].[C11] = [CREDIT1].[field12]
and [T].[C14] = [CREDIT1].[field15]') AS [TA]
) TO

```

Modelado de bases de datos con Oracle Data Mining

Acerca de Oracle Data Mining

IBM® SPSS® Modeler admite la integración con Oracle Data Mining (ODM) de Oracle, lo cual proporciona una familia de algoritmos de minería de datos incrustados con gran cohesión en Oracle RDBMS. Es posible acceder a estas opciones mediante la interfaz gráfica del usuario de SPSS Modeler y el entorno de desarrollo orientados al flujo de trabajo, lo que permite a los clientes aumentar los algoritmos de minería de datos ofrecidos por ODM.

SPSS Modeler admite la integración de los siguientes algoritmos desde Oracle Data Mining:

- bayesiano Naive
- Bayesiano adaptativo
- Máquina de vectores de soporte (SVM)
- Modelos lineales generalizados (GLM)*
- Árbol de decisiones
- O-conglomerado
- K-medias
- Factorización de matrices no negativas (NMF)
- A priori
- Longitud mínima de la descripción (LMD)
- Importancia del atributo (AI)

* 11g R1 únicamente

Requisitos para la integración con Oracle

Las siguientes condiciones constituyen los requisitos previos para realizar el modelado interno de la base de datos mediante Oracle Data Mining. Es posible que necesite consultar con el administrador de la base de datos para asegurarse de que se reúnen las condiciones.

- IBM® SPSS® Modeler ejecutándose en modo local o en una instalación de IBM® SPSS® Modeler Server en Windows o UNIX.
- Oracle 10gR2 ó 11gR1 (10.2 Database o posterior) con la opción de Oracle Data Mining.

Nota: 10gR2 ofrece compatibilidad con todos los algoritmos de modelado de base de datos, a excepción de los modelos lineales generalizados (requiere 11gR1).

- Un origen de datos ODBC para conectarse a Oracle, tal y como se describe a continuación.

Nota: Optimización SQL y modelado de bases de datos requieren que la conectividad de SPSS Modeler Server esté activada en el equipo con SPSS Modeler. Con esta configuración activada, puede acceder a los algoritmos de bases de datos, devolver SQL directamente desde SPSS Modeler y acceder a SPSS Modeler Server. Para verificar el estado de licencia actual, pulse Acerca de en el menú Ayuda de SPSS Modeler. [Si desea obtener más información, consulte el tema Conexión con IBM SPSS Modeler Server en el capítulo 3 en Manual de usuario de IBM SPSS Modeler 14.2.](#)

Activación de la integración con Oracle

Para activar la integración de IBM® SPSS® Modeler con Oracle Data Mining, necesitará configurar Oracle, crear un origen ODBC, permitir la integración en el cuadro de diálogo Complementos de SPSS Modeler y activar la generación y optimización de SQL.

Configuración de Oracle

Para instalar y configurar Oracle Data Mining, consulte la documentación de Oracle (en concreto, *el manual para administradores de Oracle*) para obtener más información.

Creación de un origen ODBC para Oracle

Para activar la conexión entre Oracle y SPSS Modeler, debe crear un nombre de origen de datos del sistema ODBC (DSN).

Antes de crear un DSN, debe tener un conocimiento básico de las unidades y los orígenes de ODBC y el soporte de la base de datos en SPSS Modeler. [Si desea obtener más información, consulte el tema Acceso a los datos en el capítulo 2 en Guía de administración y rendimiento de IBM SPSS Modeler Server 14.2.](#)

Si se está ejecutando en modo distribuido con respecto al servidor IBM® SPSS® Modeler Server, cree el DSN en el equipo servidor. Si se está ejecutando en modo local (cliente), cree el DSN en el equipo cliente.

- ▶ Instale los controladores ODBC. Se encuentran en el disco de instalación de IBM® SPSS® Data Access Pack enviado con esta versión. Ejecute el archivo *setup.exe* para iniciar el instalador y seleccione todos los controladores relevantes. Siga las instrucciones que aparecen en pantalla para instalar los controladores.
- ▶ Cree el DSN.

Nota: La secuencia de menú depende de la versión de Windows.

- **Windows XP.** En el menú Inicio, seleccione Panel de control. Pulse dos veces en Herramientas administrativas y, a continuación, pulse dos veces en Orígenes de datos (ODBC).
- **Windows Vista.** En el menú de inicio, abra el Panel de control y seleccione Sistema y mantenimiento. Pulse dos veces en Herramientas administrativas, seleccione Orígenes de datos (ODBC) y, a continuación, pulse Abrir.
- **Windows 7.** En el menú Inicio, abra el Panel de control, seleccione Sistema y seguridad y, a continuación, Herramientas administrativas. Seleccione Orígenes de datos (ODBC) y, a continuación, pulse en Abrir.

- ▶ Pulse en la pestaña DSN de sistema y, a continuación, Añadir.
- ▶ Seleccione el controlador SPSS OEM 6.0 Oracle Wire Protocol.
- ▶ Pulse en Finalizar.
- ▶ En la pantalla de configuración del controlador ODBC Oracle Wire Protocol, introduzca el nombre de origen de datos que desee, el nombre de host del servidor de Oracle, el número de puerto para la conexión y el identificador de seguridad para la instancia de Oracle que se está utilizando.

Puede obtener el nombre de host, el puerto y el Id. de seguridad del archivo *tnsnames.ora* en la máquina del servidor si se ha implementado TNS con un archivo *tnsnames.ora*. Póngase en contacto con el administrador de SPSS si desea obtener más información.

- ▶ Pulse en el botón de comprobación para comprobar la conexión.

Activación de la integración de Oracle Data Mining en IBM SPSS Modeler

- ▶ Seleccione en los menús de SPSS Modeler:
Herramientas > Opciones > Complementos
- ▶ Pulse en la pestaña Oracle.

Figura 4-1

Opciones de activación del modelado de la base de datos con Oracle Data Mining

Habilitar integración de Oracle Data Mining. Activa la paleta Modelado de base de datos (si no se mostraba con anterioridad) y añade nodos de modelado para Bayesiano Naive de Oracle, Bayesiano adaptativo y máquina de vectores de soporte. (Una vez activada, esta paleta se muestra junto con las otras en la parte inferior de la ventana de SPSS Modeler.)

Conexión de Oracle. Especifique el origen de datos ODBC de Oracle que se utiliza por defecto para generar y almacenar modelos, un nombre de usuario válido y una contraseña. Esta configuración se puede omitir en los nodos de modelado individual y nuggets de modelo.

Nota: La conexión de base de datos que se utiliza para el modelado puede ser la misma que se utiliza para acceder a los datos, pero también puede ser otra diferente. Por ejemplo, puede tener una ruta que accede a los datos desde una base de datos de Oracle, descarga los datos a SPSS Modeler para realizar limpiezas y otras manipulaciones y, a continuación, carga los datos en una base de datos de Oracle diferente para realizar modelados. Si lo prefiere, los datos originales pueden encontrarse en un archivo plano u otro origen (no perteneciente a Oracle), en cuyo caso sería necesario cargarlo a Oracle para realizar el modelado. En todos los casos, los datos se cargarán de manera automática en una tabla temporal creada en una base de datos que se utiliza para modelado.

Avisar cuando haya de sobrescribirse un modelo de Oracle Data Mining. Seleccione esta opción para asegurarse de que SPSS Modeler no sobrescribe los modelos almacenados en la base de datos sin avisar con anterioridad.

Crear lista de modelos de Oracle Data Mining Muestra los modelos de minería de datos disponibles.

Activar inicio de Oracle Data Miner. (opcional) Cuando está activada, permite a SPSS Modeler iniciar la aplicación Oracle Data Miner. Consulte [Oracle Data Miner](#) el p. 96 para obtener más información.

Ruta del ejecutable de Oracle Data Miner. (opcional) Especifica la ubicación física del archivo ejecutable de Oracle Data Miner de Windows (normalmente en *C:\odm\bin\odminerw.exe*). Oracle Data Miner no se instala con SPSS Modeler; debe descargar la versión correcta del sitio Web de Oracle (<http://www.oracle.com/technology/products/bi/odm/odminer.html>) e instalarla en el cliente.

Activación de optimización y generación de SQL

- ▶ Seleccione en los menús de SPSS Modeler:
Herramientas > Opciones > Opciones de usuario

Figura 4-2
Configuración de optimización

- ▶ Pulse en la pestaña Optimización.
- ▶ Confirme que la opción Generar SQL está activada. Esta configuración es necesaria para que el modelado de la base de datos funcione.
- ▶ Seleccione las opciones Optimizar generación de SQL y Optimizar otra ejecución (no obligatorias, pero recomendadas para un rendimiento optimizado).

Si desea obtener más información, consulte el tema [Opciones de configuración de optimización](#) en el capítulo 12 en *Manual de usuario de IBM SPSS Modeler 14.2*.

Generación de modelos con Oracle Data Mining

Los nodos de generación de modelos de Oracle funcionan exactamente igual que otros nodos de modelado de IBM® SPSS® Modeler, con contadas excepciones. Es posible acceder a estos nodos desde la paleta Modelado de base de datos de la parte inferior de la ventana de SPSS Modeler.

Figura 4-3
Paleta Modelado de base de datos

Consideraciones sobre los datos

Oracle necesita que los datos categóricos se almacenen en un formato de cadena (CHAR o VARCHAR2). Como resultado, SPSS Modeler no permitirá que se especifique como entrada de modelos de ODM el almacenaje de campos numéricos con un nivel de medición de *Marca* o *Nominal* (categórico). Si fuera necesario, los números pueden convertirse en cadenas en SPSS Modeler mediante el nodo Reclasificar. [Si desea obtener más información, consulte el tema Nodo Reclasificar en el capítulo 4 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*.](#)

Campo objetivo. Sólo se puede seleccionar un campo como resultado (objetivo) en los modelos de clasificación ODM.

Campo único. Especifica el campo utilizado para identificar de manera exclusiva cada caso. Por ejemplo, puede tratarse de un campo de ID, como *CustomerID*. SPSS Modeler impone la restricción de que este campo debe ser numérico.

Nota: Este campo es opcional para todos los nodos Oracle, excepto Bayesiano adaptativo de Oracle, O-conglomerado de Oracle y Apriori de Oracle.

Comentarios generales

- SPSS Modeler no proporciona funciones de exportación/importación PMML para modelos creados por Oracle Data Mining.
- La puntuación de modelos siempre ocurre en ODM. Es posible que sea necesario cargar el conjunto de datos en una tabla temporal si los datos se originan o se tienen que preparar dentro de SPSS Modeler.
- En SPSS Modeler, generalmente, sólo se proporciona un único pronóstico y una confianza o probabilidad asociada.
- SPSS Modeler restringe tanto el número de campos que pueden utilizarse en la generación de modelos como la puntuación a 1,000.
- SPSS Modeler puede puntuar los modelos de ODM desde dentro de las rutas publicadas para ejecutarlos mediante IBM® SPSS® Modeler Solution Publisher. [Si desea obtener más información, consulte el tema Modo de funcionamiento de IBM SPSS Modeler Solution Publisher en el capítulo 2 en *IBM SPSS Modeler 14.2 Solution Publisher*.](#)

Opciones del servidor de modelos de Oracle

Especifique la conexión de Oracle que se utiliza para cargar los datos para el modelado. Si fuera necesario, puede seleccionar una conexión para cada nodo de modelado en la pestaña del servidor con objeto de omitir la conexión por defecto especificada de Oracle en el cuadro de diálogo

Complementos. Si desea obtener más información, consulte el tema [Activación de la integración con Oracle](#) el p. 54.

Figura 4-4
Opciones del servidor de Oracle

Comentarios

- La conexión que se utiliza para el modelado puede ser la misma que se utiliza en el nodo de origen de una ruta, o puede ser otra diferente. Por ejemplo, puede tener una ruta que accede a los datos desde una base de datos de Oracle, descarga los datos a IBM® SPSS® Modeler para realizar limpiezas y otras manipulaciones y, a continuación, carga los datos en una base de datos de Oracle diferente para realizar modelados.
- El nombre de origen de datos ODBC se incrusta de manera efectiva en cada ruta de SPSS Modeler. Si una ruta creada en un host se ejecuta en un host diferente, el nombre del origen de datos debe ser el mismo en cada host. Si lo prefiere, se puede seleccionar un origen de datos diferente en la pestaña Servidor de cada nodo de origen o de modelado.

Costes de clasificación errónea

Figura 4-5
Opciones de costes de Oracle

En algunos contextos, ciertos tipos de errores son más costosos que otros. Por ejemplo, puede resultar más costoso clasificar a un solicitante de crédito de alto riesgo como de bajo riesgo (un tipo de error) que clasificar a un solicitante de crédito de bajo riesgo como de alto riesgo (otro tipo de error). Los costes de clasificación errónea permiten especificar la importancia relativa de los diversos tipos de errores de pronóstico.

Los costes de clasificación errónea son básicamente ponderaciones aplicadas a resultados específicos. Estas ponderaciones se extraen en el modelo y pueden realmente cambiar el pronóstico (como forma de protección frente a errores costosos).

Salvo los modelos C5.0, los costes de clasificación errónea no se aplican cuando se puntúa un modelo y no se tienen en cuenta cuando se ordenan o comparan modelos utilizando un nodo Clasificador automático, un diagrama de evaluación o un nodo Análisis. Es posible que un modelo que incluya costes no produzca menos errores que uno que no lo haga, y es posible que no ordene ningún valor mayor en términos de precisión global, pero es probable que funcione mejor en términos prácticos porque contiene un sesgo integrado en favor de errores *más baratos*.

La matriz de costes muestra el coste para cada combinación posible de categoría pronosticada y categoría real. Por defecto, todos los costes de clasificación errónea se establecen en 1,0. Para introducir valores de coste personalizados, seleccione Utilizar costes de clasificación errónea e introduzca valores personalizados en la matriz de costes.

Para cambiar un coste de clasificación errónea, seleccione la casilla correspondiente a la combinación deseada de valores pronosticados y reales, elimine el contenido existente de la casilla e introduzca en ella el coste deseado. Los costes no son simétricos automáticamente. Por ejemplo, si establece el coste de clasificación errónea *A* como *B* para que sea 2,0, el coste de clasificación errónea de *B* como *A* aún tendrá el valor por defecto 1,0 hasta que también se modifique explícitamente.

Nota: Sólo los modelos de árboles de decisión permiten especificar los costes durante la generación.

Bayesiano Naive de Oracle

Bayesiano Naive es un algoritmo muy utilizado para resolver problemas de clasificación. El modelo se denomina *Naive* porque trata todas las variables de pronóstico propuestas como independientes unas de otras. El bayesiano Naive es un algoritmo rápido y escalable que calcula las probabilidades condicionales para las combinaciones de atributos y el atributo de objetivo. A partir de los datos de entrenamiento se establece una probabilidad independiente. Esta probabilidad proporciona la verosimilitud de cada clase objetivo, una vez dada la instancia de cada categoría de valor a partir de cada variable de entrada.

- La validación cruzada se utiliza para comprobar la precisión del modelo en los mismos datos que se utilizaron para generar el modelo. Resulta especialmente útil cuando el número de casos disponible para generar un modelo es pequeño.
- El resultado del modelo se puede examinar en un formato de matriz. Los números de la matriz son probabilidades condicionales relacionadas con las clases (columnas) pronosticadas y las combinaciones (filas) del valor de la variable predictora.

Opciones del modelo bayesiano Naive

Figura 4-6
Opciones del modelo bayesiano Naive

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Utilizar los datos en particiones. Si se ha definido un campo de partición, esta opción garantiza que sólo se utilizarán los datos de la partición de entrenamiento para la generación del modelo. Si desea obtener más información, consulte el tema [Nodo Partición en el capítulo 4 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*](#).

Campo único. Especifica el campo utilizado para identificar de manera exclusiva cada caso. Por ejemplo, puede tratarse de un campo de ID, como *CustomerID*. IBM® SPSS® Modeler impone la restricción de que este campo debe ser numérico.

Nota: Este campo es opcional para todos los nodos Oracle, excepto Bayesiano adaptativo de Oracle, O-conglomerado de Oracle y Apriori de Oracle.

Preparación automática de datos. (11g únicamente) Activa (por defecto) o desactiva el modo de preparación de datos automatizada para Oracle Data Mining. Si esta casilla está marcada, ODM realiza automáticamente las transformaciones de datos requeridas por el algoritmo. Para obtener más información, consulte *Conceptos de Oracle Data Mining*.

Opciones de experto para el bayesiano Naive

Figura 4-7
Opciones de experto para el bayesiano Naive

Una vez creado el modelo, los valores predictores individuales del atributo o los pares de valores se omiten a menos que existan instancias suficientes de un valor o una pareja en particular en los datos de entrenamiento. Los umbrales para ignorar los valores se especifican como fracciones basadas en el número de registros de los datos de entrenamiento. El ajuste de estos umbrales puede reducir el ruido y aumentar la capacidad del modelo para extenderse a otros conjuntos de datos.

- **Umbral de singleton.** Especifica el umbral de un valor de atributo de un predictor dado. El número de instancias de un valor dado debe igualar o sobrepasar la fracción especificada o el valor se ignorará.
- **Umbral por parejas.** Especifica el umbral de una pareja de valores determinada de atributo y predictor. El número de instancias de una pareja de valores en particular debe igualar o sobrepasar la fracción especificada o la pareja se ignorará.

Probabilidad de pronóstico. Permite que el modelo incluya la probabilidad de un pronóstico correcto para un posible resultado del campo objetivo. Para activar esta característica, seleccione Seleccionar, pulse en el botón Especificar, seleccione uno de los resultados posibles y pulse en Insertar.

Utilizar conjunto de pronósticos. Genera una tabla de todos los resultados posibles del campo destino.

Bayesiano adaptativo de Oracle

La red de bayesiano adaptativo (RBA) construye clasificadores de redes bayesianas mediante la longitud mínima de la descripción (LMD) y la selección de función automática. RBA funciona bien en ciertas ocasiones en las que el bayesiano Naive no funciona con precisión y funciona, como mínimo, igual de bien en el resto de situaciones, aunque el rendimiento puede ser más lento. El algoritmo RBA proporciona la capacidad de generar tres tipos de modelos avanzados basados en los bayesianos, incluido el árbol de decisión simplificado (mono-característica), el bayesiano Naive podado y los modelos multi-característica aumentados.

Modelos generados

En el modo de generación mono-característica, RBA crea un árbol de decisión simplificado, basado en un conjunto de reglas legibles para los humanos, que permiten al usuario del negocio o al analista comprender la base de los pronósticos del modelo y actuar en consecuencia o explicarlas a otros. Esto puede suponer una ventaja significativa sobre los modelos bayesiano Naive y multi-característica. Estas reglas pueden examinarse como un conjunto de reglas estándar en IBM® SPSS® Modeler. Un conjunto de reglas simple puede tener un aspecto parecido a éste:

```
IF MARITAL_STATUS = "Casado"  
AND EDUCATION_NUM = "13-16"  
THEN CHURN= "TRUE"  
Confianza = .78, Soporte = 570 casos
```

Los modelos multi-característica y bayesiano Naive podado no pueden examinarse en SPSS Modeler.

Opciones del modelo bayesiano adaptativo

Figura 4-8
Opciones del modelo bayesiano adaptativo

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Utilizar los datos en particiones. Si se ha definido un campo de partición, esta opción garantiza que sólo se utilizarán los datos de la partición de entrenamiento para la generación del modelo. [Si desea obtener más información, consulte el tema Nodo Partición en el capítulo 4 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*.](#)

Campo único. Especifica el campo utilizado para identificar de manera exclusiva cada caso. Por ejemplo, puede tratarse de un campo de ID, como *CustomerID*. IBM® SPSS® Modeler impone la restricción de que este campo debe ser numérico.

Nota: Este campo es opcional para todos los nodos Oracle, excepto Bayesiano adaptativo de Oracle, O-conglomerado de Oracle y Apriori de Oracle.

Tipo de modelo

Puede seleccionar entre los tres modos diferentes para la generación del modelo.

- Multi-característica.** Genera y compara un número de modelos, incluido un modelo bayesiano Naive, así como los modelos únicos y multi-característica de probabilidad de productos. Éste es el modo más exhaustivo y, generalmente, el que tarda más en calcularse como un resultado. Sólo se producen reglas si el modelo mono-característica se presenta como el mejor. Si se elige un modelo multi-característica o NB, no se producirán reglas.

- **Mono-característica.** Crea un árbol de decisión simplificado basado en un conjunto de reglas. Cada regla contiene una condición junto con las probabilidades asociadas con cada resultado. Estas reglas son mutuamente excluyentes y se proporcionan en un formato legible para los humanos, lo que puede ser una importante ventaja sobre los modelos bayesiano Naive y multi-característica.
- **Bayesiano Naive.** Genera un único modelo bayesiano Naive y lo compara con la previa de la muestra global (la distribución de los valores de objetivo en la muestra global). El modelo bayesiano Naive se genera como salida sólo si se presenta como mejor predictor de los valores objetivo que la previa global. Si no, no se genera ningún modelo como resultado.

Opciones de experto para el bayesiano adaptativo

Figura 4-9
Opciones de experto para el bayesiano adaptativo

Limitar tiempo de procesamiento. Seleccione esta opción para especificar un tiempo de generación máximo en minutos. Esto posibilita la generación de modelos en menor tiempo, aunque el modelo resultante puede ser menos exacto. En cada hito del proceso de modelado, el algoritmo comprueba si será capaz de completar el siguiente hito en la cantidad de tiempo especificada antes de continuar y devuelve el mejor modelo disponible al alcanzar el límite.

Máx. de predictores. Esta opción permite limitar la complejidad del modelo y aumentar el rendimiento limitando el número de predictores utilizados. Los predictores se ordenan en función de una medida LMD de su correlación con el objetivo como medida de verosimilitud incluida en el modelo.

Máx. de predictores bayesianos Naive. Esta opción especifica el número máximo de predictores que se utilizan en el modelo bayesiano Naive.

Máquina de vectores de soporte de Oracle (SVM)

La máquina de vectores de soporte (SVM) es un algoritmo de clasificación y regresión que utiliza la teoría de aprendizaje de las máquinas para maximizar la precisión de los pronósticos sin ajustar excesivamente los datos. SVM utiliza una transformación no lineal opcional de los datos de entrenamiento, seguida de la búsqueda de ecuaciones de regresión en los datos transformados para separar las clases (para objetivos categóricos) o ajustar el objetivo (para los objetivos continuos). La implementación de SVM de Oracle permite que se generen modelos mediante el uso de los dos kernels disponibles: lineal o gaussiano. El kernel lineal omite la transformación no lineal de una vez, de tal forma que el modelo resultante sea, en esencia, un modelo de regresión.

Si desea obtener más información, consulte el manual *Oracle Data Mining Application Developer's Guide* y los *Oracle Data Mining Concepts*.

Opciones del modelo SVM

Figura 4-10
Opciones del modelo de SVM

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Campo único. Especifica el campo utilizado para identificar de manera exclusiva cada caso. Por ejemplo, puede tratarse de un campo de ID, como *CustomerID*. IBM® SPSS® Modeler impone la restricción de que este campo debe ser numérico.

Nota: Este campo es opcional para todos los nodos Oracle, excepto Bayesiano adaptativo de Oracle, O-conglomerado de Oracle y Apriori de Oracle.

Preparación automática de datos. (11g únicamente) Activa (por defecto) o desactiva el modo de preparación de datos automatizada para Oracle Data Mining. Si esta casilla está marcada, ODM realiza automáticamente las transformaciones de datos requeridas por el algoritmo. Para obtener más información, consulte *Conceptos de Oracle Data Mining*.

Aprendizaje activo. Proporciona un método para gestionar los conjuntos generados de gran tamaño. Con el aprendizaje activo, el algoritmo crea un modelo inicial en base a una pequeña muestra antes de aplicarlo a todo el conjunto de datos de entrenamiento y, a continuación, actualiza la muestra y el modelo de forma gradual en función de los resultados. Este ciclo se repite hasta que el modelo converge en los datos de entrenamiento o hasta que se alcanza el número máximo de vectores de soporte permitidos.

Función de kernel. Seleccione Lineal o Gaussiano, o bien deja la opción predeterminada Determinado por el sistema para que el sistema seleccione el kernel más adecuado. Los kernels gaussianos pueden aprender relaciones más complejas, aunque normalmente tardan más en realizar los cálculos. Es posible que desee comenzar con el kernel lineal e intentarlo con el kernel gaussiano sólo si el kernel lineal no es capaz de encontrar un ajuste adecuado. Esto es más probable que suceda con un modelo de regresión, donde la elección del kernel es más importante. Asimismo, observe que los modelos SVM creados con el kernel gaussiano no pueden examinarse en SPSS Modeler. Los modelos construidos con el kernel lineal pueden examinarse en SPSS Modeler del mismo modo que los modelos de regresión estándar.

Método de normalización. Especifica el método de normalización utilizado para la entrada continua y los campos objetivo. Es posible seleccionar Puntuaciones Z, Mín.-Máx. o Ninguna. Oracle realiza la normalización automáticamente si la casilla de verificación Preparación de datos automática está seleccionada. No marque esta casilla para seleccionar manualmente el método de normalización.

Opciones de experto de SVM

Figura 4-11
Opciones de experto de SVM

Tamaño de caché de Kernel. Especifica el tamaño de caché, en bytes, que se utiliza para almacenar los kernels calculados durante la operación de generación. Como es de esperar, las cachés de mayor tamaño generalmente originan construcciones más rápidas. El valor por defecto es 50MB.

Tolerancia de convergencia. Especifica el valor de tolerancia permitido para la generación del modelo antes de terminar. El valor debe estar comprendido entre 0 y 1. El valor por defecto es 0,001. Los valores mayores tienden a originar generaciones más rápidas, aunque modelos menos exactos.

Especificar desviación típica. Permite especificar el parámetro de desviación típica que el kernel gaussiano utiliza. Este parámetro afecta al equilibrio entre la complejidad del modelo y la capacidad para generalizar a otros conjuntos de datos (sobreajustando y subajustando los datos). Los valores de desviación típica mayores favorecen el subajuste. Por defecto, se estima este parámetro a partir de los datos de entrenamiento.

Especificar épsilon. Solamente para los modelos de regresión, especifica el valor del intervalo del error permitido en la generación de modelos no sensibles a épsilon. En otras palabras, distingue pequeños errores (que se ignoran) de los grandes (que no se ignoran). El valor debe estar comprendido entre 0 y 1. Por defecto, se calcula a partir de los datos de entrenamiento.

Especificar factor de complejidad. Permite determinar el factor de complejidad, que equilibra el error del modelo (como se mide con respecto a los datos de entrenamiento) y la complejidad del modelo a fin de evitar el sobreajuste o el subajuste de los datos. Los valores mayores proporcionan una penalización mayor a los errores, lo que supone un mayor riesgo de sobreajuste de los datos; los valores menores proporcionan una penalización menor en los errores y pueden originar subajustes.

Especificar tasa de valores atípicos. Especifica la tasa de valores atípicos deseada en los datos de entrenamiento. Sólo es válida en los modelos de una clase de SVM. No se puede utilizar con la configuración **Especificar factor de complejidad**.

Probabilidad de pronóstico. Permite que el modelo incluya la probabilidad de un pronóstico correcto para un posible resultado del campo objetivo. Para activar esta característica, seleccione **Seleccionar**, pulse en el botón **Especificar**, seleccione uno de los resultados posibles y pulse en **Insertar**.

Utilizar conjunto de pronósticos. Genera una tabla de todos los resultados posibles del campo destino.

Opciones de ponderaciones de SVM Oracle

Figura 4-12
Opciones de ponderaciones de SVM

En un modelo de clasificación, el uso de ponderaciones le permite especificar la importancia relativa de varios valores objetivo posibles. El hacerlo puede ser de utilidad, por ejemplo, si los puntos de datos en sus datos de entrenamiento no están distribuidos de forma realista entre las categorías. Las ponderaciones le permiten sesgar el modelo, de forma que puede compensar esas categorías que están peor representadas en los datos. Al aumentar la ponderación de un valor destino debería aumentar el porcentaje de las predicciones correctas para esa categoría.

Hay tres métodos de configuración de ponderaciones:

- **Basadas en datos de entrenamiento.** Ésta es la opción por defecto. Las ponderaciones se basan en las frecuencias relativas de las categorías en los datos de entrenamiento.

- **Igual para todas las clases.** Las ponderaciones de todas las categorías se definen como $1/k$, donde k es el número de categorías objetivo.
- **Personalizado.** Puede especificar sus propias ponderaciones. Los valores iniciales de las ponderaciones se configuran como iguales para todas las clases. Puede ajustar las ponderaciones de cada categoría individualmente con valores personalizados. Para ajustar la ponderación de una categoría específica, seleccione la casilla Ponderar de la tabla correspondiente a la probabilidad que desee, elimine el contenido de la casilla e introduzca el valor que desee.

Las ponderaciones de todas las categorías deberían sumar 1.0. En caso contrario, aparecerá una advertencia con una opción para normalizar los valores automáticamente. Este ajuste automático conserva las proporciones en todas las categorías a la vez que fuerza la restricción de ponderación. Puede llevar a cabo este ajuste en cualquier momento pulsando en el botón Normalizar. Para restablecer la tabla de modo que todas las categorías tengan el mismo valor, pulse en el botón Igualar.

Modelos lineales generalizados de Oracle (GLM)

(11g únicamente) Los modelos lineales generalizados relajan los supuestos restrictivos de los modelos lineales. Entre ellos se incluyen, por ejemplo, los supuestos de que la variable objetivo tiene una distribución normal y que el efecto de los predictores de la variable objetivo es lineal por naturaleza. Un modelo lineal generalizado es el adecuado para suposiciones en las que el objetivo es posible que tenga una distribución no normal, como una distribución multinomial o de Poisson. De forma similar, un modelo lineal generalizado es de gran utilidad en los casos en los que es probable que la relación o vínculo entre los predictores y objetivo sea no lineal.

Si desea obtener más información, consulte el manual *Oracle Data Mining Application Developer's Guide* y los *Oracle Data Mining Concepts*.

Opciones del modelo GLM

Figura 4-13
Opciones de modelo GLM

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Campo único. Especifica el campo utilizado para identificar de manera exclusiva cada caso. Por ejemplo, puede tratarse de un campo de ID, como *CustomerID*. IBM® SPSS® Modeler impone la restricción de que este campo debe ser numérico.

Nota: Este campo es opcional para todos los nodos Oracle, excepto Bayesiano adaptativo de Oracle, O-conglomerado de Oracle y Apriori de Oracle.

Preparación automática de datos. (11g únicamente) Activa (por defecto) o desactiva el modo de preparación de datos automatizada para Oracle Data Mining. Si esta casilla está marcada, ODM realiza automáticamente las transformaciones de datos requeridas por el algoritmo. Para obtener más información, consulte *Conceptos de Oracle Data Mining*.

Método de normalización. Especifica el método de normalización utilizado para la entrada continua y los campos objetivo. Es posible seleccionar Puntuaciones Z, Mín.-Máx. o Ninguna. Oracle realiza la normalización automáticamente si la casilla de verificación Preparación de datos automática está seleccionada. No marque este casilla para seleccionar manualmente el método de normalización.

Gestión de valores perdidos. Especifica cómo se procesarán los valores perdidos en los datos de entrada:

- Sustituir con media o modo sustituye los valores perdidos de los atributos numéricos con el valor de la media y sustituye los valores perdidos de los atributos categóricos con el modo.
- Sólo utilizar registros completos ignora los registros con valores perdidos.

Opciones de experto de GLM

Figura 4-14
Opciones de experto GLM

Utilizar ponderaciones de fila. Active esta casilla de verificación para activar la lista desplegable adyacente, desde donde podrá seleccionar una columna que contiene un factor de ponderación para las filas.

Guardar diagnósticos de fila en la tabla. Active esta casilla de verificación para activar el campo de texto adyacente, donde podrá introducir el nombre de una tabla que contiene diagnósticos de nivel de fila.

Nivel de confianza de coeficiente. El grado de certidumbre, entre 0,0 y 1,0, del valor pronosticado para el objetivo en un intervalo de confianza calculado para el modelo. Los límites de confianza se devuelven con los estadísticos de coeficientes.

Categoría de referencia para el objetivo. Seleccione Personalizada para seleccionar un valor del campo objetivo y utilizarlo como categoría de referencia, o deje el valor Auto por defecto.

Regresión contraída. La regresión contraída es una técnica que compensa la situación en la que existe un grado de correlación demasiado alto en las variables. Puede utilizar la opción Auto para permitir que el algoritmo controle el uso de esta técnica, o bien, puede controlarlo manualmente mediante las opciones Desactivar y Activar. Si selecciona activar la regresión

contraída manualmente, puede sustituir el valor predeterminado del sistema por el parámetro contraído introduciendo un valor en el campo adyacente.

Producir VIF para una regresión contraída. Active esta casilla de verificación si desea producir estadísticos de Factor de inflación de la varianza (FIV) si la contracción se utiliza para la regresión lineal.

Probabilidad de pronóstico. Permite que el modelo incluya la probabilidad de un pronóstico correcto para un posible resultado del campo objetivo. Para activar esta característica, seleccione Seleccionar, pulse en el botón Especificar, seleccione uno de los resultados posibles y pulse en Insertar.

Utilizar conjunto de pronósticos. Genera una tabla de todos los resultados posibles del campo destino.

Opciones de ponderaciones de GLM Oracle

Figura 4-15
Opciones de ponderaciones de GLM

En un modelo de clasificación, el uso de ponderaciones le permite especificar la importancia relativa de varios valores objetivo posibles. El hacerlo puede ser de utilidad, por ejemplo, si los puntos de datos en sus datos de entrenamiento no están distribuidos de forma realista entre las categorías. Las ponderaciones le permiten sesgar el modelo, de forma que puede compensar esas categorías que están peor representadas en los datos. Al aumentar la ponderación de un valor destino debería aumentar el porcentaje de las predicciones correctas para esa categoría.

Hay tres métodos de configuración de ponderaciones:

- **Basadas en datos de entrenamiento.** Ésta es la opción por defecto. Las ponderaciones se basan en las frecuencias relativas de las categorías en los datos de entrenamiento.

- **Igual para todas las clases.** Las ponderaciones de todas las categorías se definen como $1/k$, donde k es el número de categorías objetivo.
- **Personalizado.** Puede especificar sus propias ponderaciones. Los valores iniciales de las ponderaciones se configuran como iguales para todas las clases. Puede ajustar las ponderaciones de cada categoría individualmente con valores personalizados. Para ajustar la ponderación de una categoría específica, seleccione la casilla Ponderar de la tabla correspondiente a la probabilidad que desee, elimine el contenido de la casilla e introduzca el valor que desee.

Las ponderaciones de todas las categorías deberían sumar 1.0. En caso contrario, aparecerá una advertencia con una opción para normalizar los valores automáticamente. Este ajuste automático conserva las proporciones en todas las categorías a la vez que fuerza la restricción de ponderación. Puede llevar a cabo este ajuste en cualquier momento pulsando en el botón Normalizar. Para restablecer la tabla de modo que todas las categorías tengan el mismo valor, pulse en el botón Igualar.

Árbol de decisión de Oracle

Oracle Data Mining ofrece una característica de árbol de decisión clásica, basada en el popular algoritmo Árbol de clasificación y regresión. El modelo de árbol de decisión de ODM contiene información detallada sobre cada nodo, incluyendo la confianza, el soporte y los criterios de división. Se puede mostrar la regla para cada nodo y, además, se proporciona un atributo de sustitución para los nodos, que puede utilizarse como sustituto cuando al aplicar el modelo a un caso con valores perdidos.

Los árboles de decisión son populares porque su aplicación es universal y sencilla, y son fáciles de comprender. Los árboles de decisión criban a través de cada atributo de entrada potencial en busca del mejor “divisor,” es decir, el punto de corte del atributo ($AGE > 55$, por ejemplo) que divide los registros de datos posteriores de la ruta en varias poblaciones homogéneas. Tras cada decisión de división, ODM repite el proceso desarrollando el árbol entero y creando “hojas” terminales que representan poblaciones similares de registros, elementos o personas. Al descender desde el nodo raíz del árbol (por ejemplo, la población total), los árboles de decisión proporcionan reglas legibles para los humanos de las IF A, then B instrucciones. Estas reglas del árbol de decisión también proporcionan el soporte y la confianza para cada nodo del árbol.

Mientras que las redes de bayesiano adaptativo pueden proporcionar también reglas cortas y sencillas que pueden resultar útiles para proporcionar explicaciones para cada predicción, los árboles de decisión proporcionan reglas de Oracle Data Mining para cada decisión de división. Los árboles de decisión también resultan útiles para desarrollar perfiles detallados de mejores clientes, pacientes saludables, factores asociados al fraude, etc.

Opciones de modelo para los árboles de decisión

Figura 4-16
Opciones de modelo para los árboles de decisión

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Campo único. Especifica el campo utilizado para identificar de manera exclusiva cada caso. Por ejemplo, puede tratarse de un campo de ID, como *CustomerID*. IBM® SPSS® Modeler impone la restricción de que este campo debe ser numérico.

Nota: Este campo es opcional para todos los nodos Oracle, excepto Bayesiano adaptativo de Oracle, O-conglomerado de Oracle y Apriori de Oracle.

Preparación automática de datos. (11g únicamente) Activa (por defecto) o desactiva el modo de preparación de datos automatizada para Oracle Data Mining. Si esta casilla está marcada, ODM realiza automáticamente las transformaciones de datos requeridas por el algoritmo. Para obtener más información, consulte *Conceptos de Oracle Data Mining*.

Medida de la impureza. Especifica qué medida se va a utilizar para buscar la mejor pregunta de comprobación para dividir los datos en cada nodo. Los mejores divisores y valores de división son aquellos que dan como resultado el mayor aumento en la homogeneidad del valor objetivo para las entidades del nodo. La homogeneidad se calcula en función de una medida. Las medidas admitidas son **gini** y **entropía**.

Opciones de Experto para los árboles de decisión

Figura 4-17
Opciones de Experto para los árboles de decisión

Profundidad máxima. Establece la profundidad máxima del modelo de árbol que se va a generar.

Porcentaje mínimo de registros en un nodo. Establece el porcentaje de número mínimo de registros por nodo.

Porcentaje mínimo de registros para una división. Establece el número mínimo de registros en un nodo parental expresado como porcentaje del número total de registros empleados para entrenar el modelo. No se intenta dividir cuando el número de registros es inferior a este porcentaje.

Mínimo de registros en un nodo. Establece el número mínimo de registros devueltos.

Mínimo de registros para una división. Establece el número mínimo de registros en un nodo parental expresado como un valor. No se intenta dividir cuando el número de registros es inferior a este valor.

Identificador de regla. Si está marcado, incluye en el modelo una cadena para identificar el nodo en un árbol en el que se ha realizado una división en particular.

Probabilidad de pronóstico. Permite que el modelo incluya la probabilidad de un pronóstico correcto para un posible resultado del campo objetivo. Para activar esta característica, seleccione Seleccionar, pulse en el botón Especificar, seleccione uno de los resultados posibles y pulse en Insertar.

Utilizar conjunto de pronósticos. Genera una tabla de todos los resultados posibles del campo destino.

O-conglomerado de Oracle

El algoritmo O-conglomerado de Oracle identifica los conglomerados que se producen de forma natural en una población de datos. El conglomerado de partición ortogonal (O-conglomerado) es un algoritmo de conglomerado propiedad de Oracle que crea un modelo de conglomerado jerárquico basado en la cuadrícula, es decir, crea particiones de eje paralelo (ortogonal) en el espacio del atributo de entrada. El algoritmo funciona de forma recursiva. La estructura jerárquica resultante representa una cuadrícula irregular que forma un mosaico de conglomerados en el espacio del atributo.

El algoritmo O-conglomerado gestiona atributos numéricos y categóricos, y ODM selecciona de forma automática las mejores definiciones de conglomerado. ODM proporciona información detallada, reglas y valores centroides del conglomerado, y se puede utilizar para puntuar una población en relación con su pertenencia a un conglomerado.

Opciones de Modelo para O-conglomerado

Figura 4-18
Opciones de modelo para O-conglomerado

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Campo único. Especifica el campo utilizado para identificar de manera exclusiva cada caso. Por ejemplo, puede tratarse de un campo de ID, como *CustomerID*. IBM® SPSS® Modeler impone la restricción de que este campo debe ser numérico.

Nota: Este campo es opcional para todos los nodos Oracle, excepto Bayesiano adaptativo de Oracle, O-conglomerado de Oracle y Apriori de Oracle.

Preparación automática de datos. (11g únicamente) Activa (por defecto) o desactiva el modo de preparación de datos automatizada para Oracle Data Mining. Si esta casilla está marcada, ODM realiza automáticamente las transformaciones de datos requeridas por el algoritmo. Para obtener más información, consulte *Conceptos de Oracle Data Mining*.

Número máximo de conglomerados. Establece el número máximo de conglomerados generados.

Opciones de Experto para O-conglomerado

Figura 4-19
Opciones de experto para O-conglomerado

Búfer máximo. Establece el tamaño máximo del búfer.

Sensibilidad. Establece una fracción que especifica la densidad máxima necesaria para separar un nuevo conglomerado. La fracción está relacionada con la densidad uniforme global.

K-medias de Oracle

El algoritmo K-medias de Oracle identifica los conglomerados que se producen de forma natural en una población de datos. El algoritmo K-medias es un algoritmo de conglomerado basado en la distancia que divide los datos en un número de conglomerados predeterminado (siempre que haya suficientes casos de distinción). Los algoritmos basados en la distancia confían en una medida de distancia (función) para calcular la similitud entre los puntos de datos. Los puntos de datos se asignan al conglomerado más próximo en función de la medida de distancia empleada. ODM proporciona una versión mejorada de K-medias.

El algoritmo K-medias admite conglomerados jerárquicos, trata atributos numéricos y categóricos, y divide la población en el número de conglomerados especificado por el usuario. ODM proporciona información detallada, reglas y valores centroides del conglomerado, y se puede utilizar para puntuar una población en relación con su pertenencia a un conglomerado.

Opciones de Modelo para K-medias

Figura 4-20
Opciones de modelo para K-medias

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Campo único. Especifica el campo utilizado para identificar de manera exclusiva cada caso. Por ejemplo, puede tratarse de un campo de ID, como *CustomerID*. IBM® SPSS® Modeler impone la restricción de que este campo debe ser numérico.

Nota: Este campo es opcional para todos los nodos Oracle, excepto Bayesiano adaptativo de Oracle, O-conglomerado de Oracle y Apriori de Oracle.

Preparación automática de datos. (11g únicamente) Activa (por defecto) o desactiva el modo de preparación de datos automatizada para Oracle Data Mining. Si esta casilla está marcada, ODM realiza automáticamente las transformaciones de datos requeridas por el algoritmo. Para obtener más información, consulte *Conceptos de Oracle Data Mining*.

Número de conglomerados. Establece el número de conglomerados generados.

Función de distancia. Especifica qué función de distancia se va a utilizar para los conglomerados de K-medias.

Criterio de división. Especifica qué criterio de división se va a utilizar para los conglomerados de K-medias.

Método de normalización. Especifica el método de normalización utilizado para la entrada continua y los campos objetivo. Es posible seleccionar Puntuaciones Z, Mín.-Máx. o Ninguna.

Opciones de Experto para K-medias

Figura 4-21
Opciones de experto para K-medias

Iteraciones. Establece el número de iteraciones para el algoritmo K-medias.

Tolerancia de convergencia. Establece la tolerancia de convergencia para el algoritmo K-medias.

Número de intervalos. Especifica el número de intervalos en el histograma del atributo producidos por K-medias. Los límites de intervalo de cada atributo se calculan globalmente en el conjunto de datos de entrenamiento completo. El método de intervalos es equitativo. Todos los atributos tienen el mismo número de intervalos, excepto los atributos con un único valor, que tienen sólo un intervalo.

Crecimiento en bloques. Establece el factor de crecimiento para la memoria asignada a los datos de conglomerados.

Soporte de atributo de porcentaje mínimo. Establece la fracción de los valores de atributo que no deben ser nulos para que el atributo se incluya en la descripción de reglas del conglomerado. Si se establece un valor de parámetro demasiado alto en los datos con valores perdidos, se obtendrán muy pocas reglas o incluso reglas vacías.

Factorización de matrices no negativas (NMF) de Oracle

La factorización de matrices no negativas (NMF) permite reducir los grandes conjuntos de datos en atributos representativos. Conceptualmente, es similar al análisis de componentes principales (PCA) pero puede gestionar un mayor número de atributos en modelos de representación aditivos; NMF es un algoritmo de minería de datos potente y actual que se puede usar para una amplia variedad de casos.

NMF permite reducir grandes cantidades de datos, por ejemplo datos de texto, en representaciones más pequeñas y dispersas que reducen la dimensionalidad de los datos (se puede conservar la misma información con muchas menos variables). El resultado de los modelos de NMF se puede analizar mediante técnicas de aprendizaje supervisado, como las de SVM, o técnicas de aprendizaje no supervisado, como las técnicas de conglomerado. Oracle Data Mining utiliza algoritmos NMF y SVM para analizar datos de texto no estructurados.

Opciones de Modelo para NMF

Figura 4-22
Opciones de modelo para NMF

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Campo único. Especifica el campo utilizado para identificar de manera exclusiva cada caso. Por ejemplo, puede tratarse de un campo de ID, como *CustomerID*. IBM® SPSS® Modeler impone la restricción de que este campo debe ser numérico.

Nota: Este campo es opcional para todos los nodos Oracle, excepto Bayesiano adaptativo de Oracle, O-conglomerado de Oracle y Apriori de Oracle.

Preparación automática de datos. (11g únicamente) Activa (por defecto) o desactiva el modo de preparación de datos automatizada para Oracle Data Mining. Si esta casilla está marcada, ODM realiza automáticamente las transformaciones de datos requeridas por el algoritmo. Para obtener más información, consulte *Conceptos de Oracle Data Mining*.

Método de normalización. Especifica el método de normalización utilizado para la entrada continua y los campos objetivo. Es posible seleccionar Puntuaciones Z, Mín.-Máx. o Ninguna. Oracle realiza la normalización automáticamente si la casilla de verificación Preparación de datos automática está seleccionada. No marque este casilla para seleccionar manualmente el método de normalización.

Opciones de Experto para NMF

Figura 4-23
Opciones de experto para NMF

Especificar número de características. Especifica el número de características que se desea extraer.

Semilla aleatoria. Establece la semilla aleatoria para el algoritmo NMF.

Número de iteraciones. Establece el número de iteraciones para el algoritmo NMF.

Tolerancia de convergencia. Establece la tolerancia de convergencia para el algoritmo NMF.

Mostrar todas las características. Muestra la identificación de las características y la confianza de todas las características, en vez de aquellos valores sólo para la mejor característica.

Apriori de Oracle

El algoritmo A priori encuentra reglas de asociación en los datos. Por ejemplo, “si un cliente compra una cuchilla y una loción para después del afeitado, hay un 80% de posibilidades de que el cliente compre también crema de afeitado”. El problema de análisis de asociaciones se divide en dos problemas secundarios:

- Encontrar todas las combinaciones de elementos, denominadas conjuntos de elementos frecuentes, cuyo soporte es superior al soporte mínimo.
- Utilizar los conjuntos de elementos frecuentes para generar las reglas deseadas. La idea es que si, por ejemplo, ABC y BC son frecuentes, entonces la regla “A implica BC”, siempre que el cociente de $\text{support}(ABC)$ y $\text{support}(BC)$ sea como mínimo igual de grande que la confianza mínima. Observe que la regla tendrá un soporte mínimo debido a que ABCD es frecuente. La asociación de ODM sólo admite reglas únicas consecuentes (ABC implica D).

El número de conjuntos de elementos frecuentes se rige por los parámetros de soporte mínimo. El número de reglas generadas se rige por el número de conjuntos de elementos frecuentes y el parámetro de confianza. Si el parámetro de confianza se define con un valor demasiado alto, es posible que haya conjuntos de elementos frecuentes en el modelo de asociación, pero no reglas.

ODM emplea una implementación del algoritmo Apriori basada en SQL. La generación del candidato y los pasos de recuento de soporte se han implementado mediante consultas de SQL. No se utilizan estructuras de datos en memoria especializadas. Las consultas de SQL se han ajustado con precisión para ejecutarse de forma eficaz en el servidor de la base de datos mediante diversas sugerencias.

Opciones de los campos A priori

Todos los nodos de modelado tienen una pestaña Campos en la que se pueden especificar los campos que se usarán para generar el modelo.

Antes de poder crear un modelo A priori, es necesario que especifique qué campos desea utilizar como los elementos de interés en el modelado de asociación.

Utilizar configuración del nodo Tipo. Esta opción permite indicar al nodo que use la información de campo de un nodo Tipo situado en un punto anterior de la ruta. Este es el método por defecto.

Utilizar configuración personalizada. Esta opción permite indicar al nodo que use la información de campo especificada aquí en lugar de la proporcionada en nodos Tipo situados en cualquier punto anterior de la ruta. Después de seleccionar esta opción, especifique los campos restantes en el cuadro de diálogo, que dependen de si está utilizando formato transaccional.

Figura 4-24
Configuración de campos personalizada predeterminada

Si *no* está utilizando formato transaccional, especifique:

- **Entradas.** Seleccione los campos de entrada. Se trata de una acción similar a establecer un papel de un campo a *Entrada* en un nodo Tipo.
- **Partición.** Este campo permite especificar un campo usado para dividir los datos en muestras independientes para las fases de entrenamiento, prueba y validación en la generación del modelo. *Si desea obtener más información, consulte el tema Nodo Partición en el capítulo 4 en [Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2](#).*

Si *está* utilizando formato transaccional, especifique:

Utilizar formato transaccional. Utilice esta opción si desea transformar datos de una fila por elemento a una fila por caso.

Al seleccionar esta opción se cambia los controles del campo en la parte inferior de este cuadro de diálogo:

Figura 4-25
Configuración de campos para formato transaccional

Para formato transaccional, especifique:

- **ID.** Seleccione un campo de ID de la lista. Los campos numéricos o simbólicos se pueden utilizar como campo de ID. Cada valor único de este campo debe indicar una unidad de análisis específica. Por ejemplo, en una aplicación de la cesta del supermercado, cada ID puede representar a un sólo cliente. Para una aplicación de análisis del registro Web, cada ID puede representar un equipo (con la dirección IP) o un usuario (con los datos de inicio de sesión).
- **Contenido.** Especifique el campo de contenido del modelo. Este campo contiene el elemento de interés del modelo de asociación.
- **Partición.** Este campo permite especificar un campo usado para dividir los datos en muestras independientes para las fases de entrenamiento, prueba y validación en la generación del modelo. Si usa una muestra para crear el modelo y otra muestra distinta para comprobarlo, podrá obtener una buena indicación de la bondad del modelo a la hora de generar conjuntos de datos de mayor tamaño similares a los datos actuales. Si se han definido varios campos de partición mediante nodos Tipo o Partición, se deberá seleccionar un campo de partición simple en la pestaña Campos en todos los nodos de modelado que usen la partición. (Si sólo hay una partición, se usará automáticamente siempre que se active la partición.) [Si desea obtener más información, consulte el tema Nodo Partición en el capítulo 4 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*](#). Debe tener en cuenta que al aplicar la partición seleccionada en su análisis, también debe activar la partición en la pestaña Opciones del modelo para el nodo. (Si se elimina la selección de esta opción, se posibilita la desactivación de la partición sin cambiar la configuración del campo.)

Opciones de Modelo para Apriori

Figura 4-26
Opciones de modelo para Apriori

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Campo único. Especifica el campo utilizado para identificar de manera exclusiva cada caso. Por ejemplo, puede tratarse de un campo de ID, como *CustomerID*. IBM® SPSS® Modeler impone la restricción de que este campo debe ser numérico.

Nota: Este campo es opcional para todos los nodos Oracle, excepto Bayesiano adaptativo de Oracle, O-conglomerado de Oracle y Apriori de Oracle.

Preparación automática de datos. (11g únicamente) Activa (por defecto) o desactiva el modo de preparación de datos automatizada para Oracle Data Mining. Si esta casilla está marcada, ODM realiza automáticamente las transformaciones de datos requeridas por el algoritmo. Para obtener más información, consulte *Conceptos de Oracle Data Mining*.

Longitud máxima de la regla. Define el número máximo de precondiciones de una regla; un entero entre 2 y 20. Es una forma de limitar la complejidad de las reglas. Si las reglas son demasiado complejas o demasiado específicas, o si el conjunto de reglas se tarda demasiado en entrenar, pruebe a reducir este ajuste.

Confianza mínima. Define el valor de confianza mínimo; un valor entre 0 y 1. Las reglas con un nivel de confianza inferior a los criterios especificados se descartan.

Soporte mínimo. Define el umbral mínimo compatible, un valor entre 0 y 1. Apriori descubre los patrones con una frecuencia superior al umbral mínimo compatible.

Longitud mínima de la descripción de Oracle (LMD)

El algoritmo Longitud mínima de la descripción (LMD) de Oracle ayuda a identificar los atributos con mayor influencia sobre el atributo objetivo. A menudo, conocer los atributos con mayor influencia ayuda a comprender y gestionar mejor el negocio y a simplificar las actividades de modelado. Además, estos atributos pueden indicar los tipos de datos que se desean añadir para argumentar los modelos. LMD se puede utilizar, por ejemplo, para encontrar los atributos del proceso más relevantes para pronosticar la calidad de una pieza fabricada, los factores asociados con la producción o los genes de mayor implicación en el tratamiento de una enfermedad determinada.

LMD de Oracle descarta los campos de entrada que se considera irrelevante en el pronóstico del objetivo. Con los campos restantes genera un nugget de modelo sin refinar que se asocia con un modelo Oracle, visible en Oracle Data Miner. Al explorar el modelo en Oracle Data Miner se muestra un gráfico que muestra el resto de campos de entrada, ordenados por el orden de significación en el objetivo pronosticado.

Figura 4-27

El uso del gráfico LMD muestra la importancia relativa de los campos de entrada en el pronóstico de un objetivo

Una clasificación negativa indica ruido. Los campos de entrada clasificados como cero o menos no contribuyen al pronóstico y se deben eliminar de los datos.

Para mostrar el gráfico

- ▶ Pulse con el botón derecho en el nugget de modelo sin refinar en la paleta Modelos y seleccione Buscar.
- ▶ En la ventana del modelo, pulse en el botón para iniciar Oracle Data Miner.
- ▶ Conéctese a Oracle Data Miner. [Si desea obtener más información, consulte el tema Oracle Data Miner el p. 96.](#)
- ▶ En el panel de navegación de Oracle Data Miner, expanda Modelos y seleccione Importancia del atributo.
- ▶ Seleccione el modelo de Oracle relevante (tendrá el mismo nombre que el campo de objetivo que especifique en IBM® SPSS® Modeler). Si no está seguro de cual es el correcto, seleccione la carpeta Importancia del atributo y busque un modelo por la fecha de creación.

Opciones de Modelo para LMD

Figura 4-28
Opciones de modelo para LMD

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Campo único. Especifica el campo utilizado para identificar de manera exclusiva cada caso. Por ejemplo, puede tratarse de un campo de ID, como *CustomerID*. IBM® SPSS® Modeler impone la restricción de que este campo debe ser numérico.

Nota: Este campo es opcional para todos los nodos Oracle, excepto Bayesiano adaptativo de Oracle, O-conglomerado de Oracle y Apriori de Oracle.

Preparación automática de datos. (11g únicamente) Activa (por defecto) o desactiva el modo de preparación de datos automatizada para Oracle Data Mining. Si esta casilla está marcada, ODM realiza automáticamente las transformaciones de datos requeridas por el algoritmo. Para obtener más información, consulte *Conceptos de Oracle Data Mining*.

Importancia del atributo de Oracle (AI)

El objetivo de la importancia del atributo es descubrir los atributos del conjunto de datos que están relacionados con el resultado y el grado en el que influyen en el resultado final. El nodo Importancia del atributo de Oracle analiza los datos, busca patrones y pronostica resultados con un nivel de confianza asociado.

Opciones de modelo de AI

Figura 4-29
Opciones de modelo de AI

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Utilizar los datos en particiones. Si se ha definido un campo de partición, esta opción garantiza que sólo se utilizarán los datos de la partición de entrenamiento para la generación del modelo. Si desea obtener más información, consulte el tema [Nodo Partición en el capítulo 4 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*](#).

Preparación automática de datos. (11g únicamente) Activa (por defecto) o desactiva el modo de preparación de datos automatizada para Oracle Data Mining. Si esta casilla está marcada, ODM realiza automáticamente las transformaciones de datos requeridas por el algoritmo. Para obtener más información, consulte *Conceptos de Oracle Data Mining*.

Opciones de selección de AI

La ficha Opciones permite especificar la configuración por defecto para seleccionar o excluir campos de entrada en el nugget de modelo. Tras ello, se puede añadir el modelo a una ruta para seleccionar un subconjunto de campos para usarlo en generaciones de modelos posteriores. Opcionalmente, se puede sobrescribir esta configuración seleccionando o anulando la selección de campos adicionales en el explorador de modelos cuando haya generado el modelo. Sin embargo, la configuración por defecto permite aplicar el nugget de modelo sin más cambios, lo que puede ser especialmente útil con fines de creación de procesamientos.

Figura 4-30
Opciones de selección de AI

Se encuentran disponibles las siguientes opciones:

Todos los campos con rango. Selecciona los campos según el orden por rangos como *important*, *marginal*, or *unimportant*. Se puede editar la etiqueta de cada rango, así como los valores de corte que se utilizan para asignar los registros a un rango u otro.

Número especificado de campos. Selecciona los n campos principales en función de su importancia.

Importancia mayor que. Selecciona todos los campos con una importancia superior al valor especificado.

El campo objetivo siempre se conserva, independientemente de la selección.

Pestaña Modelo de nugget de modelo de AI

La pestaña Modelo de un nugget de modelo AI de Oracle muestra el rango y la importancia de todas las entradas en el panel superior y, asimismo, permite seleccionar los campos que se van a filtrar utilizando las casillas de verificación de la columna de la izquierda. Cuando se ejecuta la ruta, sólo se conservan los campos marcados, junto con el pronóstico del objetivo. El resto de campos de entradas se descartan. Las selecciones por defecto se basan en las opciones especificadas en el nodo de modelado, pero se puede seleccionar o anular la selección de campos adicionales según sea necesario.

Figura 4-31
Nugget de modelo de AI

- Para ordenar la lista por rango, nombre del campo, importancia o cualquiera de las columnas que aparecen, pulse en la cabecera de la columna. También puede seleccionar el elemento que desee de la lista Ordenar por y usar las flechas hacia arriba y hacia abajo para cambiar la dirección de la ordenación.
- Puede utilizar la barra de herramientas para seleccionar o anular la selección de cualquier campo y para acceder al cuadro de diálogo Seleccionar campos, que le permite seleccionar campos por rango o importancia. También puede pulsar las teclas Mayús o Ctrl mientras pulsa los campos para ampliar la selección. [Si desea obtener más información, consulte el](#)

tema Selección de campos por importancia en el capítulo 4 en *Nodos de modelado de IBM SPSS Modeler 14.2*.

- Los valores de umbral para ordenar las entradas por rangos como importantes, marginales o sin importancia se muestran en la leyenda bajo la tabla. Estos valores se especifican en el nodo de modelado.

Administración de modelos de Oracle

Los modelos de Oracle se añaden a la paleta de modelos al igual que cualquier otro modelo de IBM® SPSS® Modeler y puede utilizarse de un modo muy parecido. Sin embargo, existen un par de diferencias significativas, ya que cada modelo de Oracle generado en SPSS Modeler se refiere en realidad a un modelo almacenado en el servidor de una base de datos.

Pestaña Servidor del nugget de modelo de Oracle

La generación de un modelo ODM mediante IBM® SPSS® Modeler implica la generación de un modelo en SPSS Modeler y la generación o sustitución de un modelo en la base de Oracle. Un modelo de SPSS Modeler de este tipo hace referencia al contenido de un modelo de base de datos almacenado en un servidor de base de datos. SPSS Modeler puede realizar la comprobación de la coherencia almacenando una cadena **clave del modelo** generada idéntica, tanto en el modelo de SPSS Modeler como en el de Oracle.

La cadena clave para cada modelo de Oracle se muestra debajo de la columna *Información del modelo*, en el cuadro de diálogo Crear lista de modelos. La cadena clave para un modelo de SPSS Modeler se muestra como Clave de modelo en la pestaña Servidor de un modelo de SPSS Modeler (cuando se sitúa en una ruta).

El botón Comprobar de la pestaña Servidor de un nugget de modelo puede utilizarse para comprobar que las claves del modelo de SPSS Modeler y el de Oracle coinciden. Si no es posible encontrar un modelo con el mismo nombre en Oracle o si las claves de modelos no coinciden, significa que el modelo de Oracle se ha eliminado o se ha generado de nuevo desde que se generó el modelo de SPSS Modeler.

Figura 4-32
Opciones de la pestaña del servidor del nugget de modelo de Oracle

Pestaña Resumen del nugget de modelo de Oracle

La ficha Resumen de un nugget de modelo muestra información sobre el propio modelo (*Análisis*), los campos utilizados en el modelo (*Campos*), la configuración utilizada al generar el modelo (*Configuración de creación*) y el entrenamiento del modelo (*Resumen de entrenamiento*).

Cuando se examina el nodo por primera vez, los resultados de la ficha Resumen aparecen contraídos. Para ver los resultados de interés, utilice el control de expansión situado a la izquierda de un elemento con objeto de desplegarlo, o bien pulse en el botón Expandir todo para mostrar todos los resultados. Para ocultar los resultados cuando haya terminado de consultarlos, utilice el control de expansión con objeto de contraer los resultados específicos que desee ocultar o pulse en el botón Contraer todo para contraer todos los resultados.

Análisis. Muestra información sobre el modelo específico. Si ha ejecutado un nodo Análisis conectado a este nugget de modelo, la información de dicho análisis también se mostrará en esta sección. [Si desea obtener más información, consulte el tema Nodo Análisis en el capítulo 6 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*.](#)

Campos. Enumera los campos utilizados como objetivo y entradas en la generación del modelo.

Configuración de creación. Contiene información sobre la configuración que se utiliza en la generación del modelo.

Resumen de entrenamiento. Muestra el tipo del modelo, la ruta utilizada para crearlo, el usuario que lo creó, cuándo se generó y el tiempo que se tardó en generar el modelo.

Pestaña Configuración del nugget de modelo de Oracle

La pestaña Configuración del nugget de modelo permite sustituir el ajuste de algunas opciones en el nodo de modelado para la puntuación.

Árbol de decisión de Oracle

Utilizar costes de clasificación errónea. Determina si se utilizarán costes de clasificación errónea en el modelo de árbol de decisión de Oracle. [Si desea obtener más información, consulte el tema Costes de clasificación errónea el p. 60.](#)

Identificador de regla. Si está seleccionada (activada), añade una columna de identificador de regla al modelo de árbol de decisión de Oracle. El identificador de regla identifica el nodo del árbol en el que se realiza una división en particular.

NMF de Oracle

Mostrar todas las características. Si está seleccionada (activada), muestra la identificación de las características y la confianza de todas las características, en vez de aquellos valores sólo para la mejor característica, en el modelo NMF de Oracle.

Enumeración de modelos de Oracle

El botón Crear lista de modelos de Oracle Data Mining abre un cuadro de diálogo que enumera los modelos de base de datos existentes y permite eliminar los modelos. Este cuadro de diálogo se abre desde el cuadro de diálogo Complementos o desde los cuadros de diálogo de generación, búsqueda y aplicación para los nodos relacionados con ODM.

Figura 4-33
Cuadro de diálogo Crear lista de modelos de Oracle

La siguiente información se muestra para cada modelo:

- **Nombre del modelo.** Nombre del modelo utilizado para ordenar la lista
- **Información del modelo.** Información clave del modelo compuesta por la fecha y hora de la generación y el nombre de la columna de objetivo
- **Tipo de modelo.** Nombre del algoritmo que creó este modelo

Oracle Data Miner

Oracle Data Miner es la interfaz de usuario para Oracle Data Mining (ODM) y sustituye a la interfaz de usuario anterior de IBM® SPSS® Modeler para ODM. Oracle Data Miner se ha diseñado para incrementar la tasa de éxito del analista mediante la utilización adecuada de algoritmos de ODM. Estos objetivos se cubren de varias formas:

- Los usuarios necesitan ayuda adicional para aplicar una metodología dirigida tanto a la preparación de datos como a la selección de algoritmos. Oracle Data Miner satisface esta necesidad mediante actividades de minería de datos que guían a los usuarios paso a paso a través de la metodología adecuada.
- Oracle Data Miner incluye heurísticas ampliadas y mejoradas para la generación de modelos y asistentes de transformación, con el fin de reducir la probabilidad de error al especificar la configuración del modelo y la transformación.

Definición de una conexión con Oracle Data Miner

- ▶ Oracle Data Miner se puede ejecutar desde cualquier cuadro de diálogo de generación, aplicación de nodos o salida de Oracle, a través del botón **Iniciar Oracle Data Miner**.

Figura 4-34
Botón Iniciar Oracle Data Miner

- ▶ El cuadro de diálogo **Editar conexión** de Oracle Data Miner se muestra al usuario antes de que se ejecute la aplicación externa Oracle Data Miner (siempre que la opción Complementos se haya definido correctamente).

Nota: Este cuadro de diálogo sólo se muestra cuando no se ha definido un nombre de conexión.

Figura 4-35
Cuadro de diálogo Editar conexión de Oracle Data Miner

- Especifique un nombre para la conexión Data Miner e introduzca la información adecuada del servidor de Oracle 10gR1 o 10gR2. El servidor de Oracle debería ser el mismo especificado en SPSS Modeler.

- El cuadro de diálogo **Seleccionar conexión** de Oracle Data Miner incluye opciones para especificar el nombre de conexión, definido en el paso anterior, que se desea utilizar.

Figura 4-36

Cuadro de diálogo Seleccionar conexión de Oracle Data Miner

Consulte [Oracle Data Miner](http://www.oracle.com/technology/products/bi/odm/odminer/odminer_install_102.htm)

(http://www.oracle.com/technology/products/bi/odm/odminer/odminer_install_102.htm) en el sitio Web de Oracle para obtener información adicional sobre los requisitos, la instalación y el uso de Oracle Data Miner.

Figura 4-37

Interfaz de usuario de Oracle Data Miner

Preparación de los datos

Pueden ser útiles dos tipos de preparaciones de datos al utilizar el bayesiano Naive, el bayesiano adaptativo y la máquina de vectores de soporte que se proporciona con los algoritmos de Oracle Data Mining en el modelado de:

- **Intervalos** o conversión de campos numéricos continuos de rango a categorías para los algoritmos que no pueden aceptar los datos continuos.
- **Normalización** o las transformaciones que se aplican a los rangos numéricos a fin de que dispongan de medias similares y desviaciones estándar.

En intervalo

El nodo de intervalos de IBM® SPSS® Modeler ofrece una serie de técnicas para realizar operaciones de intervalos. Una operación de intervalo se define de tal manera que puede aplicarse a uno o varios campos. La ejecución de la operación de intervalos sobre un conjunto de datos crea umbrales y permite la creación de un nodo Derivar de SPSS Modeler. La operación de derivación puede convertirse a SQL y aplicarse antes de la generación y puntuación del modelo. Este método crea una dependencia entre el modelo y el nodo Derivar que realiza el intervalo y que permite reutilizar las especificaciones del intervalo mediante varias tareas de modelado.

Normalización

Los campos continuos (rango numérico) utilizados como entradas en los modelos de la máquina de vectores de soporte deben normalizarse antes de la generación del modelo. En el caso de los modelos de regresión, la normalización debe estar revertida para generar de nuevo la puntuación del resultado del modelo. La configuración del modelo SVM permite seleccionar Puntuaciones Z, Mín.-Máx. o Ninguna. Los coeficientes de normalización son generados por Oracle como un paso en el proceso de creación del modelo y, a continuación, se cargan a SPSS Modeler y se almacenan con el modelo. En el momento en que se aplican, los coeficientes se convierten en expresiones de derivación de SPSS Modeler y se utilizan para preparar los datos para la puntuación antes de pasar los datos al modelo. En este caso, la normalización está estrechamente relacionada con la tarea de modelado.

Ejemplos de Oracle Data Mining

Existen varias rutas de muestra que ejemplifican el uso de ODM con IBM® SPSS® Modeler. Estas rutas se pueden encontrar en la carpeta de instalación de SPSS Modeler en *\Demos\Database_Modelling\Oracle Data Mining*.

Nota: Se puede acceder a la carpeta Demos desde el grupo de programas SPSS Modeler en el menú Inicio de Windows.

Las siguientes rutas pueden utilizarse juntas en una secuencia como un ejemplo del proceso de minería de bases de datos mediante el algoritmo de la máquina de vectores de soporte (SVM) que se proporciona con Oracle Data Mining:

Ruta	Descripción
<i>1_upload_data.str</i>	Se utiliza para depurar y cargar los datos desde un archivo plano a la base de datos.
<i>2_explore_data.str</i>	Ofrece un ejemplo de exploración de los datos con SPSS Modeler.
<i>3_build_model.str</i>	Genera el modelo mediante el algoritmo nativo de base de datos.
<i>4_evaluate_model.str</i>	Se utiliza como ejemplo de evaluación del modelo con SPSS Modeler.
<i>5_deploy_model.str</i>	Se utiliza para distribuir el modelo para la puntuación interna de la base de datos.

Nota: para poder ejecutar el ejemplo, las rutas se deben procesar en orden. Además, los nodos de origen y modelado de cada ruta se deben actualizar para que hagan referencia a un origen de datos válido para la base de datos que desee utilizar.

El conjunto de datos utilizado en las rutas de ejemplo está relacionado con aplicaciones de tarjetas de crédito y presenta un problema de clasificación con una mezcla de predictores continuos y categóricos. Si desea obtener más información acerca de este conjunto de datos, consulte el archivo *crx.names* ubicado en la misma carpeta que las rutas de ejemplo.

Este conjunto de datos se puede descargar desde UCI Machine Learning Repository, en <ftp://ftp.ics.uci.edu/pub/machine-learning-databases/credit-screening/>.

Ruta de ejemplo: Cargar datos

La primera ruta de ejemplo, *1_upload_data.str*, se utiliza para depurar y cargar los datos desde un archivo plano a Oracle.

Figura 4-38
Ruta de ejemplo utilizada para cargar los datos

Puesto que Oracle Data Mining necesita un campo de ID único, esta ruta inicial utiliza un nodo Derivación para añadir un nuevo campo al conjunto de datos llamado *ID*, con valores únicos 1,2,3, mediante la función de IBM® SPSS® Modeler@INDEX.

El nodo Rellenar se utiliza para gestionar los valores perdidos y sustituye los campos vacíos que se leen en el archivo de texto *crx.data* por valores *NULOS*.

Ruta de ejemplo: Explorar datos

La segunda ruta de ejemplo, *2_explore_data.str*, se utiliza para demostrar el uso del nodo Auditar datos para conocer los conceptos básicos de los datos, incluyendo estadísticos de resumen y gráficos. Si desea obtener más información, consulte el tema [Nodo Auditar datos en el capítulo 6 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*](#).

Figura 4-39
Resultados de Auditar datos

Si pulsa dos veces en un gráfico en el informe Auditar datos, aparecerá un gráfico más detallado donde podrá explorar un campo específico con más profundidad.

Figura 4-40
Histograma creado al pulsar dos veces en un gráfico en la ventana Auditar datos

Ruta de ejemplo: Crear modelo

La tercera ruta de ejemplo, *3_build_model.str*, ilustra la generación del modelo en IBM® SPSS® Modeler. Pulse dos veces en el nodo fuente de base de datos (etiquetado como CREDIT) para especificar el origen de datos. Para especificar la configuración de creación, pulse dos veces en el nodo de creación (etiquetado inicialmente como CLASS, que cambia a FIELD16 cuando se especifica el origen de datos).

Figura 4-41
Ruta de ejemplo del modelado de la base de datos

En la pestaña Modelo del cuadro de diálogo:

- ▶ Asegúrese de que ID se selecciona como campo Único.
- ▶ Asegúrese de que lineal esté seleccionado como la función kernel y Puntuaciones z como el método de normalización.

Figura 4-42
Opciones del modelo para SVM

Ruta de ejemplo: Evaluar modelo

La cuarta ruta de ejemplo, *4_evaluate_model.str*, ilustra las ventajas de utilizar IBM® SPSS® Modeler para el modelado interno de la base de datos. Una vez ejecutado el modelo, puede volver a añadirlo a la ruta de datos y evaluarlo con varias herramientas que se ofrecen en SPSS Modeler.

Figura 4-43
Ruta de ejemplo utilizada para evaluar el modelo

Consulta de los resultados del modelado

Conecte un nodo de tabla al nugget de modelo para explorar sus resultados. El campo \$O-field16 muestra el valor predicho para *field16* en cada caso, y el campo \$OC-field16 muestra el valor de confianza para esta predicción.

Figura 4-44
Tabla con información sobre las predicciones generadas

	field12	field13	field14	field15	field16	Partition	ID	\$O-field16	\$OC-field16
1		g	300	0	-	2_Test...	454	-	0.818
2		g	320	3552	-	2_Test...	456	-	0.818
3		g	240	0	-	2_Test...	458	-	0.820
4		g	160	0	-	2_Test...	460	-	0.819
5		g	360	0	-	2_Test...	463	-	0.819
6		g	200	18	-	2_Test...	464	-	0.820
7		g	320	5	-	2_Test...	471	-	0.820
8		g	360	1000	-	2_Test...	474	-	0.819
9		g	220	5	-	2_Test...	477	-	0.819
10		s	80	0	-	2_Test...	480	-	0.819
11		g	240	35	-	2_Test...	481	-	0.817
12		g	280	80	-	2_Test...	482	-	0.819
13		g	128	6	-	2_Test...	484	-	0.819
14		g	0	351	-	2_Test...	486	-	0.822
15		g	180	1	-	2_Test...	489	-	0.822
16		g	333	892	+	2_Test...	491	+	0.818
17		g	520	2000	+	2_Test...	492	+	0.819
18		g	340	0	+	2_Test...	494	+	0.817
19		g	240	0	+	2_Test...	495	+	0.816
20		g	160	5860	+	2_Test...	497	+	0.819

Evaluación de los resultados del modelo

Puede usar el nodo Análisis para crear una matriz de coincidencias que muestre el patrón de coincidencias entre cada campo pronosticado y su campo objetivo. Ejecute el nodo Análisis para ver los resultados.

Figura 4-45
La pestaña *Análisis* con información acerca de los resultados de análisis.

La tabla indica que el 84.21% de los pronósticos creados por el algoritmo SVM de Oracle eran correctos.

Asimismo, también puede utilizar el nodo Evaluación para crear un gráfico de elevación diseñado para mostrar las mejoras de precisión realizadas por el modelo. Ejecute el nodo Evaluación para ver los resultados.

Figura 4-46
Gráfico de ganancias con información sobre las mejoras en precisión del modelo

Ruta de ejemplo: Implementar modelo

Una vez satisfecho con la precisión del modelo, puede distribuirlo para su uso con aplicaciones externas o para volver a publicarlo en la base de datos. En la ruta de ejemplo final, *5_deploy_model.str*, se leen los datos desde la tabla CREDITDATA y a continuación, se puntúan y se publican en la tabla CREDITSCORES mediante el nodo Editor llamado *solución distribuida*.

Figura 4-47
Ruta de ejemplo del modelado de la base de datos

Si desea obtener más información, consulte el tema Modo de funcionamiento de IBM SPSS Modeler Solution Publisher en el capítulo 2 en *IBM SPSS Modeler 14.2 Solution Publisher*.

Modelado de base de datos con IBM InfoSphere Warehouse

IBM InfoSphere Warehouse y IBM SPSS Modeler

IBM InfoSphere Warehouse (ISW) proporciona un grupo de algoritmos de minería de datos incrustado en IBM DB2 RDBMS. IBM® SPSS® Modeler proporciona nodos que admiten la integración de los siguientes algoritmos de IBM:

- Árboles de decisión
- Reglas de asociación
- Conglomerados demográficos
- Conglomerados de Kohonen
- Reglas de secuencia
- Regresión de transformación
- Regresión lineal
- Regresión polinómica
- bayesiano Naive
- Regresión logística
- Serie temporal

Si desea obtener más información acerca de estos algoritmos, consulte la documentación de su instalación de IBM InfoSphere Warehouse.

Requisitos para la integración con InfoSphere Warehouse

Las siguientes condiciones constituyen los requisitos previos para realizar el modelado interno de la base de datos mediante la minería de datos de InfoSphere Warehouse. Es posible que necesite consultar con el administrador de la base de datos para asegurarse de que se reúnen las condiciones.

- Ejecución de IBM® SPSS® Modeler con respecto a una instalación de IBM® SPSS® Modeler Server en Windows o UNIX.
- IBM DB2 Data Warehouse Edition versión 9.1
 - o
- IBM InfoSphere Warehouse versión 9.5 Enterprise Edition
- Un origen de datos ODBC para conectarse a DB2, tal y como se describe a continuación.

Nota: Optimización SQL y modelado de bases de datos requieren que la conectividad de SPSS Modeler Server esté activada en el equipo con SPSS Modeler. Con esta configuración activada, puede acceder a los algoritmos de bases de datos, devolver SQL directamente desde SPSS Modeler

y acceder a SPSS Modeler Server. Para verificar el estado de licencia actual, pulse Acerca de en el menú Ayuda de SPSS Modeler. [Si desea obtener más información, consulte el tema Conexión con IBM SPSS Modeler Server en el capítulo 3 en Manual de usuario de IBM SPSS Modeler 14.2.](#)

Activación de la integración con InfoSphere Warehouse

Para activar la integración de IBM® SPSS® Modeler con IBM InfoSphere Warehouse Data Mining, necesitará configurar ISW y crear un origen ODBC, permitir la integración en el cuadro de diálogo Complementos de SPSS Modeler y activar la generación y optimización de SQL.

Configuración de ISW

Para instalar y configurar ISW, siga las instrucciones de la *guía de instalación de InfoSphere Warehouse*.

Creación de un origen ODBC para ISW

Para activar la conexión entre ISW y SPSS Modeler, debe crear un nombre de origen de datos del sistema ODBC (DSN).

Antes de crear un DSN, debe tener un conocimiento básico de las unidades y los orígenes de ODBC y el soporte de la base de datos en SPSS Modeler. [Si desea obtener más información, consulte el tema Acceso a los datos en el capítulo 2 en Guía de administración y rendimiento de IBM SPSS Modeler Server 14.2.](#)

Si IBM® SPSS® Modeler Server e InfoSphere Warehouse Data Mining se están ejecutando en hosts distintos, cree el mismo DSN ODBC en cada uno de ellos. Asegúrese de utilizar el mismo nombre para este DSN en los dos hosts.

- ▶ Instale los controladores ODBC. Se encuentran en el disco de instalación de IBM® SPSS® Data Access Pack enviado con esta versión. Ejecute el archivo *setup.exe* para iniciar el instalador y seleccione todos los controladores relevantes. Siga las instrucciones que aparecen en pantalla para instalar los controladores.
- ▶ Cree el DSN.

Nota: La secuencia de menú depende de la versión de Windows.

- **Windows XP.** En el menú Inicio, seleccione Panel de control. Pulse dos veces en Herramientas administrativas y, a continuación, pulse dos veces en Orígenes de datos (ODBC).
- **Windows Vista.** En el menú de inicio, abra el Panel de control y seleccione Sistema y mantenimiento. Pulse dos veces en Herramientas administrativas, seleccione Orígenes de datos (ODBC) y, a continuación, pulse Abrir.
- **Windows 7.** En el menú Inicio, abra el Panel de control, seleccione Sistema y seguridad y, a continuación, Herramientas administrativas. Seleccione Orígenes de datos (ODBC) y, a continuación, pulse en Abrir.
- ▶ Pulse en la pestaña DSN de sistema y, a continuación, Añadir.
- ▶ Seleccione el controlador SPSS OEM 6.0 DB2 Wire Protocol.

- ▶ Pulse en Finalizar.
 - ▶ En el cuadro de diálogo Configuración del controlador ODBC DB2 Wire Protocol:
 - Especifique un nombre de origen de datos.
 - Para la dirección IP, especifique el nombre de host del servidor en el que se encuentra DB2 RDBMS.
 - Acepte el valor por defecto del puerto TCP (50000).
 - Especifique el nombre de la base de datos con la que va a conectar.
 - ▶ Pulse en la opción de Probar conexión.
 - ▶ En el cuadro de diálogo de conexión con DB2 Wire Protocol, introduzca el nombre de usuario y la contraseña que le proporcionó el administrador de la base de datos y pulse en Aceptar.

Aparecerá un mensaje indicando que la conexión se ha establecido.
- IBM DB2 ODBC DRIVER.** Si el controlador ODBC es IBM DB2 ODBC DRIVER, siga estos pasos para crear un DSN ODBC:
- ▶ En el administrador de origen de datos ODBC, pulse en la pestaña DSN de sistema y, a continuación, Añadir.
 - ▶ Seleccione el controlador IBM DB2 ODBC DRIVER y pulse en Finalizar.
 - ▶ En la ventana Añadir de IBM DB2 ODBC DRIVER, introduzca un nombre de origen de datos y, a continuación, para el alias de la base de datos, pulse en Añadir.
 - ▶ En la ventana <Nombre de origen de datos> de configuración de CLI/ODBC, introduzca el ID de usuario y la contraseña que le proporcionó el administrador de la base de datos en la pestaña Origen de los datos y, a continuación, pulse en la pestaña TCP/IP.
 - ▶ En la pestaña TCP/IP, introduzca:
 - El nombre de la base de datos con la que desea conectar.
 - Un nombre de alias de la base de datos (no más de ocho caracteres).
 - El nombre de host del servidor de la base de datos con el que desea conectar.
 - El número de puerto para la conexión.
 - ▶ Pulse en la pestaña de opciones de seguridad, seleccione la opción de especificación de las opciones de seguridad (opcional) y acepte la opción por defecto: Utilizar valor de autenticación en la configuración DBM del servidor.
 - ▶ Pulse en la pestaña Origen de los datos y, a continuación, en Conectar.

Aparecerá un mensaje indicando que la conexión se ha probado correctamente.

Configuración de ODBC para comentarios (Opcional)

Para recibir comentarios de InfoSphere Warehouse Data Mining durante la generación de modelos y permitir a SPSS Modeler cancelar la generación del modelo, lleve a cabo los siguientes pasos para configurar el origen de datos ODBC que se creó en la sección anterior. Tenga en cuenta que este paso de configuración permite a SPSS Modeler leer datos de DB2 que pueden no confirmarse

en la base de datos ejecutando las transacciones simultáneamente. Si tiene alguna duda sobre las implicaciones de este cambio, consulte con el administrador de la base de datos.

Figura 5-1

Cuadro de diálogo de configuración del controlador ODBC DB2, pestaña Opciones avanzadas

Controlador SPSS OEM 6.0 DB2 Wire Protocol. Para el controlador de Connect ODBC, siga estos pasos:

- ▶ Inicie el administrador de origen de datos ODBC, seleccione el origen de datos creado en la sección anterior y pulse en el botón Configurar.
- ▶ En el cuadro de diálogo de configuración del controlador ODBC DB2 Wire Protocol, pulse en la pestaña de opciones avanzadas.
- ▶ Establezca el nivel de aislamiento por defecto en 0-LECTURA NO CONFIRMADA y, a continuación, pulse en Aceptar.

Figura 5-2
Cuadro de diálogo Configuración de CLI/ODBC, pestaña Configuración avanzada

Controlador IBM DB2 ODBC. Para el controlador de IBM DB2, siga estos pasos:

- ▶ Inicie el administrador de origen de datos ODBC, seleccione el origen de datos creado en la sección anterior y, a continuación, pulse en el botón Configurar.
- ▶ En el cuadro de diálogo Configuración de CLI/ODBC, pulse en la pestaña Configuración avanzada y, a continuación, en el botón Añadir.

Figura 5-3
Cuadro de diálogo de adición de parámetros de CLI/ODBC

- ▶ En el cuadro de diálogo de adición de parámetros de CLI/ODBC, seleccione el parámetro AISLAMIENTO TXN y pulse en Aceptar.

Figura 5-4
Cuadro de diálogo del nivel de aislamiento

- ▶ En el cuadro de diálogo del nivel de aislamiento, seleccione la opción de lectura no confirmada y pulse en Aceptar.

- En el cuadro de diálogo Configuración de CLI/ODBC, pulse en Aceptar para completar la configuración.

Observe que los comentarios de InfoSphere Warehouse Data Mining aparecen en el siguiente formato:

<NºITERACIONES> / <PROGRESO> / <FASEKERNEL>

donde:

- <NºITERACIONES> indica el número de pasadas actuales por los datos, comenzando por 1.
- <PROGRESO> indica el progreso de la iteración actual con un número de 0,0 a 1,0.
- <FASEKERNEL> describe la fase actual del algoritmo de minería de datos.

Habilitar la integración de InfoSphere Warehouse Data Mining en IBM SPSS Modeler

Para permitir que SPSS Modeler utilice DB2 con InfoSphere Warehouse Data Mining, primero debe proporcionar algunas especificaciones en el cuadro de diálogo Complementos.

Figura 5-5
Cuadro de diálogo Complementos, pestaña IBM

- Seleccione en los menús de SPSS Modeler:
Herramientas > Opciones > Complementos
- Pulse en la pestaña IBM.

Habilite integración de InfoSphere Warehouse Data Mining. Activa la paleta de modelado de la base de datos (si aún no se ha mostrado) y añada nodos de modelado para los algoritmos de InfoSphere Warehouse Data Mining, incluyendo los de árboles de decisión, asociación, secuencia,

conglomerados y regresión. (Una vez activada, esta paleta se muestra junto con las otras mediante el botón de la ventana de SPSS Modeler.)

Conexión de DB2. Especifica el origen de datos ODBC de DB2 que se utiliza por defecto para la generación y el almacenamiento de los modelos. Esta configuración se puede omitir en la generación individual de modelos y nodos de modelos generados. Pulse en el botón de puntos suspensivos (...) para seleccionar el origen de datos.

La conexión de base de datos que se utiliza para el modelado puede ser la misma que se utiliza para acceder a los datos, pero también puede ser otra diferente. Por ejemplo, puede tener una ruta que accede a los datos desde una base de datos de DB2, descarga los datos a SPSS Modeler para realizar depuraciones y otras manipulaciones y, a continuación, carga los datos en una base de datos de DB2 diferente para realizar el modelado. Si lo prefiere, los datos originales pueden encontrarse en un archivo plano u otro origen (no perteneciente a DB2), en cuyo caso sería necesario cargar los datos a DB2 para realizar el modelado. En todos los casos, los datos se cargarán de manera automática en una tabla temporal creada en la base de datos que se utiliza para el modelado, si es necesario.

Avisar cuando haya de sobrescribirse un modelo de integración de InfoSphere Warehouse Data Mining. Seleccione esta opción para asegurarse de que SPSS Modeler no sobrescribe los modelos almacenados en la base de datos sin avisar con anterioridad.

Crear lista de modelos de InfoSphere Warehouse Data Mining. Esta opción permite enumerar y eliminar los modelos almacenados en DB2. [Si desea obtener más información, consulte el tema Creación de lista de modelos de la base de datos el p. 117.](#)

Habilitar el inicio de la visualización de InfoSphere Warehouse Data Mining. Si ha instalado el módulo de visualización, debe activarlo aquí para utilizarlo en SPSS Modeler.

Ruta del ejecutable de visualización. La ubicación del ejecutable del módulo de visualización (si está instalado); por ejemplo, *C:\Archivos de programa\IBM\ISWarehouse\Im\IMVisualization\bin\imvisualizer.exe*.

Directorio del complemento de visualización de series temporales. La ubicación del complemento de visualización de series temporales (si está instalado); por ejemplo, *C:\Archivos de programa\IBM\ISWShared\plugins\com.ibm.datatools.datamining.imvisualization.flash_2.2.1.v20091111_0915*.

Habilitar opciones de consumo de InfoSphere Warehouse Data Mining. Puede establecer un límite de consumo de memoria en un algoritmo de minería de datos interno de la base de datos y especificar otras opciones arbitrarias en forma de línea de comandos para modelos específicos. El límite de memoria permite controlar el consumo de memoria y especificar un valor para la opción de potencia `-buf`. Aquí se pueden especificar otras opciones de potencia en forma de línea de comandos y también pasarlas a InfoSphere Warehouse Data Mining. [Si desea obtener más información, consulte el tema Opciones de potencia el p. 120.](#)

Comprobar versión de InfoSphere Warehouse. Comprueba la versión de InfoSphere Warehouse que está utilizando e indica un error si intenta utilizar una función de minería de datos que no sea compatible con su versión.

Activación de optimización y generación de SQL

- Seleccione en los menús de SPSS Modeler:
Herramientas > Opciones > Opciones de usuario

Figura 5-6
Configuración de optimización

- Pulse en la pestaña Optimización.
- Confirme que la opción Generar SQL está activada. Esta configuración es necesaria para que el modelado de la base de datos funcione.
- Seleccione las opciones Optimizar generación de SQL y Optimizar otra ejecución (no obligatorias, pero recomendadas para un rendimiento optimizado).

Si desea obtener más información, consulte el tema Opciones de configuración de optimización en el capítulo 12 en *Manual de usuario de IBM SPSS Modeler 14.2*.

Generación de modelos con InfoSphere Warehouse Data Mining

La generación de modelos con InfoSphere Warehouse Data Mining requiere que el conjunto de datos de entrenamiento se encuentre en una tabla o vista dentro de la base de datos de DB2. Si los datos no se encuentran en DB2 o se tienen que procesar en IBM® SPSS® Modeler como parte de la preparación de datos que no se puede realizar en DB2, los datos se cargarán automáticamente en una tabla temporal de DB2 antes de la generación de modelos.

Distribución y puntuación de modelos

La puntuación de modelos siempre ocurre dentro de DB2 y se realiza siempre por medio de InfoSphere Warehouse Data Mining. Es posible que sea necesario cargar el conjunto de datos en una tabla temporal si los datos se originan o se tienen que preparar dentro de IBM® SPSS® Modeler. En el caso de los modelos Árbol de decisión, Regresión y Conglomerados de SPSS Modeler, generalmente, sólo se proporciona un único pronóstico y una confianza o probabilidad asociada. Además, una opción de usuario para mostrar las probabilidades o confianzas de cada resultado (similar a la de la regresión logística) es una opción de puntuación de tiempo disponible en la pestaña Configuración del nugget de modelo (la casilla de verificación Incluir confianzas para todas las clases). En el caso de modelos Asociación y Secuencia de SPSS Modeler, se proporcionan varios valores. SPSS Modeler puede puntuar modelos de InfoSphere Warehouse Data Mining desde dentro de rutas publicadas para su ejecución utilizando IBM® SPSS® Modeler Solution Publisher.

En la puntuación de modelos se generan los siguientes campos:

Tabla 5-1
Campos de puntuación de modelos

Tipo de modelo	Columnas de puntuación	Significado
Árboles de decisión	<i>campo \$I</i>	El mejor pronóstico para <i>campo</i> .
	<i>campo \$IC</i>	Confianza del mejor pronóstico para <i>campo</i> .
	<i>valor 1 de \$IC, ..., valor N de \$IC</i>	Confianza de cada valor posible de <i>N</i> de <i>campo</i> (opcional).
Regresión	<i>campo \$I</i>	El mejor pronóstico para <i>campo</i> .
	<i>campo \$IC</i>	Confianza del mejor pronóstico para <i>campo</i> .
Conglomerados	<i>nombre_del_modelo de \$I</i>	Mejor asignación de conglomerado para el registro de entrada.
	<i>nombre_del_modelo de \$IC</i>	Confianza de la mejor asignación de conglomerado para el registro de entrada.
Asociación	<i>nombre_del_modelo de \$I</i>	Identificador de regla coincidente.
	<i>nombre_del_modelo de \$IH</i>	Elemento principal.
	<i>nombre_del_modelo de \$IHN</i>	Nombre de elemento principal.
	<i>nombre_del_modelo de \$IS</i>	Valor de soporte de regla coincidente.
	<i>nombre_del_modelo de \$IC</i>	Valor de confianza de regla coincidente.
	<i>nombre_del_modelo de \$IL</i>	Valor de elevación de regla coincidente.
	<i>nombre_del_modelo de \$IMB</i>	Número de elementos del cuerpo o conjuntos de elementos del cuerpo coincidentes (como todos

Tipo de modelo	Columnas de puntuación	Significado
		los elementos del cuerpo o conjuntos de elementos del cuerpo deben coincidir con este número, éste es igual al número de elementos del cuerpo o conjuntos de elementos del cuerpo).
Secuencia	<i>nombre_del_modelo</i> de \$I	Identificador de regla coincidente
	<i>nombre_del_modelo</i> de \$IH	Conjunto de elementos principales de regla coincidente
	<i>nombre_del_modelo</i> de \$IHN	Nombres de los elementos del conjunto de elementos principales de regla coincidente
	<i>nombre_del_modelo</i> de \$IS	Valor de soporte de regla coincidente
	<i>nombre_del_modelo</i> de \$IC	Valor de confianza de regla coincidente
	<i>nombre_del_modelo</i> de \$IL	Valor de elevación de regla coincidente
	<i>nombre_del_modelo</i> de \$IMB	Número de elementos del cuerpo o conjuntos de elementos del cuerpo coincidentes (como todos los elementos del cuerpo o conjuntos de elementos del cuerpo deben coincidir con este número, éste es igual al número de elementos del cuerpo o conjuntos de elementos del cuerpo)
bayesiano Naive	<i>campo</i> \$I	El mejor pronóstico para <i>campo</i> .
	<i>campo</i> \$IC	Confianza del mejor pronóstico para <i>campo</i> .
Regresión logística	<i>campo</i> \$I	El mejor pronóstico para <i>campo</i> .
	<i>campo</i> \$IC	Confianza del mejor pronóstico para <i>campo</i> .

Administración de modelos DB2

La generación de un modelo de InfoSphere Warehouse Data Mining mediante IBM® SPSS® Modeler implica la generación de un modelo en SPSS Modeler y la generación o sustitución de un modelo en la base de datos de DB2. El modelo de SPSS Modeler de este tipo hace referencia al contenido de un modelo de base de datos almacenado en un servidor de base de datos. SPSS Modeler puede realizar la comprobación de la coherencia almacenando una cadena clave del modelo generada idéntica, tanto en el modelo de SPSS Modeler como en el de DB2.

La cadena clave para cada modelo de DB2 se muestra debajo de la columna de *información del modelo* en el cuadro de diálogo de creación de lista de modelos de la base de datos. La cadena clave para un modelo de SPSS Modeler se muestra como Clave de modelo en la pestaña Servidor de un modelo de SPSS Modeler (cuando se sitúa en una ruta).

El botón Comprobar se puede utilizar para comprobar que las claves de los modelos de SPSS Modeler y DB2 coinciden. Si no es posible encontrar un modelo con el mismo nombre en DB2 o si las claves de modelos no coinciden, significa que el modelo de DB2 se ha eliminado o se ha generado de nuevo desde que se generó el modelo de SPSS Modeler. [Si desea obtener más información, consulte el tema Pestaña Servidor del nugget de modelo de ISW el p. 149.](#)

Creación de lista de modelos de la base de datos

IBM® SPSS® Modeler ofrece un cuadro de diálogo que permite enumerar los modelos almacenados en InfoSphere Warehouse Data Mining y también eliminarlos.

Figura 5-7
Cuadro de diálogo Crear lista de modelos de DB2

Se puede acceder a este cuadro de diálogo desde el cuadro de diálogo Complementos de IBM y desde los cuadros de diálogo de generación, exploración y aplicación de los nodos relacionados con InfoSphere Warehouse Data Mining. La siguiente información se muestra para cada modelo:

- Nombre del modelo (nombre del modelo, utilizado para ordenar la lista).

- Información del modelo (información de la clave del modelo a partir de una clave aleatoria generada cuando SPSS Modeler genera el modelo).
- Tipo de modelo (la tabla de DB2 en la que InfoSphere Warehouse Data Mining ha almacenado el modelo).

Exploración de modelos

La herramienta Visualizer es el único método para explorar los modelos de InfoSphere Warehouse Data Mining. La herramienta puede instalarse opcionalmente con InfoSphere Warehouse Data Mining. [Si desea obtener más información, consulte el tema Activación de la integración con InfoSphere Warehouse el p. 107.](#)

- Pulse en Ver para ejecutar la herramienta de visualización. Lo que muestra la herramienta depende del tipo de nodo generado. Por ejemplo, la herramienta de visualización mostrará una vista de clases pronosticadas cuando se inicie desde un nugget de modelo Árbol de decisión de ISW.
- Pulse en Resultados de prueba (sólo árboles de decisión y secuencia) para ejecutar la herramienta de visualización y ver la calidad general del modelo generado.

Exportación de modelos y generación de nodos

Puede realizar acciones de importación y exportación PMML en los modelos de InfoSphere Warehouse Data Mining. El PMML que se exporta es el PMML original generado por InfoSphere Warehouse Data Mining. La función de exportación devuelve el modelo en formato PMML.

Puede exportar una estructura y un resumen del modelo a archivos con formato de texto y HTML. Puede generar los nodos Filtro, Seleccionar y Derivar adecuados donde proceda. Si desea obtener más información, consulte “Exportación de modelos” en el *Manual del usuario de IBM® SPSS® Modeler*.

Configuración de nodos común a todos los algoritmos

La siguiente configuración es común en muchos de los algoritmos de InfoSphere Warehouse Data Mining:

Objetivo y predictores. Puede especificar un objetivo y predictores mediante el nodo Tipo o utilizando manualmente la pestaña Campos del nodo de generación de modelos, como es típico en IBM® SPSS® Modeler.

Origen de datos ODBC Esta configuración permite al usuario reemplazar los datos ODBC por defecto para el modelo actual. (El valor por defecto se especifica en el cuadro de diálogo Complementos. [Si desea obtener más información, consulte el tema Activación de la integración con InfoSphere Warehouse el p. 107.](#))

Opciones de la pestaña Servidor de ISW

Puede especificar la conexión de DB2 utilizada para cargar los datos para el modelado. Si fuera necesario, puede seleccionar una conexión en la pestaña Servidor para cada nodo de modelado a fin de omitir la conexión de DB2 por defecto especificada en el cuadro de diálogo Complementos. [Si desea obtener más información, consulte el tema Activación de la integración con InfoSphere Warehouse el p. 107.](#)

Figura 5-8
Pestaña Servidor ISW

La conexión que se utiliza para el modelado puede ser la misma que se utiliza en el nodo de origen de una ruta, o puede ser otra diferente. Por ejemplo, puede tener una ruta que accede a los datos desde una base de datos de DB2, descarga los datos a IBM® SPSS® Modeler para realizar depuraciones y otras manipulaciones y, a continuación, carga los datos en una base de datos de DB2 diferente para realizar el modelado.

El nombre de origen de datos ODBC se incrusta de manera efectiva en cada ruta de SPSS Modeler. Si una ruta creada en un host se ejecuta en un host diferente, el nombre del origen de datos debe ser el mismo en cada host. Si lo prefiere, se puede seleccionar un origen de datos diferente en la pestaña Servidor de cada nodo de origen o de modelado.

Puede obtener comentarios a medida que genera un modelo, utilizando las siguientes opciones:

- **Activar comentarios.** Seleccione esta opción para obtener comentarios durante la generación de un modelo (desactivada por defecto).
- **Intervalo de comentarios (en segundos).** Especifique la frecuencia con la que SPSS Modeler recupera comentarios en el progreso de generación de un modelo.

Habilitar opciones de consumo de InfoSphere Warehouse Data Mining. Seleccione esta opción para activar el botón Opciones de potencia, que permite especificar un conjunto de opciones avanzadas, como un límite de memoria y SQL personalizado. [Si desea obtener más información, consulte el tema Opciones de potencia el p. 120.](#)

La pestaña Servidor de un nodo generado incluye una opción para realizar una comprobación de coherencia almacenando una cadena clave del modelo generado idéntica tanto en el modelo de SPSS Modeler como en el de DB2. [Si desea obtener más información, consulte el tema Pestaña Servidor del nugget de modelo de ISW el p. 149.](#)

Opciones de potencia

La pestaña Servidor de los algoritmos existentes incluye una casilla de verificación para activar las opciones de potencia de modelado de ISW. Cuando se pulsa en el botón Opciones de potencia, aparece el cuadro de diálogo de opciones de potencia de ISW, con funciones para:

- Límite de memoria.
- Otras opciones de potencia.
- SQL personalizado de datos de análisis.
- SQL personalizado de datos lógicos.
- SQL personalizado de configuración de análisis.

Figura 5-9

Configuración de opciones de potencia de ISW

Límite de memoria. Limita el consumo de memoria de un algoritmo de generación de modelos. Tenga en cuenta que la opción de potencia típica establece un límite en el número de valores discretos de los datos categóricos.

Otras opciones de potencia. Permite especificar opciones de potencia arbitrarias en forma de línea de comandos para modelos o soluciones en concreto. Los valores específicos pueden variar, dependiendo de la implementación o solución. Puede ampliar manualmente el SQL generado por IBM® SPSS® Modeler para definir una tarea de generación de modelos.

SQL personalizado de datos de análisis. Puede añadir llamadas a métodos para modificar el objeto `DM_MiningData`. Por ejemplo, si introduce el siguiente SQL, se añade un filtro basado en un campo de *partición* a los datos utilizados en la generación de modelos:

```
..DM_setWhereClause("partición" = 1')
```

SQL personalizado de datos lógicos. Puede añadir llamadas a métodos para modificar el objeto `DM_LogicalDataSpec`. Por ejemplo, el siguiente SQL elimina un campo del conjunto de campos utilizado para la generación de modelos:

```
..DM_remDataSpecFld('campo6')
```


SQL personalizado de configuración de análisis. Puede añadir llamadas a métodos para modificar el objeto `DM_ClasSettings/DM_RuleSettings/DM_ClusSettings/DM_RegSettings`. Por ejemplo, si introduce el siguiente SQL, se indica a InfoSphere Warehouse Data Mining que establezca el campo de *partición* en activo (lo que significa que siempre se incluirá en el modelo resultante):

```
..DM_setFldUsageType('partición',1)
```

Opciones de costes de ISW

En la pestaña Costes, puede ajustar los costes de clasificación errónea, lo que le permite especificar la importancia relativa de los distintos tipos de errores de pronóstico.

Figura 5-10
Pestaña Costes de ISW

En algunos contextos, ciertos tipos de errores son más costosos que otros. Por ejemplo, puede resultar más costoso clasificar a un solicitante de crédito de alto riesgo como de bajo riesgo (un tipo de error) que clasificar a un solicitante de crédito de bajo riesgo como de alto riesgo (otro

tipo de error). Los costes de clasificación errónea permiten especificar la importancia relativa de los diversos tipos de errores de pronóstico.

Los costes de clasificación errónea son básicamente ponderaciones aplicadas a resultados específicos. Estas ponderaciones se extraen en el modelo y pueden realmente cambiar el pronóstico (como forma de protección frente a errores costosos).

Salvo los modelos C5.0, los costes de clasificación errónea no se aplican cuando se puntúa un modelo y no se tienen en cuenta cuando se ordenan o comparan modelos utilizando un nodo Clasificador automático, un diagrama de evaluación o un nodo Análisis. Es posible que un modelo que incluya costes no produzca menos errores que uno que no lo haga, y es posible que no ordene ningún valor mayor en términos de precisión global, pero es probable que funcione mejor en términos prácticos porque contiene un sesgo integrado en favor de errores *más baratos*.

La matriz de costes muestra el coste para cada combinación posible de categoría pronosticada y categoría real. Por defecto, todos los costes de clasificación errónea se establecen en 1,0. Para introducir valores de coste personalizados, seleccione Utilizar costes de clasificación errónea e introduzca valores personalizados en la matriz de costes.

Para cambiar un coste de clasificación errónea, seleccione la casilla correspondiente a la combinación deseada de valores pronosticados y reales, elimine el contenido existente de la casilla e introduzca en ella el coste deseado. Los costes no son simétricos automáticamente. Por ejemplo, si establece el coste de clasificación errónea *A* como *B* para que sea 2,0, el coste de clasificación errónea de *B* como *A* aún tendrá el valor por defecto 1,0 hasta que también se modifique explícitamente.

Árbol de decisión de ISW

Los modelos de árboles de decisión permiten desarrollar sistemas de clasificación que pronostican o clasifican observaciones según un conjunto de reglas de decisión. Si dispone de datos divididos en clases que le interesan (por ejemplo, préstamos de alto riesgo frente a préstamos de bajo riesgo, suscriptores frente a no suscriptores, votantes frente a no votantes o tipos de bacterias), puede usar los datos para generar reglas que pueda usar para clasificar casos antiguos o recientes con la máxima precisión. Por ejemplo, podría generar un árbol que clasificara el riesgo de crédito o la intención de compra basándose en la edad y otros factores.

El algoritmo de árboles de decisión de ISW genera árboles de clasificación en datos de entrada categóricos. El árbol de decisión resultante es binario. Se pueden aplicar varias configuraciones para generar el modelo, incluyendo costes de clasificación errónea.

La herramienta ISW Visualizer es el único método para explorar los modelos de InfoSphere Warehouse Data Mining.

Opciones de modelo para los árboles de decisión de ISW

Figura 5-11
Pestaña Modelo del nodo de árbol de decisión de ISW

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Utilizar los datos en particiones. Si define un campo de partición, seleccione Utilizar los datos en particiones.

Realizar ejecución de comprobación. Puede elegir realizar una ejecución de comprobación. Se realizará una ejecución de comprobación de InfoSphere Warehouse Data Mining una vez generado el modelo en la partición de entrenamiento. De este modo se realizará una pasada por la partición de comprobación para establecer información de calidad del modelo, gráficos de elevación, etc.

Máxima profundidad de árbol. Se puede especificar la profundidad máxima del árbol. De este modo se limita la profundidad del árbol al número especificado de niveles. Si no selecciona esta opción, no se aplicará ningún límite. Para evitar demasiados modelos complejos, no se suele recomendar un valor superior a 5.

Opciones de Experto para los árboles de decisión de ISW

Figura 5-12
Pestaña Experto del nodo de árbol de decisión de ISW

Pureza máxima. Esta opción establece la pureza máxima de los nodos internos. Si la división de un nodo hace que una de las filiales supere la medida de pureza especificada (por ejemplo, más del 90% de los casos corresponde a una categoría especificada), el nodo no se dividirá.

Número mínimo de casos por nodo interno. Si la división de un nodo resulta en un nodo con menos casos que el mínimo especificado, el nodo no se dividirá.

Asociación de ISW

Puede utilizar el nodo ISW Association para buscar reglas de asociación entre elementos que están presentes en un conjunto de grupos. Las reglas de asociación asocian una conclusión concreta (por ejemplo, la compra de un producto en especial) con un conjunto de condiciones (la compra de varios productos).

Puede incluir o excluir reglas de asociación del modelo especificando **restricciones**. Si selecciona incluir un campo de entrada particular, las reglas de asociación que contienen al menos uno de los elementos específicos se incluyen en el modelo. Si excluye un campo de entrada, las reglas de asociación que contienen algunos de los elementos especificados se descartan de los resultados.

Los algoritmos de ISW y Sequence pueden utilizar las **taxonomías**. Las taxonomías establecen correspondencias entre valores individuales y conceptos de un nivel superior. Por ejemplo, los bolígrafos y los lápices se pueden hacer corresponder con una categoría de papelería.

Las reglas de asociación tienen una única consecuente (la conclusión) y antecedentes múltiples (el conjunto de condiciones). A continuación se muestra un ejemplo:

[Pan, Mermelada] • [Mantequilla]

[Pan, Mermelada]
• [Margarina]

En este caso, Bread y Jam son los antecedentes (también conocidos como **cuerpo de la regla**) y Butter o Margarine son ejemplos de una consecuente (también conocida como **encabezado de regla**). La primera regla indica que una persona que ha comprado pan y mermelada también ha comprado mantequilla al mismo tiempo. La segunda regla identifica un cliente que, cuando compra la misma combinación (pan y mermelada) también ha comprado margarina en la misma visita a la tienda.

La herramienta Visualizer es el único método para explorar los modelos de InfoSphere Warehouse Data Mining.

Opciones de modelos de asociación de ISW

Figura 5-13
Pestaña Modelo del nodo Asociación de ISW

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Utilizar los datos en particiones. Si se ha definido un campo de partición, esta opción garantiza que sólo se utilizarán los datos de la partición de entrenamiento para la generación del modelo. Si desea obtener más información, consulte el tema [Nodo Partición en el capítulo 4 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*](#).

Soporte mínimo de las reglas (%). Nivel de contabilidad mínima de las reglas de asociación o de secuencia. El modelo incluye las reglas que alcanzan como mínimo este nivel de soporte únicamente. El valor se calcula como $A/B*100$, donde A es el número de grupos que contienen todos los elementos que aparecen en la regla, y B es el número total de los grupos que se toman en consideración. Si desea centrarse en las asociaciones o secuencias más comunes, aumente el valor de este parámetro.

Confianza mínima de las reglas (%). Nivel de confianza mínima de las reglas de asociación o de secuencia. El modelo incluye las reglas que alcanzan como mínimo este nivel de confianza únicamente. El valor se calcula como $m/n*100$, donde m es el número de grupos que contienen el encabezado de regla unido (consecuente) y el cuerpo de la regla (antecedente), y n es el número de grupos que contienen el cuerpo de la regla. Si se obtienen demasiadas asociaciones o secuencias sin interés, pruebe a aumentar el valor de este parámetro. Si se obtienen muy pocas asociaciones o secuencias, pruebe a disminuir el valor de este parámetro.

Tamaño máximo de regla. Número máximo de elementos permitidos en una regla, incluyendo el elemento consecuente. Si las asociaciones o secuencias de interés resultantes son pocas, se puede disminuir el valor del parámetro para que el conjunto se genere más rápido.

Nota: Sólo los nodos con formato de entrada transaccional se puntúan; los formatos de tabla de Verdad (datos tabulares) permanecen sin refinar.

Opciones de Experto de Asociación de ISW

En la pestaña Experto del nodo de asociación, puede especificar las reglas de asociación que se incluirán en los resultados o se excluyen de los resultados. Si decide incluir elementos especificados, las reglas que contienen al menos uno de los elementos especificados se incluyen en el modelo. Si decide excluir elementos especificados, las reglas que contienen cualquiera de los elementos especificados se descartan de los resultados.

Figura 5-14
Pestaña Experto del nodo Asociación de ISW

Si se selecciona la opción Utilizar restricciones de elemento, cualquier elemento que se haya añadido a la lista de restricciones se incluirá o excluirá de los resultados, en función de la configuración de Restringir tipo.

Restringir tipo. Seleccione si desea incluir o excluir de los resultados las reglas de asociación que contienen los elementos específicos.

Editar restricciones. Para añadir un elemento a la lista de elementos restringidos, selecciónelo de la lista de elementos y pulse en el botón de flecha derecha.

Opciones de taxonomía de ISW

Los algoritmos de ISW y Sequence pueden utilizar las **taxonomías**. Las taxonomías establecen correspondencias entre valores individuales y conceptos de un nivel superior. Por ejemplo, los bolígrafos y los lápices se pueden hacer corresponder con una categoría de papelería.

En la pestaña Taxonomía, puede definir las correspondencias de categorías para expresar taxonomías en los datos. Por ejemplo, una taxonomía puede crear dos categorías (Staple y Luxury) y, a continuación, asigna elementos básicos a cada una de estas categorías. Por

ejemplo, wine se asigna a Luxury y bread se asigna a Staple. La taxonomía tiene una estructura principal-secundario, de la siguiente forma:

Secundario	Principal
vino	Lujo
pan	Grapa

Con esta taxonomía establecida, puede generar un modelo de asociación o secuencia que incluya reglas que impliquen a las categorías y a los elementos básicos.

Nota: Para activar las opciones de esta pestaña, los datos de origen deben estar en formato transaccional y debe seleccionar Utilizar formato transaccional en la pestaña Campos y seleccionar Utilizar taxonomía en esta pestaña. [Si desea obtener más información, consulte el tema Datos tabulares frente a datos transaccionales en el capítulo 12 en *Nodos de modelado de IBM SPSS Modeler 14.2*.](#)

Figura 5-15
Pestaña Taxonomía del nodo Asociación de ISW

Nombre de tabla. Esta opción especifica el nombre de la tabla de DB2 para almacenar los detalles de la taxonomía.

Columna filial. Esta opción especifica el nombre de la columna filial en la tabla de la taxonomía. La columna filial contiene los nombres de los elementos o de las categorías.

Columna parental. Esta opción especifica el nombre de la columna parental en la tabla de la taxonomía. La columna parental contiene los nombres de las categorías.

Cargar detalles en tabla. Seleccione esta opción si la información de taxonomía almacenada en IBM® SPSS® Modeler se debe cargar a la tabla de taxonomía en el momento de la generación de modelos. Tenga en cuenta que si la tabla de taxonomía ya existe, se eliminará. La información sobre taxonomía se almacena con el nodo de generador de modelos y se edita mediante los botones Editar categorías y Editar taxonomía.

Editor de categorías

El cuadro de diálogo Editar categorías permite añadir y eliminar categorías en una lista ordenada.

Figura 5-16
Editor de categorías de taxonomía

Para añadir una categoría, introduzca su nombre en el campo Nueva categoría y pulse en el botón de flecha para moverlo a la lista Categorías.

Para eliminar una categoría, selecciónela en la lista Categorías y pulse en el botón Eliminar.

Editor de taxonomías

El cuadro de diálogo Editar taxonomía permite combinar el conjunto de elementos básicos definido en los datos y el conjunto de categorías para generar una taxonomía. Para añadir entradas a la taxonomía, seleccione uno o más elementos o categorías de la lista de la izquierda y una o más categorías de la lista de la derecha y, a continuación, pulse en el botón de flecha. Tenga en cuenta que si alguna de las entradas añadidas a la taxonomía produce algún conflicto (por ejemplo, si se especifica `cat1 -> cat2` y lo opuesto, `cat2 -> cat1`), éstas no se añadirán.

Figura 5-17
Editor de taxonomías

Secuencia de ISW

El nodo Secuencia descubre patrones, en datos secuenciales u ordenados en el tiempo, con el formato `pan > queso`. Los elementos de una secuencia son **conjuntos de elementos** que constituyen una única transacción. Por ejemplo, si una persona va a la tienda y compra pan y leche y, varios días después, vuelve a la tienda para comprar un poco de queso, la actividad de compras de esa persona se puede representar como dos conjuntos de elementos. El primer conjunto de elementos contiene pan y leche y el segundo contiene queso. Una **secuencia** es una lista de conjuntos de elementos que tiende a producirse en un orden previsible. El nodo Secuencia detecta secuencias frecuentes y crea un nodo de modelo generado que se puede utilizar para realizar pronósticos.

Puede utilizar la función de minería de reglas de secuencia en distintas áreas de negocios. Por ejemplo, en el sector minorista se pueden encontrar series típicas de compras. Estas series muestran las distintas combinaciones de clientes, productos y fecha de compra. Con esta información, es posible identificar los clientes potenciales para un producto específico. Además, puede ofrecer los productos a los clientes potenciales en la fecha prevista.

Una secuencia es un conjunto ordenado de conjuntos de elementos. Las secuencias contienen los siguientes niveles de agrupación.

- Eventos que suceden simultáneamente y constituyen una transacción única o un conjunto de elementos.
- Cada elemento o conjunto de elementos pertenece a un grupo de transacción. Por ejemplo, un artículo adquirido pertenece a un cliente, una pulsación en una página específica pertenece a un usuario de Internet, o un componente pertenece a un vehículo fabricado. Varios conjuntos de elementos que suceden en distinto momento y pertenecen al mismo grupo de transacción forman una secuencia.

Opciones de modelos de secuencias de ISW

Figura 5-18
Pestaña Modelo del nodo Secuencia de ISW

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Utilizar los datos en particiones. Si se ha definido un campo de partición, esta opción garantiza que sólo se utilizarán los datos de la partición de entrenamiento para la generación del modelo. [Si desea obtener más información, consulte el tema Nodo Partición en el capítulo 4 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*.](#)

Soporte mínimo de las reglas (%). Nivel de contabilidad mínima de las reglas de asociación o de secuencia. El modelo incluye las reglas que alcanzan como mínimo este nivel de soporte únicamente. El valor se calcula como $A/B*100$, donde A es el número de grupos que contienen

todos los elementos que aparecen en la regla, y B es el número total de los grupos que se toman en consideración. Si desea centrarse en las asociaciones o secuencias más comunes, aumente el valor de este parámetro.

Confianza mínima de las reglas (%). Nivel de confianza mínima de las reglas de asociación o de secuencia. El modelo incluye las reglas que alcanzan como mínimo este nivel de confianza únicamente. El valor se calcula como $m/n*100$, donde m es el número de grupos que contienen el encabezado de regla unido (consecuente) y el cuerpo de la regla (antecedente), y n es el número de grupos que contienen el cuerpo de la regla. Si se obtienen demasiadas asociaciones o secuencias sin interés, pruebe a aumentar el valor de este parámetro. Si se obtienen muy pocas asociaciones o secuencias, pruebe a disminuir el valor de este parámetro.

Tamaño máximo de regla. Número máximo de elementos permitidos en una regla, incluyendo el elemento consecuente. Si las asociaciones o secuencias de interés resultantes son pocas, se puede disminuir el valor del parámetro para que el conjunto se genere más rápido.

Nota: Sólo los nodos con formato de entrada transaccional se puntúan; los formatos de tabla de Verdad (datos tabulares) permanecen sin refinar.

Opciones de Experto de Secuencia de ISW

Puede especificar las reglas de secuencia que se incluirán o excluirán de los resultados. Si decide incluir elementos especificados, las reglas que contienen al menos uno de los elementos especificados se incluyen en el modelo. Si decide excluir elementos especificados, las reglas que contienen cualquiera de los elementos especificados se descartan de los resultados.

Figura 5-19
Pestaña Experto del nodo Secuencia de ISW

Si se selecciona la opción Utilizar restricciones de elemento, cualquier elemento que se haya añadido a la lista de restricciones se incluirá o excluirá de los resultados, en función de la configuración de Restringir tipo.

Restringir tipo. Seleccione si desea incluir o excluir de los resultados las reglas de asociación que contienen los elementos específicos.

Editar restricciones. Para añadir un elemento a la lista de elementos restringidos, selecciónelo de la lista de elementos y pulse en el botón de flecha derecha.

Regresión de ISW

El nodo Regresión de ISW admite los siguientes algoritmos de regresión:

- Transformación (por defecto)
- Lineal
- Polinómico
- RBF

Regresión de transformación

El algoritmo de regresión de transformación de ISW genera modelos que forman árboles de decisión con ecuaciones de regresión en sus hojas. Tenga en cuenta que el Visualizador de IBM no mostrará la estructura de estos modelos.

El explorador de IBM® SPSS® Modeler muestra los parámetros y las anotaciones. Sin embargo, la estructura de modelos no se puede explorar. Hay relativamente pocos parámetros de generación que puede configurar el usuario.

Regresión lineal

El algoritmo de regresión lineal de ISW asume una relación lineal entre los campos explicatorios y el campo objetivo. Genera modelos que representan ecuaciones. Se espera que el valor pronosticado difiera del valor observado, ya que la ecuación de regresión es una aproximación del campo objetivo. La diferencia se denomina residuo.

El modelado de InfoSphere Warehouse Data Mining reconoce los campos que no tienen un valor explicativo. Para determinar si un campo tiene valor explicativo, el algoritmo Regresión lineal realiza comprobaciones de estadísticos además de la selección de variables autónoma. Si conoce los campos que no tienen valor explicativo, puede seleccionar de forma automática un subconjunto de campos explicativos para tiempos de ejecución más breves.

El algoritmo Regresión lineal proporciona los siguientes métodos de selección automática de subconjuntos de campos explicativos:

Regresión por pasos. Para la regresión por pasos es necesario especificar un nivel de significación mínimo. El algoritmo Regresión lineal utiliza sólo los campos con un nivel de significación superior al valor especificado.

Regresión R cuadrado. El método de regresión R cuadrado identifica un modelo óptimo mediante la optimización de una medida de calidad del modelo. Se emplea una de las siguientes medidas de calidad:

- Coeficiente de correlación de Pearson cuadrado.
- El coeficiente de correlación de Pearson cuadrado ajustado.

Por defecto, el algoritmo Regresión lineal selecciona de forma automática subconjuntos de campos explicativos mediante el coeficiente de correlación de Pearson cuadrado ajustado para optimizar la calidad del modelo.

Regresión polinómica

El algoritmo de regresión polinómica de ISW asume una relación polinómica. Un modelo de regresión polinómica es una ecuación formada por las siguientes partes:

- El grado máximo de regresión polinómica
- Una aproximación del campo objetivo
- Los campos explicativos.

Regresión de RBF

El algoritmo de regresión de RBF de ISW asume una relación entre los campos explicativos y el campo objetivo. Esta relación puede expresarse como una combinación lineal de funciones de Gauss. Las funciones de Gauss son funciones de base radial específicas.

Opciones de modelos de regresión de ISW

En la pestaña Modelo del nodo Regresión de ISW, puede especificar el tipo de algoritmo de regresión que desea utilizar, así como:

- Si utilizar o no datos divididos
- Si realizar o no una ejecución de comprobación
- Un límite para el valor R^2
- Un límite para el tiempo de procesamiento

Figura 5-20

Pestaña Modelo del nodo de regresión de transformación de ISW

Utilizar los datos en particiones. Si se ha definido un campo de partición, esta opción garantiza que sólo se utilizarán los datos de la partición de entrenamiento para la generación del modelo. Si desea obtener más información, consulte el tema [Nodo Partición en el capítulo 4 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*](#).

Método de regresión. Seleccione el tipo de regresión que desee ejecutar. Si desea obtener más información, consulte el tema [Regresión de ISW](#) el p. 133.

Realizar ejecución de comprobación. Puede elegir realizar una ejecución de comprobación. Se realizará una ejecución de comprobación de InfoSphere Warehouse Data Mining una vez generado el modelo en la partición de entrenamiento. De este modo se realizará una pasada por la partición de comprobación para establecer información de calidad del modelo, gráficos de elevación, etc.

Limitar R cuadrado. Esta opción especifica el máximo error sistemático tolerado (el coeficiente de correlación de Pearson cuadrado, R^2). Este coeficiente mide la correlación entre el error de predicción de los datos de verificación y los valores reales del objetivo. Tiene un valor entre 0 (sin correlación) y 1 (positiva perfecta o correlación negativa). El valor que defina define el límite superior del error sistemático aceptable del modelo.

Limitar tiempo de procesamiento. Especifique el tiempo de procesamiento máximo que desee en minutos.

Opciones de Experto de Regresión de ISW

En la pestaña Experto del nodo Regresión de ISW, puede especificar un número de opciones avanzadas de una regresión lineal, polinomial o de RBF.

Opciones de Experto para regresión lineal o polinomial

Figura 5-21

Pestaña Experto del nodo Regresión de ISW para regresión lineal o polinomial

Limitar grado de polinomio. Establece el grado máximo de regresión polinómica. Si se establece el grado máximo de regresión polinómica en 1, el algoritmo Regresión polinómica es idéntico al algoritmo Regresión lineal. Si se especifica un valor alto para el grado máximo de regresión polinómica, el algoritmo Regresión polinómica tiende a sobreajustarse. Esto significa que el

modelo resultante se aproxima de manera precisa a los datos de entrenamiento; no obstante, falla cuando se aplica a datos no utilizados para el entrenamiento.

Usar intersección. Cuando está activado, fuerza a la curva de regresión a pasar por el origen. Esto significa que el modelo no contendrá un término constante.

Utilización de selección de función automática. Cuando se activa, el algoritmo trata de determinar un subconjunto óptimo de predictores posibles di no especifica un nivel de significación mínimo.

Usar nivel de significación mínima. Cuando se especifica un nivel de significación mínimo, la regresión por pasos se utiliza para determinar un subconjunto de posible predictores. Sólo los campos independientes cuya significación es superior al valor especificado contribuyen con el cálculo del modelo de regresión.

Configuración de campos. Para especificar las opciones de los campos de entrada, pulse en la fila correspondiente de la columna Configuración de la tabla Configuración de campos y seleccione <Especificar configuración>. [Si desea obtener más información, consulte el tema Especificación de configuración de campos de regresión el p. 138.](#)

Opciones de Experto para Regresión de RBF

Figura 5-22

Pestaña Experto del nodo Regresión de ISW para regresión de RBF

Utilizar tamaño de muestra de entrada. Define una muestra 1-de cada-N para la verificación y comprobación de modelo.

Utilizar tamaño de muestra de salida. Define una muestra 1-de cada-N para el entrenamiento.

Utilizar número máximo de centros. El número máximo de centros que se generan en cada paso. Como el número de centros puede aumentar hasta el doble del número inicial durante un paso, el número real de centros puede ser superior al número que especifique.

Utilizar tamaño mínimo de región. El número mínimo de registros que se asigna a una región.

Utilizar máximo de pasos de datos. El número máximo de pasos a través de los datos de entrada realizado por el algoritmo. Si se especifica, este valor debe ser mayor o igual que el número mínimo de pasos.

Utilizar mínimo de pasos de datos. El número mínimo de pasos a través de los datos de entrada realizado por el algoritmo. Especifique un valor elevado sólo si tiene suficientes datos de entrenamiento y si está seguro de que existe un buen modelo.

Especificación de configuración de campos de regresión

Aquí puede especificar el rango de valores de un campo de entrada individual.

Figura 5-23

Especificación de configuración de regresión de un campo de entrada

Valor MIN. El valor válido mínimo de este campo de entrada.

Valor MAX. El valor válido máximo de este campo de entrada.

Conglomerados de ISW

La función de minería de conglomerado busca en los datos de entrada las características más frecuentes. Agrupa los datos de entrada en conglomerados. Los miembros de cada conglomerado tienen propiedades similares. No existen nociones preconcebidas de qué patrones existen en los datos. El conglomerado es un proceso de descubrimiento.

El nodo Conglomerado de ISW permite elegir los siguientes métodos de conglomerado:

- demográfico
- Kohonen

La técnica de algoritmos de **conglomerados demográficos** se basa en la distribución. Los conglomerados basados en distribución proporcionan un método rápido y natural para conglomerar bases de datos de gran tamaño. El número de conglomerados se selecciona automáticamente

(puede especificar el número máximo de conglomerados). Hay un gran número de parámetros que puede configurar el usuario.

La técnica de algoritmos de **conglomerados de Kohonen** se basa en la distribución. El mapa de funciones Kohonen intenta situar los centros de conglomerados en lugares que minimizan la distancia total entre los registros y los centros de conglomerados. No se tiene en cuenta la separación de los conglomerados. Los vectores centrales se organizan en el mapa con un número determinado de filas y columnas. Estos vectores están interconectados de forma que no sólo se ajusta el vector ganador más cercano al registro de entrenamiento, sino también los vectores que están en la proximidad. Sin embargo, cuanto más lejos estén los otros centros, menos se ajustan.

Opciones de modelos de conglomerados de ISW

En la pestaña Modelo del nodo Conglomerado, puede especificar el método que utilizará para crear los conglomerados, junto con algunas opciones relacionadas.

Figura 5-24
Pestaña Modelo del nodo Conglomerados de ISW

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Utilizar los datos en particiones. Si se ha definido un campo de partición, esta opción garantiza que sólo se utilizarán los datos de la partición de entrenamiento para la generación del modelo. [Si desea obtener más información, consulte el tema Nodo Partición en el capítulo 4 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*.](#)

Método de conglomerado. Seleccione el método que desee utilizar para crear los conglomerados: Demográfico o Kohonen. [Si desea obtener más información, consulte el tema Conglomerados de ISW el p. 138.](#)

Limitar número de conglomerados. Limitando el número de conglomerados se ahorra tiempo de procesamiento al evitar la producción de numerosos conglomerados pequeños.

Número de filas/Número de columnas. (Método Kohonen únicamente) Especifica el número de filas y las columnas del mapa de funciones de Kohonen. (Sólo está disponible si se selecciona Limitar número de pasadas de kohonen y si Limitar número de conglomerados no está seleccionado.)

Número máximo de pasos. (Métodos de Kohonen únicamente) Especifica el número de pasadas sobre los datos del algoritmo de conglomerados durante las ejecuciones del entrenamiento. Con cada pasada, los vectores centrales se ajustan para minimizar la distancia total entre los centros y los registros de conglomerados. Además, se reduce la cantidad en la que se ajustan los vectores. En la primera pasada, los ajustes son amplios. En la última, la cantidad en la que se ajustan los centros es relativamente pequeña. Sólo se realizan ajustes pequeños.

Opciones de Experto para los conglomerados de ISW

En la pestaña Experto del nodo Conglomerados, puede especificar opciones avanzadas, como umbrales de similitudes, límites del tiempo de ejecución y ponderaciones de campos.

Figura 5-25
Pestaña Experto del nodo Conglomerados de ISW

WATERTREAT

Campos Servidor Modelo **Experto** Anotaciones

Modo: Simple Experto

Limitar tiempo de procesamiento

Limitar tiempo de procesamiento (minutos):

% mínimo de datos de entrenamiento:

Especificar umbral de similitud

Configuración de campos:

Campo	Almacenamiento	Configuración
field2	Real	
field3	Real	
field4	Real	
field5	Real	
field6	Real	
field7	Real	

Aceptar Ejecutar Cancelar Aplicar Restablecer

Limitar tiempo de procesamiento. Seleccione esta casilla para activar las opciones que permiten controlar el tiempo necesario para crear el modelo. Puede especificar el valor de tiempo en minutos, un porcentaje mínimo de los datos de entrenamiento que se procesarán, o ambos.

Especificar umbral de similitud. (Conglomerado demográfico únicamente) El límite inferior de similitud de los dos registros de datos que pertenecen al mismo conglomerado. Por ejemplo, un valor de 0,25 significa que los registros con valores con una similitud del 25% se pueden asignar al mismo conglomerado. Un valor de 1.0 significa que los registros deben ser idénticos para que aparezcan en el mismo conglomerado.

Configuración de campos. Para especificar las opciones de los campos de entrada, pulse en la fila correspondiente de la columna Configuración de la tabla Configuración de campos y seleccione <Especificar configuración>.

Especificación de configuración de campos de conglomerado

Aquí podrá especificar opciones para campos de entrada individuales.

Figura 5-26

Especificación de configuración de conglomerados de un campo de entrada

Ponderación de campo. Asigne un valor mayor o menor de ponderación al campo durante el proceso de generación del modelo. Por ejemplo, si cree que este campo es relativamente menos importante para el modelo que otros campos, reduzca su ponderación de campo relativa al resto de campos.

Ponderación de valor. Asigna un valor mayor o menor de ponderación a valores concretos de este campo. Algunos valores de campos pueden ser más comunes que otros valores. La coincidencia de valores inusuales en un campo puede ser más significativa para un conglomerado que la coincidencia de valores frecuentes. Puede seleccionar uno de los métodos siguientes para ponderar los valores de este campo (en cada caso, los valores inusuales tienen un valor grande de ponderación, mientras que los valores comunes tienen un valor de ponderación menor):

- **Logarítmico.** Asigna una ponderación a cada valor en función del logaritmo de su probabilidad en los datos de entrada.
- **Probabilístico.** Asigna una ponderación a cada valor en función de su probabilidad en los datos de entrada.

En cada método también puede seleccionar una opción con compensación para compensar el valor de ponderación aplicado a cada campo. Si compensa la ponderación del valor, la importancia general del campo ponderado es igual a la del campo sin ponderar. Esto es así con independencia del número de valores posibles. La ponderación compensada afecta únicamente a la importancia relativa de las coincidencias en el conjunto de valores posibles.

Utilizar escala de similitud. Seleccione esta opción si desea utilizar una escala de similitud para controlar el cálculo de similitud de la medida de un campo. Especifique la escala de similitud como un número absoluto. La especificación se considera únicamente para los campos numéricos activos. Si no especifica una escala de similitud, se utiliza el valor por defecto (la mitad de la desviación estándar). Para obtener un mayor número de conglomerados, reduzca la similitud media entre pares de conglomerados por escalas de similitud menores de campos numéricos.

Tratamiento de valores atípicos. Los valores atípicos son valores de campo que caen fuera del rango de valores especificados para el campo, tal y como definen los valores MIN y MAX. Puede seleccionar cómo desea que los valores atípicos se gestionen en este campo.

- El valor por defecto, ninguno, significa que los valores atípicos no realizan ninguna acción.
- Si selecciona reemplazar con MIN o MAX, un valor de campo menor que el valor MIN o mayor que el valor MAX se sustituye por los valores de MIN o MAX que procedan. Puede definir los valores de MIN y MAX en este caso.
- Si selecciona tratar como perdido, los valores atípicos se consideran como valores perdidos y se descartan. Puede definir los valores de MIN y MAX en este caso.

bayesiano Naive de ISW

Bayesiano Naive es un algoritmo muy utilizado para resolver problemas de clasificación. El modelo se denomina *Naive* porque trata todas las variables de pronóstico propuestas como independientes unas de otras. El bayesiano Naive es un algoritmo rápido y escalable que calcula las probabilidades condicionales para las combinaciones de atributos y el atributo de objetivo. A partir de los datos de entrenamiento se establece una probabilidad independiente. Esta probabilidad proporciona la verosimilitud de cada clase objetivo, una vez dada la instancia de cada categoría de valor a partir de cada variable de entrada.

El algoritmo de clasificación bayesiano Naive de ISW es un clasificador probabilístico. Se basa en modelos de probabilidad que incorporan fuertes supuestos de independencia.

Opciones del modelo bayesiano Naive de ISW

Figura 5-27
Pestaña Modelo del nodo bayesiano Naive de ISW

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Utilizar los datos en particiones. Si se ha definido un campo de partición, esta opción garantiza que sólo se utilizarán los datos de la partición de entrenamiento para la generación del modelo. [Si desea obtener más información, consulte el tema Nodo Partición en el capítulo 4 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*.](#)

Realizar ejecución de comprobación. Puede elegir realizar una ejecución de comprobación. Se realizará una ejecución de comprobación de InfoSphere Warehouse Data Mining una vez generado el modelo en la partición de entrenamiento. De este modo se realizará una pasada por la partición de comprobación para establecer información de calidad del modelo, gráficos de elevación, etc.

Umbral de probabilidad. El umbral de probabilidad define una probabilidad para cualquier combinación de predictor y valores de objetivo que no se ven en los datos de entrenamiento. Esta probabilidad debería encontrarse entre 0 y 1. El valor por defecto es 0,001.

Regresión logística de ISW

La regresión logística, también denominada regresión nominal, es una técnica estadística para clasificar los registros a partir de los valores de los campos de entrada. Es equivalente a la regresión lineal, pero el algoritmo de regresión logística de ISW toma un campo objetivo de marcas (binario) en lugar de uno numérico.

Opciones del modelo de regresión logística de ISW

Figura 5-28
Pestaña Modelo del nodo Regresión logística de ISW

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Utilizar los datos en particiones. Si se ha definido un campo de partición, esta opción garantiza que sólo se utilizarán los datos de la partición de entrenamiento para la generación del modelo. [Si desea obtener más información, consulte el tema Nodo Partición en el capítulo 4 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*.](#)

Realizar ejecución de comprobación. Puede elegir realizar una ejecución de comprobación. Se realizará una ejecución de comprobación de InfoSphere Warehouse Data Mining una vez generado el modelo en la partición de entrenamiento. De este modo se realizará una pasada por la partición de comprobación para establecer información de calidad del modelo, gráficos de elevación, etc.

Serie temporal de ISW

El algoritmo de series temporales de ISW le permite predecir eventos futuros basándose en eventos conocidos del pasado.

De forma parecida a los métodos de regresión comunes, los algoritmos de series temporales predicen un valor numérico. Al contrario de los métodos de regresión comunes, las predicciones de series temporales se centran en valores futuros de una serie ordenada. Estas predicciones suelen denominarse pronósticos.

Los algoritmos de series temporales son algoritmos univariados. Esto significa que la variable independiente es una columna de tiempo o una columna de orden. Los pronósticos se basan en valores pasados. No se basan en otras columnas independientes.

Los algoritmos de series temporales son diferentes de los algoritmos de regresión comunes porque no sólo predicen valores futuros sino que también incorporan ciclos estacionales en el pronóstico.

La función de minería Serie temporal proporciona los siguientes algoritmos para predecir tendencias futuras:

- Modelo Autorregresivo Integrado de Media Móvil (ARIMA)
- Suavizado exponencial
- Descomposición de tendencias estacional

El algoritmo que crea la mejor predicción de sus datos depende de diferentes supuestos de modelo. Puede calcular todas las predicciones al mismo tiempo. Los algoritmos calculan una predicción detallada que incluye el comportamiento estacional de la serie temporal original. Si tiene el cliente de IBM InfoSphere Warehouse instalado, puede utilizar el visualizador de series temporales para evaluar y comparar las curvas resultantes.

Opciones de los campos de Serie temporal de ISW

Figura 5-29
Pestaña Campos del nodo Serie temporal de ISW

Hora. Seleccione el campo de entrada que contiene la serie temporal. Debe ser un campo con un tipo de almacenamiento de fecha, hora, marca de tiempo, real o entero.

Utilizar configuración del nodo Tipo. Esta opción permite indicar al nodo que use la información de campo de un nodo Tipo situado en un punto anterior de la ruta. Este es el método por defecto.

Utilizar configuración personalizada. Esta opción permite indicar al nodo que use la información de campo especificada aquí en lugar de la proporcionada en nodos Tipo situados en cualquier punto anterior de la ruta. Después de seleccionar esta opción, especifique los campos siguientes si es necesario.

Objetivos. Seleccione uno o varios campos objetivo. Se trata de una acción similar a establecer el papel del campo en *Objetivo* en un nodo Tipo.

Opciones del modelo de series temporales de ISW

Figura 5-30
Pestaña Modelo del nodo Serie temporal de ISW

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Algoritmos de predicción. Seleccione los algoritmos que se utilizarán para el modelado. Puede elegir uno de los siguientes o una mezcla de ellos:

- ARIMA
- Suavizado exponencial
- Descomposición de tendencias estacional.

Tiempo de finalización de pronóstico. Especifique si el tiempo de finalización de pronóstico se calculará automáticamente o se especificará manualmente.

Valor de campo de tiempo. Cuando Tiempo de finalización de pronóstico se establezca como manual, introduzca el tiempo de finalización de pronóstico. El valor que puede introducir depende del tipo de campo de tiempo; por ejemplo, si el tipo es un entero que representa las horas, puede introducir

48 para detener el pronóstico después de procesar los datos de 48 horas. Además, este campo puede pedirle que introduzca una fecha u hora como valor de finalización.

Opciones de Experto de Serie temporal de ISW

Figura 5-31
Pestaña Experto del nodo Serie temporal de ISW

Utilizar todos los registros para generar el modelo. Este es el ajuste por defecto; todos los registros se analizan cuando se genera el modelo.

Utilizar un subconjunto de los registros para generar el modelo. Si sólo quiere crear el modelo a partir de una parte de los datos disponibles, seleccione esta opción. Por ejemplo, esto puede ser necesario cuando tenga una cantidad excesiva de datos repetitivos.

Introduzca Valor de hora de inicio y Valor de hora de finalización para identificar los datos que deben utilizarse. Tenga en cuenta que los valores que puede introducir en estos campos dependen del tipo de campo de tiempo; por ejemplo, puede ser un número de horas o días, o bien fechas u horas específicas.

Método de interpolación para valores objetivo perdidos. Si está procesando datos con uno o más valores perdidos, seleccione el método que debe utilizarse para calcularlos. Puede elegir uno de los siguientes:

- Lineal
- LíneasSp exponenciales
- LíneasSp cúbicas

Visualización de modelos de series temporales de ISW

Los modelos de series temporales de ISW se obtienen bajo la forma de un modelo sin refinar, que contiene información extraída de los datos pero que no está diseñado para generar predicciones directamente.

Figura 5-32
Icono de modelo sin refinar

Si desea obtener más información, consulte el tema Modelos sin refinar en el capítulo 3 en *Nodos de modelado de IBM SPSS Modeler 14.2*.

Si tiene el cliente de IBM InfoSphere Warehouse instalado, puede utilizar la herramienta de visualización de series temporales para obtener una representación gráfica de sus datos de series temporales.

Figura 5-33
Modelo de series temporales de ISW mostrado en el visualizador

Para utilizar la herramienta de visualización de series temporales:

- ▶ Asegúrese de que ha completado las tareas de integración de IBM® SPSS® Modeler con IBM InfoSphere Warehouse. Si desea obtener más información, consulte el tema [Activación de la integración con InfoSphere Warehouse](#) el p. 107.
- ▶ Pulse dos veces en el icono del modelo sin refinar en la paleta de modelos.

- En la pestaña Servidor del cuadro de diálogo, pulse en el botón Ver para mostrar el visualizador en su explorador Web por defecto.

Nuggets de modelos de ISW Data Mining

Puede crear modelos desde los nodos de ISW Árbol de decisión, Asociación, Secuencia, Regresión y Conglomerados, que se incluyen con IBM® SPSS® Modeler.

Pestaña Servidor del nugget de modelo de ISW

La pestaña Servidor proporciona opciones para realizar comprobaciones de coherencia y abrir la herramienta de visualización de IBM.

Figura 5-34
Pestaña Servidor del nugget de modelo de ISW

IBM® SPSS® Modeler puede realizar la comprobación de coherencia almacenando una cadena clave del modelo generada idéntica, tanto en el modelo de SPSS Modeler como en el de ISW. La comprobación de coherencia se realiza pulsando en el botón Comprobar de la pestaña Servidor. [Si desea obtener más información, consulte el tema Administración de modelos DB2 el p. 116.](#)

La herramienta Visualizer es el único método para explorar los modelos de InfoSphere Warehouse Data Mining. La herramienta puede instalarse opcionalmente con InfoSphere Warehouse Data Mining. [Si desea obtener más información, consulte el tema Activación de la integración con InfoSphere Warehouse el p. 107.](#)

- Pulse en Ver para ejecutar la herramienta de visualización. Lo que muestra la herramienta depende del tipo de nodo generado. Por ejemplo, la herramienta de visualización mostrará una vista de clases pronosticadas cuando se inicie desde un nugget de modelo Árbol de decisión de ISW.
- Pulse en Resultados de prueba (sólo árboles de decisión y secuencia) para ejecutar la herramienta de visualización y ver la calidad general del modelo generado.

Pestaña Configuración del nugget de modelo de ISW

En IBM® SPSS® Modeler, generalmente, sólo se proporciona un único pronóstico y una confianza o probabilidad asociada. Además, una opción de usuario para mostrar las probabilidades de cada resultado (similar a la de la regresión logística) es una opción de puntuación de tiempo disponible en el nugget de modelo de la pestaña Configuración.

Figura 5-35
Pestaña Configuración del nugget de modelo de ISW

Incluir confianzas para todas las clases. Para cada uno de los posibles resultados del campo objetivo, añade una columna ofreciendo el nivel de confianza.

Pestaña Resumen del nugget de modelo de ISW

Figura 5-36
Pestaña Resumen del nugget de modelo de ISW

La ficha Resumen de un nugget de modelo muestra información sobre el propio modelo (*Análisis*), los campos utilizados en el modelo (*Campos*), la configuración utilizada al generar el modelo (*Configuración de creación*) y el entrenamiento del modelo (*Resumen de entrenamiento*).

Cuando se examina el nodo por primera vez, los resultados de la ficha Resumen aparecen contraídos. Para ver los resultados de interés, utilice el control de expansión situado a la izquierda de un elemento con objeto de desplegarlo, o bien pulse en el botón Expandir todo para mostrar todos los resultados. Para ocultar los resultados cuando haya terminado de consultarlos, utilice el control de expansión con objeto de contraer los resultados específicos que desee ocultar o pulse en el botón Contraer todo para contraer todos los resultados.

Análisis. Muestra información sobre el modelo específico. Si ha ejecutado un nodo Análisis conectado a este nugget de modelo, la información de dicho análisis también se mostrará en esta sección. [Si desea obtener más información, consulte el tema Nodo Análisis en el capítulo 6 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*.](#)

Campos. Enumera los campos utilizados como objetivo y entradas en la generación del modelo.

Configuración de creación. Contiene información sobre la configuración que se utiliza en la generación del modelo.

Resumen de entrenamiento. Muestra el tipo del modelo, la ruta utilizada para crearlo, el usuario que lo creó, cuándo se generó y el tiempo que se tardó en generar el modelo.

Ejemplos de ISW Data Mining

IBM® SPSS® Modeler para Windows incluye varias rutas de demostración que ilustran el proceso de minería de bases de datos. Estas rutas se encuentran en la carpeta de instalación de IBM® SPSS® Modeler en:

`\Demos\Database_Modeling\IBM DB2 ISW`

Nota: Se puede acceder a la carpeta Demos desde el grupo de programas SPSS Modeler en el menú Inicio de Windows.

Las siguientes rutas se pueden utilizar juntas en secuencia como ejemplo del proceso de minería de bases de datos:

- *1_upload_data.str*—se utiliza para depurar y cargar los datos desde un archivo plano a DB2.
- *2_explore_data.str*: se utiliza como ejemplo de exploración de los datos con SPSS Modeler.
- *3_build_model.str*: se utiliza para generar un modelo de árbol de decisión de ISW.
- *4_evaluate_model.str*: se utiliza como ejemplo de evaluación del modelo con SPSS Modeler.
- *5_deploy_model.str*: se utiliza para distribuir el modelo para la puntuación interna de la base de datos.

El conjunto de datos utilizado en las rutas de ejemplo está relacionado con aplicaciones de tarjetas de crédito y presenta un problema de clasificación con una mezcla de predictores continuos y categóricos. Si desea obtener más información acerca de este conjunto de datos, consulte el siguiente archivo de la carpeta de instalación de SPSS Modeler en:

`\Demos\Database_Modeling\IBM DB2 ISW\crx.names`

Este conjunto de datos está disponible desde UCI Machine Learning Repository en <http://archive.ics.uci.edu/ml/>.

Ruta de ejemplo: Cargar datos

La primera ruta de ejemplo, *1_upload_data.str*, se utiliza para depurar y cargar los datos desde un archivo plano a DB2.

Figura 5-37
Ruta de ejemplo utilizada para cargar los datos

El nodo Rellenar se utiliza para gestionar los valores perdidos y sustituye los campos vacíos de lectura del archivo de texto *crx.data* por valores *NULOS*.

Ruta de ejemplo: Explorar datos

La segunda ruta de ejemplo, *2_explore_data.str*, se utiliza para demostrar la exploración de datos en IBM® SPSS® Modeler.

Figura 5-38
Ruta de ejemplo utilizada para explorar datos

Un paso habitual en la exploración de datos es adjuntar un nodo Auditar datos a los datos. El nodo Auditar datos está disponible desde la paleta de nodos de resultado.

Figura 5-39
Resultados de Auditar datos

Puede utilizar los resultados del nodo Auditar datos para conocer los conceptos básicos de la distribución de los datos y los campos. Si pulsa dos veces en un gráfico en la ventana Auditar datos, aparecerá un gráfico más detallado donde podrá explorar un campo específico con más profundidad.

Figura 5-40
Histograma creado al pulsar dos veces en un gráfico en la ventana Auditar datos

Ruta de ejemplo: Crear modelo

La tercera ruta de ejemplo, *3_build_model.str*, ilustra la generación del modelo en IBM® SPSS® Modeler. Puede adjuntar el nodo de modelado de la base de datos a la ruta y pulsar dos veces en él para especificar la configuración de generación.

Figura 5-41
Ruta de ejemplo de modelado de base de datos donde los nodos sombreados en púrpura indican la ejecución interna de la base de datos

Mediante las pestañas Modelo y Experto del nodo de modelado, puede ajustar la profundidad máxima del árbol y detener la posterior división de un nodo desde que se genera el árbol de decisión inicial configurando la pureza máxima y el número mínimo de casos por nodo interno. [Si desea obtener más información, consulte el tema Árbol de decisión de ISW el p. 122.](#)

Ruta de ejemplo: Evaluar modelo

La cuarta ruta de ejemplo, *4_evaluate_model.str*, ilustra las ventajas de utilizar IBM® SPSS® Modeler para el modelado interno de la base de datos. Una vez ejecutado el modelo, puede volver a añadirlo a la ruta de datos y evaluarlo con varias herramientas que se ofrecen en SPSS Modeler.

Figura 5-42
Ruta de ejemplo utilizada para evaluar el modelo

Cuando abra la ruta por primera vez, el nugget de modelo (*field16*) no se incluye en la ruta. Abra el nodo de origen CREDIT y compruebe que ha especificado un origen de datos. A continuación, si ha ejecutado la ruta *3_build_model.str* para crear un nugget *field16* en la paleta Modelos, puede ejecutar los nodos desconectados pulsando el botón Run de la barra de herramientas (el botón con un triángulo verde). Se ejecuta un proceso que copia el nugget *field16* en la ruta, lo conecta a los nodos existentes y ejecuta los nodos del terminal en la ruta.

Puede adjuntar un nodo Análisis (disponible en la paleta Resultado) para crear una matriz de coincidencias que muestre el patrón de coincidencias entre cada campo generado (pronosticado) y su campo objetivo. Ejecute el nodo Análisis para ver los resultados.

Figura 5-43
Resultados del nodo Análisis

La tabla generada indica que el 84,21% de los pronósticos generados por el algoritmo del árbol de decisión de ISW eran correctos.

Asimismo, puede crear un gráfico de ganancias para mostrar las mejoras de precisión realizadas por el modelo. Adjunte un nodo de evaluación para el modelo generado y, a continuación, ejecute la ruta para ver los resultados.

Figura 5-44
Gráfico de elevación generado mediante el nodo de Evaluación

Ruta de ejemplo: Implementar modelo

Una vez satisfecho con la precisión del modelo, puede distribuirlo para su uso con aplicaciones externas o para volver a escribir las puntuaciones en la base de datos. En la ruta de ejemplo *5_deploy_model.str*, los datos se leen desde la tabla CREDIT. Si se ejecuta el nodo de exportación de bases de datos *solución distribuida*, los datos no se puntúan realmente. En su lugar, la ruta crea el archivo de imagen publicado *credit_scorer.pim* y el archivo de parámetros publicado *credit_scorer.par*.

Figura 5-45
Ruta de ejemplo utilizada para distribuir el modelo

Como en el ejemplo anterior, se ejecuta un proceso que copia el nugget *field16* en la ruta de la paleta Modelos, lo conecta a los nodos existentes y ejecuta los nodos del terminal en la ruta. En este caso debe especificar primero un origen de datos en el origen de la base de datos y en los nodos de exportación.

Modelado de base de datos con IBM Netezza Analytics

IBM SPSS Modeler and IBM Netezza Analytics

IBM® SPSS® Modeler admite la integración con IBM® Netezza® Analytics, que proporciona la capacidad de ejecutar análisis avanzados en servidores IBM Netezza. Es posible acceder a estas opciones mediante la interfaz gráfica de usuario de SPSS Modeler y el entorno de desarrollo orientado al flujo de trabajo, lo que le permite ejecutar los algoritmos de minería de datos directamente en el entorno de IBM Netezza.

SPSS Modeler admite la integración de los siguientes algoritmos de Netezza Analytics.

- Árboles de decisión
- K-medias

Para obtener más información sobre los algoritmos, consulte la *Guía del desarrollador de Netezza Analytics* y la *Guía de referencia de Netezza Analytics*.

Requisitos para la integración con IBM Netezza Analytics

Las siguientes condiciones constituyen los requisitos previos para realizar el modelado interno de la base de datos mediante IBM® Netezza® Analytics. Es posible que necesite consultar con el administrador de la base de datos para asegurarse de que se reúnen las condiciones.

- IBM® SPSS® Modeler ejecutado en modo local o en una instalación de IBM® SPSS® Modeler Server Windows o UNIX (excepto zLinux, para el que los controladores ODBC de IBM Netezza no están disponibles).
- IBM Netezza Performance Server 6.0 o posterior, ejecutando el paquete de IBM® SPSS® In-Database Analytics.
- Un origen de datos ODBC para conectar a una base de datos IBM Netezza. [Si desea obtener más información, consulte el tema Activación de la integración con IBM Netezza Analytics el p. 160.](#)
- Optimización y generación de SQL activada en SPSS Modeler. [Si desea obtener más información, consulte el tema Activación de la integración con IBM Netezza Analytics el p. 160.](#)

Nota: Optimización SQL y modelado de bases de datos requieren que la conectividad de SPSS Modeler Server esté activada en el equipo con IBM® SPSS® Modeler. Con esta configuración activada, puede acceder a los algoritmos de bases de datos, devolver SQL directamente desde SPSS Modeler y acceder a SPSS Modeler Server. Para verificar el estado de licencia actual, pulse Acerca de en el menú Ayuda de SPSS Modeler. [Si desea obtener más información, consulte el](#)

tema [Conexión con IBM SPSS Modeler Server](#) en el capítulo 3 en *Manual de usuario de IBM SPSS Modeler 14.2*.

Activación de la integración con IBM Netezza Analytics

Configuración de IBM Netezza Analytics

Para instalar y configurar IBM® Netezza® Analytics, consulte la documentación de Netezza Analytics—en concreto, la *Guía de instalación de Netezza Analytics*—para obtener más detalles. La sección *Configuración de los permisos de la base de datos* en esa guía contiene detalles de procesos que se deben ejecutar para permitir a las IBM® SPSS® Modeler rutas escribir en la base de datos.

Creación de un origen ODBC para IBM Netezza Analytics

Para activar la conexión entre la base de datos de IBM Netezza y SPSS Modeler, debe crear un nombre de origen de datos del sistema ODBC (DSN).

Antes de crear un DSN, debe tener un conocimiento básico de las unidades y los orígenes de ODBC y el soporte de la base de datos en SPSS Modeler. [Si desea obtener más información, consulte el tema Acceso a los datos en el capítulo 2 en Guía de administración y rendimiento de IBM SPSS Modeler Server 14.2.](#)

Si se está ejecutando en modo distribuido con respecto al servidor IBM® SPSS® Modeler Server, cree el DSN en el equipo servidor. Si se está ejecutando en modo local (cliente), cree el DSN en el equipo cliente.

- ▶ Desde su CD *Netezza Client*, ejecute el archivo *nzodbcsetup.exe* para iniciar el instalador. Siga las instrucciones que aparecen en pantalla para instalar el controlador. Para obtener todas las instrucciones, consulte la *Guía de IBM Netezza de configuración e instalación de ODBC, JDBC, y OLE DB*.
- ▶ Cree el DSN.

Nota: La secuencia de menú depende de la versión de Windows.

- **Windows XP.** En el menú Inicio, seleccione Panel de control. Pulse dos veces en Herramientas administrativas y, a continuación, pulse dos veces en Orígenes de datos (ODBC).
 - **Windows Vista.** En el menú de inicio, abra el Panel de control y seleccione Sistema y mantenimiento. Pulse dos veces en Herramientas administrativas, seleccione Orígenes de datos (ODBC) y, a continuación, pulse Abrir.
 - **Windows 7.** En el menú Inicio, abra el Panel de control, seleccione Sistema y seguridad y, a continuación, Herramientas administrativas. Seleccione Orígenes de datos (ODBC) y, a continuación, pulse en Abrir.
- ▶ Pulse en la pestaña DSN de sistema y, a continuación, Añadir.
 - ▶ Seleccione NetezzaSQL en la lista y haga clic en Finalizar.

- ▶ En la pestaña Opciones de DSN en la pantalla de configuración del controlador ODBC Netezza, escriba un nombre de origen de datos de su elección, el nombre del host o dirección IP del servidor de IBM Netezza, el número de puerto para la conexión, la base de datos de la instancia de IBM Netezza que está utilizando y su nombre de usuario y contraseña para la conexión a la base de datos. Haga clic en el botón Ayuda para obtener una explicación de los campos.
- ▶ Haga clic en el botón Probar conexión y asegúrese de que puede conectarse a la base de datos.
- ▶ Cuando obtiene una conexión exitosa, haga clic en ACEPTAR repetidamente para salir de la pantalla del administrador de origen de datos ODBC.

Activación de optimización y generación de SQL

Debido a la verosimilitud del trabajo con grandes conjuntos de datos, por razones de rendimiento debe activar las opciones de optimización y generación de SQL en SPSS Modeler.

- ▶ Seleccione en los menús de SPSS Modeler:
Herramientas > Opciones > Opciones de usuario

Figura 6-1
Configuración de optimización

- ▶ Pulse en la pestaña Optimización.
- ▶ Confirme que la opción Generar SQL está activada. Esta configuración es necesaria para que el modelado de la base de datos funcione.

- ▶ Seleccione las opciones Optimizar generación de SQL y Optimizar otra ejecución (no obligatorias, pero recomendadas para un rendimiento optimizado).

Si desea obtener más información, consulte el tema [Opciones de configuración de optimización en el capítulo 12 en *Manual de usuario de IBM SPSS Modeler 14.2*](#).

Generación de modelos con IBM Netezza Analytics

Puede acceder a los nodos de minería interna de bases de datos de IBM Netezza desde la pestaña Modelado de base de datos en la paleta de nodos.

Consideraciones sobre los datos

Los campos en el origen de datos deben contener variables continuas o categóricas.

Campo objetivo. Sólo puede seleccionar un campo como el campo de salida (destino) donde se puede especificar un destino.

Campo de ID de registro. Especifica el campo utilizado para identificar de manera exclusiva cada caso. Por ejemplo, puede tratarse de un campo de ID, como *CustomerID*.

Comentarios generales

- En IBM® SPSS® Collaboration and Deployment Services, no es posible crear configuraciones de puntuación usando rutas que contengan nodos de modelado de bases de datos de IBM Netezza.
- La exportación o importación de PMML no es posible en modelos creados por los nodos de Netezza.

Modelos de Netezza: Opciones del servidor

En esta pestaña, especifique la base de datos de IBM Netezza donde se almacenará el modelo.

Figura 6-2
Opciones del servidor Netezza

Detalles del servidor Netezza DB. Aquí puede especificar los detalles de la conexión a la base de datos que desea utilizar para el modelo.

- **Utilice la conexión anterior.** (predeterminado) Utiliza los detalles de conexión especificada en un nodo anterior, por ejemplo, el nodo de origen Base de datos. *Nota:* Esta opción sólo funciona si todos los nodos anteriores pueden retrotraer operaciones SQL. En este caso no es necesario extraer los datos de la base de datos, ya que SQL lo implementa todo a partir de los nodos anteriores.
- **Desplace los datos a la conexión.** Desplaza los datos a la base de datos especificada aquí. De este modo permite trabajar al modelado si los datos se encuentran en otra base de datos de IBM Netezza o en una base de datos de otro proveedor, o incluso si los datos se encuentran en un archivo plano. Además, los datos vuelven a la base de datos especificada aquí si se han extraído los datos porque un nodo no ha llevado a cabo la retroacción SQL. Haga clic en el botón Edición para buscar y seleccionar una conexión. *Precaución:* IBM® Netezza® Analytics se usa normalmente con grandes conjuntos de datos. Transferir grandes cantidades de datos entre bases de datos, o extraerlos y devolverlos a la base de datos, lleva mucho tiempo y se debería evitar en la medida de lo posible.

Nombre de tabla. El nombre de la tabla base de datos donde se almacenará el modelo. *Nota:* Debe ser una nueva tabla; no puede utilizar una tabla existente para esta operación.

Comentarios

- La conexión que se utiliza para el modelado no tiene la misma que se utiliza en el nodo de origen de una ruta, o puede ser otra diferente. Por ejemplo, puede tener una ruta que acceda a los datos desde una base de datos de IBM Netezza, descargue los datos a IBM® SPSS® Modeler para realizar limpiezas y otras manipulaciones y, a continuación, cargue los datos en una base de datos de IBM Netezza diferente para realizar modelados. No obstante, tenga en cuenta que ese tipo de configuración puede afectar al rendimiento de forma negativa.
- El nombre de origen de datos ODBC se incrusta de manera efectiva en cada ruta de SPSS Modeler. Si una ruta creada en un host se ejecuta en un host diferente, el nombre del origen de datos debe ser el mismo en cada host. Si lo prefiere, se puede seleccionar un origen de datos diferente en la pestaña Servidor de cada nodo de origen o de modelado.

Modelos de Netezza: Opciones del modelo

En la pestaña Opciones del modelo, puede seleccionar si desea especificar un nombre para el modelo o generar un nombre automáticamente.

Figura 6-3
Opciones de modelo para los árboles de decisión

Nombre del modelo. Puede generar el nombre del modelo de forma automática basándose en el campo objetivo o de ID (o en el nombre del tipo de modelo si se especifica ningún campo objetivo), o bien especificar un nombre personalizado.

Dejar disponible para puntuar. Puede establecer aquí los valores por defecto para las opciones de puntuación que aparecen en la pestaña Configuración del nugget de modelo.

Árboles de decisión de Netezza

Un árbol de decisión es una estructura jerárquica que representa un modelo de clasificación. Con un modelo de árbol de decisión, puede desarrollar un sistema de clasificación para pronosticar o clasificar observaciones futuras desde un conjunto de datos de entrenamiento. La clasificación toma la forma de una estructura de árbol donde las ramas representan puntos de división en la clasificación. Los puntos de división dividen los datos en subgrupos de forma recursiva hasta que se alcanza un punto de parada. Los nodos de árbol en los puntos de parada se conocen como **hojas**. Cada hoja asigna una etiqueta, conocida como **etiqueta clase**, para los miembros de su subgrupo o clase.

Ponderaciones de instancias y ponderaciones de clases

Por defecto, se supone que todos los registros de entrada y todas las clases tiene la misma importancia relativa. Puede cambiar esto asignando ponderaciones individuales a los miembros de uno o ambos elementos. El hacerlo puede ser de utilidad, por ejemplo, si los puntos de datos en sus datos de entrenamiento no están distribuidos de forma realista entre las categorías. Las ponderaciones le permiten sesgar el modelo, de forma que puede compensar esas categorías que están peor representadas en los datos. Al aumentar la ponderación de un valor destino debería aumentar el porcentaje de las predicciones correctas para esa categoría.

En el nodo de modelado del Árbol de decisión, puede especificar dos tipos de ponderación. **Ponderaciones de instancias** asignan una ponderación a cada fila de datos de entrada. Las ponderaciones se suelen especificar como 1.0 para la mayoría de los casos, con mayor o menor valor sólo a aquellos casos que son más o menos importantes que la mayoría, por ejemplo:

ID de registro	Destino	Ponderación de instancia
1	medicamentoA	1.1
2	medicamentoB	1.0
3	medicamentoA	1.0
4	medicamentoB	0.3

Ponderaciones de clases asignan una ponderación a cada categoría del campo de destino, por ejemplo:

Class	Ponderación de clase
medicamentoA	0
medicamentoB	5

Se pueden utilizar ambos tipos de ponderación al mismo tiempo, en caso de que se hayan multiplicado entre sí y se hayan utilizado como ponderaciones de instancias. Además, si se utilizan los ejemplos previos juntos, el algoritmo debe utilizar las siguientes ponderaciones de instancias.

ID de registro	Cálculo	Ponderación de instancia
1	1.1*1.0	1.1
2	1.0*1.5	1.5
3	1.0*1.0	1.0
4	0.3*1.5	0.45

Opciones de campo para los árboles de decisión de Netezza

En la pestaña Campos, puede seleccionar si desea utilizar el campo definición de papeles ya definidos en nodos anteriores o realizando las asignaciones de campos manualmente.

Figura 6-4
Opciones de campo para los árboles de decisión

Utilizar papeles predefinidos. Esta opción utiliza las definiciones de papeles (objetivos, predictores, etcétera) desde un nodo Tipo anterior (o la pestaña Tipo de un nodo de origen anterior). [Si desea obtener más información, consulte el tema Definición del papel de campos en el capítulo 4 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*.](#)

Utilizar asignaciones de campos personalizadas. Seleccione esta opción si desea asignar objetivos, predictores y otros papeles manualmente en esta pantalla.

Campos. Utilice los botones de flecha para asignar los elementos manualmente desde esta lista a los diferentes campos de papeles en la parte derecha de la pantalla. Los iconos indican los niveles de medidas diferentes de cada campo.

Pulse en el botón Todos para seleccionar todos los campos de la lista o pulse en un botón de nivel de medida individual para seleccionar todos los campos con ese nivel de medida.

Destino. Seleccione un campo como el destino de la predicción.

ID de registro. El campo que se utilizará como el identificador de registros exclusivo. Los valores de esta campo deben ser exclusivos para cada registro (por ejemplo, número ID del cliente).

Ponderación de instancia. La especificación de un campo aquí le permite utilizar ponderaciones de instancia (una ponderación por fila de datos de entrada) en lugar de, o además de las ponderaciones de clase predeterminadas (una ponderación por categoría para el campo destino). El campo que especifica aquí debe ser uno de los que contienen una ponderación numérica para cada fila de datos de entrada. [Si desea obtener más información, consulte el tema Ponderaciones de instancias y ponderaciones de clases el p. 165.](#)

Entradas. Seleccione el campo(s) de entrada. Se trata de una acción similar a establecer el papel del campo en *Entrada* en un nodo Tipo.

Opciones de generación de árbol de decisión de Netezza

La pestaña Opciones de generación es la ubicación en la que se definen todas las opciones para crear el modelo. Puede pulsar en el botón Ejecutar para generar un modelo con todas las opciones por defecto, pero normalmente querrá personalizar la generación de sus tareas.

Figura 6-5
Opciones de generación de árbol de decisión para el crecimiento de árbol

Puede establecer opciones de generación para:

- Crecimiento de árbol
- Ponderaciones para etiquetas de clase
- Poda de árbol

Las opciones para el crecimiento de árbol se describen en esta sección.

Medida de crecimiento. Estas opciones controlan el modo en el que se mide el crecimiento de árbol. Si no desea utilizar los valores predeterminados, haga clic en Personalizar y realice los cambios.

- **Medida de impureza.** La medición de impureza, utilizada para valorar la mejor ubicación para dividir el árbol. Con **impureza** nos referimos al punto hasta el cual los subgrupos definidos por el árbol presentan una amplia variedad de valores de campo de salida dentro de cada grupo. Las medidas admitidas son **Entropía** (predeterminado) y **Gini**. Estas son dos medidas populares de impureza que están basadas en probabilidades de pertenencia a categorías de la rama.
- **Máxima profundidad de árbol.** El número máximo de niveles que puede alcanzar el crecimiento de árbol bajo el nodo raíz (este es, el número de veces que la muestra se dividirá repetidamente). El valor predeterminado es 62, que es la profundidad máxima posible del

árbol para realizar modelados. Sin embargo, tenga en cuenta que el visor en el nugget de modelo puede mostrar un máximo de 10 niveles.

Criterios de división. Estas opciones controlan cuando hay que detener la división del árbol. Si no desea utilizar los valores predeterminados, haga clic en Personalizar y realice los cambios.

- **Mejoras mínimas para las divisiones.** La cantidad mínima por la que se debe reducir la impureza antes de crear una nueva división en el árbol. El objetivo de la generación de árboles es crear subgrupos con valores de salida similares, es decir, minimizar la impureza dentro de cada nodo. Si la mejor división de una rama no reduce la impureza hasta el punto especificado por el criterio de división, no se realizará dicha división.
- **Número mínimo de instancias para una división.** El número mínimo de registros que se pueden dividir. Cuando queden menos registros por dividir que este número, no se realizarán más divisiones. Puede emplear este campo para evitar la creación de subgrupos de tamaño muy reducido en el árbol.

Nodo de árbol de decisión de Netezza: Ponderaciones de clases

Aquí podrá asignar ponderaciones a clases individuales. El valor predeterminado es asignar un valor de 1 a todas las clases, ponderándolas de forma equitativa. Especificando diferentes ponderaciones numéricas para diferentes etiquetas de clases, indicará el algoritmo para ponderar en consecuencia los conjuntos de entrenamiento de clases particulares.

Figura 6-6
Opciones de ponderación de la clase de árbol de decisión.

Para cambiar una ponderación, haga clic en la columna Ponderación y realice los cambios que desea.

Value. El conjunto de etiquetas de clases, se deriva de los posibles valores del campo de destino.

Ponderación. La ponderación que se asignará a una clase particular. La asignación de una ponderación superior a una clase hace que el modelo sea más sensitivo que la clase relativa a las otras clases.

Puede utilizar las ponderación de clases junto con las ponderaciones de instancias. [Si desea obtener más información, consulte el tema Ponderaciones de instancias y ponderaciones de clases el p. 165.](#)

Nodo de árbol de decisión de Netezza: Opciones de poda

Puede utilizar las opciones de poda para especificar el criterio de poda para el árbol de decisión. La intención de la poda es reducir el riesgo de sobreajuste eliminando los subgrupos con sobrecrecimiento que no han mejorado la precisión esperada en nuevos datos.

Figura 6-7
Opciones de poda de árboles de decisión

Medida de poda. La medida de poda predeterminada, Precisión, garantiza que la precisión estimada del modelo permanezca en límites aceptables después de eliminar una hoja del árbol. Si desea ubicar las ponderaciones de clases en cuentas durante la aplicación de la poda, utilice la Precisión ponderada alternativa.

Datos para la poda. Puede utilizar algunos o todos los datos de entrenamiento para estimar la precisión esperada en nuevos datos. Si lo prefiere, puede utilizar un conjunto de datos separado para la poda de una pestaña específica para este fin.

- **Utilizar todos los datos de entrenamiento.** Esta opción (la predeterminada) utiliza todos los datos de entrenamiento para estimar la precisión del modelo.
- **Utiliza % de los datos de entrenamiento para la poda.** Use esta opción para dividir los datos en dos grupos, uno para el entrenamiento y otro para la poda, usando el porcentaje especificado aquí para los datos de la poda. En la semilla utilizada en el campo de poda, puede especificar una semilla aleatoria para asegurarse de que se han dividido los datos de la misma forma cada vez que ejecuta ruta.
- **Utilice datos desde una pestaña existente.** Especifique el nombre de la pestaña de un conjunto de datos de poda separado para estimar la precisión del modelo. Realizar esta acción está más fiable que utilizar datos de entrenamiento. Sin embargo, esta opción puede causar la

eliminación de un gran subconjunto de datos del conjunto de entrenamiento además de la reducción de la calidad del árbol de decisión.

K-medias de Netezza

El nodo K-Medias implementa el algoritmo k -medias, que proporciona un método de análisis de conglomerado. Puede utilizar este nodo para conglomerar un conjunto de datos en distintos grupos.

El algoritmo es un algoritmo de conglomeración basado en la distancia que se basa en una medida de distancia (función) para medir la similitud entre puntos de datos. Los puntos de datos se asignan al conglomerado más próximo en función de la medida de distancia empleada.

El algoritmo funciona realizando varias iteraciones del mismo proceso básico en el cual se asigna cada instancia de prueba al conglomerado más cercano (respecto a la función de distancia especificada, aplicada al centro de instancia y conglomerado). Todos los centros de conglomerados se vuelven a calcular como los vectores de valor de los atributos de medias de las instancias asignadas a conglomerados particulares.

Opciones de campo para K-medias de Netezza

En la pestaña Campos, puede seleccionar si desea utilizar el campo definición de papeles ya definidos en nodos anteriores o realizando las asignaciones de campos manualmente.

Figura 6-8
Opciones de campo para K-medias

Utilizar papeles predefinidos. Esta opción utiliza las definiciones de papeles (objetivos, predictores, etcétera) desde un nodo Tipo anterior (o la pestaña Tipo de un nodo de origen anterior). [Si desea obtener más información, consulte el tema Definición del papel de campos en el capítulo 4 en *Nodos de origen, proceso y resultado de IBM SPSS Modeler 14.2*.](#)

Utilizar asignaciones de campos personalizadas. Seleccione esta opción si desea asignar objetivos, predictores y otros papeles manualmente en esta pantalla.

Campos. Utilice los botones de flecha para asignar los elementos manualmente desde esta lista a los diferentes campos de papeles en la parte derecha de la pantalla. Los iconos indican los niveles de medidas válidos para cada campo de papel.

Pulse en el botón Todos para seleccionar todos los campos de la lista o pulse en un botón de nivel de medida individual para seleccionar todos los campos con ese nivel de medida.

ID de registro. El campo que se utilizará como el identificador de registros exclusivo.

Entradas. Seleccione el campo(s) de entrada. Se trata de una acción similar a establecer el papel del campo en *Entrada* en un nodo Tipo.

Opciones de generación para K-medias de Netezza

La pestaña Opciones de generación es la ubicación en la que se definen todas las opciones para crear el modelo. Puede pulsar en el botón Ejecutar para generar un modelo con todas las opciones por defecto, pero normalmente querrá personalizar la generación de sus tareas.

Figura 6-9
Opciones de generación para K-medias

Medida de distancia. El método que se debe utilizar para medir la distancia entre puntos de datos; una mayor distancia indica mayores diferencias. Las opciones son:

- **Euclídea.** (predeterminada) La distancia entre dos puntos se calcula dibujando una línea recta que los una.
- **Manhattan.** La distancia entre dos puntos se calcula con la suma de las diferencias absolutas entre sus coordenadas.
- **Canberra.** Similar a la distancia Manhattan, pero más receptiva a los puntos de datos más cercanos al origen.
- **Máximo.** La distancia entre dos puntos se calcula como la diferencia mayor en cualquiera de las dimensiones de coordenadas.

Número de conglomerados (k). Especifique el número de conglomerados que crear.

Número máximo de iteraciones. El algoritmo funciona realizando varias iteraciones del mismo proceso. Esta opción permite detener el entrenamiento del modelo después del número de iteraciones especificado.

Replicar resultados. Seleccione esta casilla si desea establecer una semilla aleatoria que le permitirá replicar análisis. Puede especificar un entero o pulsar en Generar, que crea un entero pseudoaleatorio.

Administración de modelos de IBM Netezza Analytics

Se añaden los modelos de IBM® Netezza® Analytics a los lienzos así como a la paleta Modelos del mismo modo que en otros modelos de IBM® SPSS® Modeler y se pueden utilizar prácticamente del mismo modo. Sin embargo, existen algunas diferencias significativas, ya que cada modelo de Netezza Analytics generado en SPSS Modeler se refiere en realidad a un modelo almacenado en el servidor de una base de datos. Por tanto, para que una ruta funcione correctamente, debe conectarse a la base de datos donde se creó el modelo, y la tabla del modelo no debe haber cambiado por un proceso externo.

Nuggets de modelo de árboles de decisión de Netezza

El nugget de modelo de árboles de decisión muestra los resultados de la operación de modelado y le permite establecer algunas opciones de puntuación del modelo.

Para ver el resultado de modelo completo para puntuación:

- ▶ Conecte un nodo Tabla a este nugget de modelo.
- ▶ Abra el nodo Tabla.
- ▶ Pulse en Ejecutar.

Desplácese a la derecha de la ventana de resultado de la tabla para ver los pronósticos. El campo *\$I-fieldname* contiene los valores pronosticados, mientras que *\$IP-fieldname* (si está presente) muestra los valores de confianza (de 0,0 a 1,0) de los pronósticos.

Nugget del árbol de decisión de Netezza: Pestaña Modelo

Figura 6-10
Resultado de modelo para los árboles de decisión


```
-- decision tree: "DecisionTree" --
K <= 0.055221
| K <= 0.037124
| | if true then class -> drugY
| | Na <= 0.678646
| | | BP = HIGH
| | | | Na <= 0.656371
| | | | | if true then class -> drugA
| | | | | | Age <= 41
| | | | | | | if true then class -> drugY
| | | | | | | if false then class -> drugB
| | | | | K <= 0.040746
| | | | | | Age <= 43
| | | | | | | if true then class -> drugY
| | | | | | | if false then class -> drugX
| | | | | | BP = LOW
| | | | | | | Cholesterol = HIGH
| | | | | | | | if true then class -> drugC
| | | | | | | | if false then class -> drugX
| | | | | | | | if false then class -> drugX
| | | | K <= 0.05123
| | | | | if true then class -> drugY
| | | | | Na <= 0.760221
| | | | | | if true then class -> drugX
| | | | | | if false then class -> drugY
| | BP = HIGH
| | Age <= 50
```

El resultado del modelo toma la forma de una representación textual del árbol de decisión. Cada línea del texto corresponde a un nodo o una hoja y el espacio refleja el nivel del árbol. Para un nodo, aparece la condición de división; para una hoja, se muestra la etiqueta de clase asignada.

Nugget del árbol de decisión de Netezza: Pestaña Configuración

La pestaña configuración le permite establecer algunas opciones para la puntuación para el modelo.

Figura 6-11
Configuración del modelo de Netezza

Detalles del servidor Netezza DB. Aquí puede especificar los detalles de la conexión a la base de datos que desea utilizar para el modelo.

- **Utilice la conexión anterior.** (predeterminado) Utiliza los detalles de conexión especificada en un nodo anterior, por ejemplo, el nodo de origen Base de datos. *Nota:* Esta opción sólo funciona si todos los nodos anteriores pueden retrotraer operaciones SQL. En este caso no es necesario extraer los datos de la base de datos, ya que SQL lo implementa todo a partir de los nodos anteriores.
- **Desplace los datos a la conexión.** Desplaza los datos a la base de datos especificada aquí. De este modo permite trabajar al modelado si los datos se encuentran en otra base de datos de IBM Netezza o en una base de datos de otro proveedor, o incluso si los datos se encuentran en un archivo plano. Además, los datos vuelven a la base de datos especificada aquí si se han extraído los datos porque un nodo no ha llevado a cabo la retroacción SQL. Haga clic en el botón Edición para buscar y seleccionar una conexión. *Precaución:* IBM® Netezza® Analytics se usa normalmente con grandes conjuntos de datos. Transferir grandes cantidades de datos entre bases de datos, o extraerlos y devolverlos a la base de datos, lleva mucho tiempo y se debería evitar en la medida de lo posible.

Nombre del modelo. El nombre que desea asignar al modelo una vez guardado.

Nombre de tabla. El nombre de la tabla base de datos donde se almacenará el modelo, como está especificado en el nodo de modelado. El nombre se muestra como referencia y no se puede modificar aquí.

Incluir campos de entrada. Si está seleccionado (predeterminado), esta opción pasa todos los campos de entrada original siguientes, añadiendo los campos o el campo de modelado adicional a cada fila de datos. Si cancela la selección de esta casilla de verificación, sólo el campo ID de registro y los campos de modelados adicionales pasan y así la ruta se ejecuta con más rapidez.

Calcular las probabilidades de las clases asignadas para puntuar registros. (Sólo árboles de decisión) Si está seleccionada (predeterminado), esta opción significa que los campos de modelado adicionales incluyen un campo de confianza (es una probabilidad) así como el campo de pronóstico. Si anula la selección de esta casilla de verificación, sólo se produce el campo de pronóstico.

Nugget de modelo de K-medias de Netezza

Los nugget de modelo de K-medias contienen toda la información capturada por el modelo de conglomerados, así como información acerca de los datos de entrenamiento y el proceso de estimación.

Cuando ejecuta una ruta que contiene un nugget de modelo de K-medias, el nodo añade dos nuevos campos que contienen la pertenencia del conglomerado y la distancia a partir del centro del conglomerado asignado para ese registro. Del nombre del modelo se derivan los nuevos nombres de campos con el prefijo *\$KM-* para la pertenencia del conglomerado y *\$KMD-* para la distancia desde el centro del conglomerado. Por ejemplo, si el modelo se llama *Kmeans*, los nuevos campos se llamarían *\$KM-Kmeans* y *\$KMD-Kmeans*.

Para ver el resultado de modelo completo para puntuación:

- ▶ Conecte un nodo Tabla a este nugget de modelo.
- ▶ Abra el nodo Tabla.
- ▶ Pulse en Ejecutar.

Desplácese a la derecha de la ventana de resultado de la tabla para ver los pronósticos.

Nugget de K-medias de Netezza: Pestaña Modelo

Figura 6-12
Resultados de modelo de K-medias

Los resultados de modelo aparecen en la pestaña Modelo de la siguiente forma.

Estadísticos de resumen. Para el conglomerado menor y mayor, muestra el número de registros y el porcentaje del conjunto de datos ocupado por estos conglomerados. La lista muestra también la relación de tamaño del mayor conglomerado al menor conglomerado.

Resumen de conglomerados. Enumera los conglomerados creados por el algoritmo. Para cada conglomerado, la tabla muestra el número de registros en ese conglomerado, junto con la distancia media desde el centro del conglomerado hasta esos registros.

Nugget de K-medias de Netezza: Pestaña Configuración

La pestaña configuración le permite establecer algunas opciones para la puntuación para el modelo.

Figura 6-13
Configuración del modelo de K-medias

General. Esta sección contiene algunas opciones generales para la puntuación del modelo.

- **Nombre del modelo.** El nombre que desea asignar al modelo una vez guardado.
- **Nombre de tabla.** El nombre de la tabla base de datos donde se almacenará el modelo, como está especificado en el nodo de modelado. El nombre se muestra como referencia y no se puede modificar aquí.

Detalles del servidor Netezza DB. Aquí puede especificar los detalles de la conexión a la base de datos que desea utilizar para el modelo.

- **Utilice la conexión anterior.** (predeterminado) Utiliza los detalles de conexión especificada en un nodo anterior, por ejemplo, el nodo de origen Base de datos. *Nota:* Esta opción sólo funciona si todos los nodos anteriores pueden retrotraer operaciones SQL. En este caso no es necesario extraer los datos de la base de datos, ya que SQL lo implementa todo a partir de los nodos anteriores.
- **Desplace los datos a la conexión.** Desplaza los datos a la base de datos especificada aquí. De este modo permite trabajar al modelado si los datos se encuentran en otra base de datos de IBM Netezza o en una base de datos de otro proveedor, o incluso si los datos se encuentran en un archivo plano. Además, los datos vuelven a la base de datos especificada aquí si se

han extraído los datos porque un nodo no ha llevado a cabo la retroacción SQL. Haga clic en el botón Edición para buscar y seleccionar una conexión. *Precaución:* IBM® Netezza® Analytics se usa normalmente con grandes conjuntos de datos. Transferir grandes cantidades de datos entre bases de datos, o extraerlos y devolverlos a la base de datos, lleva mucho tiempo y se debería evitar en la medida de lo posible.

Dejar disponible para puntuar. Esta sección contiene algunas opciones específicas para la puntuación del modelo.

- **Incluir campos de entrada.** Si está seleccionado (predeterminado), esta opción pasa todos los campos de entrada original siguientes, añadiendo los campos o el campo de modelado adicional a cada fila de datos. Si cancela la selección de esta casilla de verificación, sólo el campo ID de registro y los campos de modelados adicionales pasan y así la ruta se ejecuta con más rapidez.

- **Medida de distancia.** El método que se debe utilizar para medir la distancia entre puntos de datos; una mayor distancia indica mayores diferencias. Las opciones son:

Euclídea. (predeterminada) La distancia entre dos puntos se calcula dibujando una línea recta que los una.

Manhattan. La distancia entre dos puntos se calcula con la suma de las diferencias absolutas entre sus coordenadas.

Canberra. Similar a la distancia Manhattan, pero más receptiva a los puntos de datos más cercanos al origen.

Máximo. La distancia entre dos puntos se calcula como la diferencia mayor en cualquiera de las dimensiones de coordenadas.

Avisos

This information was developed for products and services offered worldwide.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing, IBM Corporation, North Castle Drive, Armonk, NY 10504-1785, U.S.A.

For license inquiries regarding double-byte character set (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

Intellectual Property Licensing, Legal and Intellectual Property Law, IBM Japan Ltd., 1623-14, Shimotsuruma, Yamato-shi, Kanagawa 242-8502 Japan.

El párrafo siguiente no se aplica en el Reino Unido ni en cualquier otro país en los que dichas provisiones sean contrarias a la legislación local: SPSS INC., AN IBM COMPANY, PROPORCIONA ESTA PUBLICACIÓN “TAL CUAL” SIN GARANTÍAS DE NINGÚN TIPO, YA SEA EXPRESAS O IMPLÍCITAS, INCLUYENDO, SIN LIMITAR LA GENERALIDAD DE LAS GARANTÍAS IMPLÍCITAS DE NO INFRACCIÓN, COMERCIALIZACIÓN O IDONEIDAD PARA UN FIN DETERMINADO. Algunos estados no permiten el descargo de responsabilidad de garantías expresas o implícitas en determinadas transacciones, por lo que esta declaración no será aplicable.

Esta información puede incluir imprecisiones técnicas o errores tipográficos. La información que se contiene se puede modificar periódicamente; estos cambios se incorporarán en las nuevas ediciones de la publicación. SPSS Inc. puede realizar mejoras y/o cambios en el producto(s) y/o el programa(s) descrito en esta publicación en cualquier momento sin notificación.

Las referencias a esta información en sitios web ajenos a SPSS y a IBM se proporcionan únicamente por motivos de comodidad y no servirán de ninguna forma como aprobación de esos sitios web. Los materiales de esos sitios web no forman parte de los materiales de este producto de SPSS Inc. y el uso de esos sitios web se realiza bajo su responsabilidad.

Al enviar información a IBM o SPSS, el usuario concede a IBM y a SPSS el derecho no exclusivo de utilizar o distribuir la información de la forma que estime adecuada sin incurrir en obligaciones con el usuario.

La información relacionada con productos ajenos a productos SPSS se ha obtenido de los proveedores de esos productos, de sus anuncios publicados u otros orígenes disponibles de forma pública. SPSS no ha comprobado esos productos y no puede confirmar la precisión del rendimiento, compatibilidad o cualquier otras reclamaciones relacionadas con productos ajenos a SPSS. Las cuestiones sobre las responsabilidades de productos ajenos a SPSS se deben dirigir a los proveedores de esos productos.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

IBM Software Group, Attention: Licensing, 233 S. Wacker Dr., Chicago, IL 60606, USA.

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement or any equivalent agreement between us.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

All statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

Esta información contiene ejemplos de datos e informes utilizados en operaciones comerciales habituales. Para ilustrarlas de la forma más completa posible, los ejemplos incluyen los nombres de personas, empresas, marcas y productos. Todos estos nombres son inventados y cualquier similitud con los nombres y direcciones de una empresa real es una coincidencia.

If you are viewing this information softcopy, the photographs and color illustrations may not appear.

Marcas comerciales

IBM, el logotipo de IBM e [ibm.com](http://www.ibm.com) son marcas comerciales de IBM Corporation, registradas en múltiples jurisdicciones en todo el mundo. Existe una lista actualizada de las marcas comerciales de IBM disponible en Internet en <http://www.ibm.com/legal/copytrade.shtml>.

SPSS es una marca comercial de SPSS Inc., an IBM Company, registradas en múltiples jurisdicciones en todo el mundo.

Adobe, el logotipo de Adobe, PostScript y el logotipo de PostScript son marcas comerciales registradas o marcas comerciales de Adobe Systems Incorporated en los Estados Unidos y/o en otros países.

IT Infrastructure Library es una marca comercial registrada de la Agencia central de telecomunicaciones y computación central que ahora forma parte de la Oficina de comercio gubernamental.

Intel, el logotipo de Intel logo, Intel Inside, el logotipo de Intel, Intel Centrino, el logotipo de Intel Centrino, Celeron, Intel Xeon, Intel SpeedStep, Itanium y Pentium son marcas comerciales o marcas comerciales registradas de Intel Corporation o de sus filiales en los Estados Unidos y en otros países.

Linux es una marca comercial registrada de Linus Torvalds en los Estados Unidos, en otros países o ambos.

Microsoft, Windows, Windows NT y el logotipo de Windows son marcas comerciales de Microsoft Corporation en los Estados Unidos, en otros países o ambos.

ITIL es una marca comercial registrada y una marca comercial comunitaria registrada de la Oficina de Comercio Gubernamental y está registrada en la Oficina de patentes y marcas comerciales de los Estados Unidos.

UNIX es una marca comercial registrada de The Open Group en los Estados Unidos y en otros países.

Cell Broadband Engine es una marca comercial de Sony Computer Entertainment, Inc. en los Estados Unidos, en otros países o ambos y se utiliza con licencia.

Java y todas las marcas comerciales y logotipos basados en Java son marcas comerciales de Sun Microsystems, Inc. en los Estados Unidos, en otros países o ambos.

Linear Tape-Open, LTO, the LTO Logo, Ultrium, and the Ultrium logo are trademarks of HP, IBM Corp. and Quantum in the U.S. and other countries.

Otros nombres de productos y servicios pueden ser marcas comerciales de IBM, SPSS u otras empresas.

- A priori
 - Microsoft, 28
 - Oracle Data Mining, 83, 86
- Analysis Services
 - administración de modelos, 19
 - Árboles de decisión, 45
 - ejemplos, 45
 - integración con IBM SPSS Modeler, 6
 - Integración con IBM SPSS Modeler, 13
- Árbol de decisiones
 - IBM Netezza Analytics, 165–167, 169–170, 175–176
 - Oracle Data Mining, 74–76
- árboles de decisión
 - Microsoft Analysis Services, 12, 15, 36
 - opciones de experto, 23
 - opciones de modelo, 21
 - opciones de servidor, 20
 - puntuación - opciones de resumen, 39
 - puntuación - opciones de servidor, 37
- archivo *insnames.ora*, 55
- avisos legales, 182

- base de datos
 - modelado interno de la base de datos, 9, 12, 15, 18, 36
 - modelado interno de la base de datos para ISW, 107
- bayesiano Naive
 - InfoSphere Warehouse Data Mining, 142
 - opciones de experto, 25
 - opciones de modelo, 21
 - opciones de servidor, 20
 - Oracle Data Mining, 61–62
 - puntuación - opciones de resumen, 39
 - puntuación - opciones de servidor, 37

- campo único
 - Apriori de Oracle, 75, 86
 - Bayesiano Naive de Oracle, 62
 - K-medias de Oracle, 79
 - LMD de Oracle, 88
 - máquina de vectores de soporte de Oracle, 66
 - NMF de Oracle, 81
 - O-conglomerado de Oracle, 77
 - Oracle Data Mining, 58
 - red de bayesiano adaptativo de Oracle, 64
- campos de partición
 - selección, 85
- clave
 - claves de modelos, 10
- conglomeración
 - InfoSphere Warehouse Data Mining, 138
 - opciones de experto, 24
 - opciones de modelo, 21
 - opciones de servidor, 20
 - puntuación - opciones de resumen, 39
 - puntuación - opciones de servidor, 37
- conglomerado de secuencia
 - opciones de modelo, 21
- conglomerado de secuencia (Microsoft), 34
 - opciones de campos, 34
 - opciones de experto, 36
- costes
 - Oracle, 60
- costes de clasificación errónea
 - árboles de decisión, 60, 121
 - Oracle, 60
- criterio de división
 - K-medias de Oracle, 79

- datos de intervalo
 - modelos de Oracle, 98
- datos de normalización
 - modelos de Oracle, 98
- DB2
 - administración de modelos, 116
- desviación típica
 - máquina de vectores de soporte de Oracle, 68
- distribución, 51, 105, 157
- documentación, 2
- DSN
 - configuración, 15

- editor de categorías
 - Nodo Asociación de ISW, 129
- ejemplos
 - conceptos básicos, 4
 - Manual de aplicaciones, 2
 - minería de bases de datos, 44–48, 51, 100, 152, 154–155, 157
- ejemplos de aplicaciones, 2
- epsilon
 - máquina de vectores de soporte de Oracle, 68
- evaluación, 48, 102, 155
- exploración, 46, 100, 152
- exportar
 - modelos de Analysis Services, 44
 - modelos de DB2, 118

- factor de complejidad
 - máquina de vectores de soporte de Oracle, 68
- función de distancia
 - K-medias de Oracle, 79

- generación de nodos, 44
- generación de SQL, 6, 8

- IBM
 - administración de modelos, 116
 - modelado bayesiano Naive, 106

- modelado de árboles de decisión, 106
 - modelado de asociación, 106
 - modelado de conglomerados de Kohonen, 106
 - modelado de conglomerados demográficos, 106
 - modelado de regresión, 106
 - modelado de regresión lineal, 106
 - Modelado de regresión logística, 106
 - modelado de regresión polinómica, 106
 - modelado de secuencias, 106
 - Modelado de series temporales, 106
- IBM InfoSphere Warehouse (ISW)
 - integración con IBM SPSS Modeler, 6
- IBM Netezza Analytics
 - administración de modelos, 175
 - Árboles de decisión, 165
 - configuración con IBM SPSS Modeler, 159–160, 162
 - K-medias, 172
 - Nugget de modelo del árbol de decisión, 175–176
 - Nugget de modelos de K-medias, 178–179
 - Opciones de campo para K-medias, 172
 - Opciones de campo para los árboles de decisión, 166
 - Opciones de generación de árbol de decisión, 167, 169–170
 - Opciones de generación para K-medias, 173
 - opciones de modelo, 164
- IBM SPSS Modeler, 1
 - documentación, 2
 - minería de bases de datos, 7
- IBM SPSS Modeler Solution Publisher
 - modelos de Oracle Data Mining, 58
- IBM SPSS Text Analytics, 2
- id de seguridad
 - conexión de Oracle, 55
- Importancia del atributo (AI)
 - Oracle Data Mining, 89–91
- InfoSphere Warehouse (IBM), ver ISW, 107
- InfoSphere Warehouse Data Mining
 - árboles de decisión, 122
 - modelado de asociación, 124
 - nodo Regresión, 133
 - Nodo Secuencia, 130
 - nuggets de modelo, 149
 - rutas de ejemplo, 152
 - taxonomía, 127
- ISW
 - conexión ODBC, 107
 - integración con IBM SPSS Modeler, 107
 - pestaña Servidor, 119
- K-medias
 - IBM Netezza Analytics, 172–173, 178–179
 - Oracle Data Mining, 78–80
- kernel gaussiano
 - máquina de vectores de soporte de Oracle, 66
- kernel lineal
 - máquina de vectores de soporte de Oracle, 66
- LMD, 63
- longitud mínima de la descripción, 63
- Longitud mínima de la descripción (LMD)
 - Oracle Data Mining, 87–88
- máquina de vectores de soporte
 - Oracle Data Mining, 66, 68
- marcas comerciales, 183
- medida de impureza de entropía, 168
- medida de impureza Gini, 168
- medida de la impureza
 - Apriori de Oracle, 75
- medidas de impureza
 - Árbol de decisión de Netezza, 168
- método de normalización
 - K-medias de Oracle, 79
 - máquina de vectores de soporte de Oracle, 67
 - NMF de Oracle, 81
- Microsoft
 - administración de modelos, 19
 - Analysis Services, 12, 15, 36
 - Conglomerado de secuencia, 12
 - modelado bayesiano Naive, 12, 15, 36
 - modelado de árboles de decisión, 12, 15, 36
 - modelado de conglomerados, 12, 15, 36
 - modelado de red neuronal, 15, 36
 - modelado de reglas de asociación, 12, 15, 36
 - modelado de regresión lineal, 15, 36
 - Modelado de regresión logística, 15, 36
 - Red neuronal, 12
 - Regresión lineal, 12
 - Regresión logística, 12
- Microsoft Analysis Services, 40, 43–44
 - Integración con IBM SPSS Modeler, 13
- Microsoft SQL Server
 - Integración con IBM SPSS Modeler, 13
- mín.-máx.
 - datos de normalización, 67, 98
- minería de bases de datos
 - a través de IBM SPSS Modeler, 7
 - configuración, 15
 - creación de modelos, 8
 - ejemplo, 44, 152
 - opciones de optimización, 8
 - preparación de datos, 8
- modelado de asociación
 - InfoSphere Warehouse Data Mining, 124
- modelado de base de datos
 - Analysis Services, 6
 - IBM InfoSphere Warehouse (ISW), 6
 - IBM Netezza Analytics, 159–160, 162
 - Oracle, 53–54, 57–58
 - Oracle Data Miner, 6
- modelado interno de la base de datos, 39
 - Analysis Services, 6
 - IBM InfoSphere Warehouse (ISW), 6
 - Oracle Data Miner, 6

- modelos
 - administración de Analysis Services, 19
 - administración de DB2, 116
 - aspectos de coherencia, 10
 - creación de lista de DB2, 117
 - evaluación, 48, 102, 155
 - exploración de DB2, 118
 - exploración de Oracle, 64
- modelos bayesiano naive podados
 - red de bayesiano adaptativo de Oracle, 64
- Modelos de
 - almacenamiento, 9
 - creación de modelo internos de la base de datos, 8
 - exportación, 9
 - puntuación interna modelos de la base de datos, 9
- modelos de árboles de decisión
 - InfoSphere Warehouse Data Mining, 122
- modelos de bayesiano Naive
 - red de bayesiano adaptativo de Oracle, 64
- modelos de reglas de asociación
 - Microsoft, 28
- Modelos lineales generalizados (GLM)
 - Oracle Data Mining, 70–73
- modelos mono-característica
 - red de bayesiano adaptativo de Oracle, 64
- modelos multi-característica
 - red de bayesiano adaptativo de Oracle, 64
- Netezza Analytics, 159
- NMF
 - Oracle Data Mining, 81–82
- nodo Auditar datos, 46, 100, 152
- Nodo Conglomerado
 - InfoSphere Warehouse Data Mining, 138
- nodo Editor
 - modelos de Oracle Data Mining, 58
- nodo Regresión
 - InfoSphere Warehouse Data Mining, 133
- Nodo regresión Logística
 - InfoSphere Warehouse Data Mining, 143
- Nodo Secuencia
 - InfoSphere Warehouse Data Mining, 130
- nodos
 - generación, 44
- nodos de modelado
 - Árboles de decisión de Microsoft, 18
 - bayesiano Naive de Microsoft, 18
 - conglomerados de Microsoft, 18
 - Conglomerados de secuencias de Microsoft, 18
 - modelado interno de la base de datos, 9, 12, 15, 18, 36
 - modelado interno de la base de datos para ISW, 107
 - red neuronal de Microsoft, 18
 - reglas de asociación de Microsoft, 18
 - regresión lineal de Microsoft, 18
 - regresión logística de Microsoft, 18
 - Series temporales de Microsoft, 18
- nombre del host
 - conexión de Oracle, 55
- nuggets de modelo
 - IBM Netezza Analytics, 175–176, 178–179
 - InfoSphere Warehouse Data Mining, 149
- número de conglomerados
 - K-medias de Oracle, 79
 - O-conglomerado de Oracle, 77
- O-conglomerado
 - Oracle Data Mining, 77–78
- ODBC
 - configuración, 15
 - configuración de ISW, 107
 - configuración de SQL Server, 15
 - configuración para IBM Netezza Analytics, 159–160, 162
 - configuración para Oracle, 53–54, 57–58
- ODM. *Consulte* Oracle Data Mining, 53
- opciones de campos
 - IBM Netezza Analytics, 166, 172
- opciones de generación
 - IBM Netezza Analytics, 167, 169–170, 173
- opciones de modelo
 - IBM Netezza Analytics, 164
- opciones de potencia
 - ISW Data Mining, 120
- optimización
 - generación de SQL, 6
 - Optimización de SQL. *Consulte* generación de SQL, 6
- Oracle Data Miner, 96
 - integración con IBM SPSS Modeler, 6
- Oracle Data Mining, 53
 - A priori, 83, 86
 - administración de modelos, 92–94
 - Árbol de decisiones, 74–76
 - bayesiano Naive, 61–62
 - comprobación de la coherencia, 92
 - configuración con IBM SPSS Modeler, 53–54, 57–58
 - costes de clasificación errónea, 94
 - ejemplos, 98–102, 105
 - Importancia del atributo (AI), 89–91
 - K-medias, 78–80
 - Longitud mínima de la descripción (LMD), 87–88
 - máquina de vectores de soporte, 66, 68
 - Modelos lineales generalizados (GLM), 70–73
 - NMF, 81–82
 - O-conglomerado, 77–78
 - preparación de datos, 98
 - red de bayesiano adaptativo, 63–65
- partición de datos, 85
- particiones
 - generación de modelos, 31, 62, 64, 89, 126, 131, 135, 139, 143–144

- penalización de complejidad, 23–29, 32
- pestaña Servidor
 - ISW, 119
- probabilidades previas
 - Oracle Data Mining, 69
- puerto
 - conexión de Oracle, 55
- Puntos de retrotracción de SQL. *Consulte* generación de SQL, 6
- puntuación, 9
- puntuación de modelos
 - InfoSphere Warehouse Data Mining, 115
- puntuaciones z
 - datos de normalización, 67, 98

- red de bayesiano adaptativo
 - Oracle Data Mining, 63–65
- red neuronal
 - opciones de experto, 27
 - opciones de modelo, 21
 - opciones de servidor, 20
 - puntuación - opciones de resumen, 39
 - puntuación - opciones de servidor, 37
- reglas de asociación
 - opciones de experto, 29
 - opciones de modelo, 21
 - opciones de servidor, 20
 - puntuación - opciones de resumen, 39
 - puntuación - opciones de servidor, 37
- regresión lineal
 - opciones de experto, 26
 - opciones de modelo, 21
 - opciones de servidor, 20
 - puntuación - opciones de resumen, 39
 - puntuación - opciones de servidor, 37
- regresión logística
 - opciones de experto, 28
 - opciones de modelo, 21
 - opciones de servidor, 20
 - puntuación - opciones de resumen, 39
 - puntuación - opciones de servidor, 37
- rutas
 - Ejemplos de InfoSphere Warehouse Data Mining, 152

- Serie temporal
 - InfoSphere Warehouse Data Mining, 144–148
- servidor
 - ejecución de Analysis Services, 20, 37, 39
- Solution Publisher
 - modelos de Oracle Data Mining, 58
- SPSS Modeler Server, 1
- SQL Server, 20, 37, 39
 - conexión ODBC, 15
 - configuración, 15
 - Integración con IBM SPSS Modeler, 13
- SVM. *Consulte* Máquina de vectores de soporte, 66

- taxonomía
 - InfoSphere Warehouse Data Mining, 127
- time series (Microsoft), 30
 - opciones de configuración, 33
 - opciones de experto, 32
 - opciones de modelo, 31
- tolerancia de convergencia
 - máquina de vectores de soporte de Oracle, 68

- umbral de singleton
 - Bayesiano Naive de Oracle, 63
- umbral por parejas
 - Bayesiano Naive de Oracle, 63

- validación cruzada
 - Bayesiano Naive de Oracle, 61