

オープンキャンパス2013工学部コース講義

Are you Sexy?

～データサイエンス入門～

東京大学大学院工学系研究科

鳥海不二夫

自己紹介

- 鳥海不二夫
- 東京大学大学院工学系研究科システム創成学専攻准教授
- 研究テーマ
 - ソーシャルメディア, 金融情報学, 集合知
 - データマイニング, 社会シミュレーション

問題1

- 「サバの缶詰を食べるとダイエットに効く」
- テレビ番組での実験
 - 5人の被験者が一週間毎日サバ缶を食べた
 - 5人中4人の体重が減少！
 - サバ缶すごい！
 - サバ缶売り切れ続出
- 果たしてサバ缶は本当にダイエットに効くのか？

サバ缶がダイエットに効いている確率

- 5人中4人の体重が「偶然」減る可能性はどのくらいあるのか？
 - 50%の確率で体重が増減するとする
- 5人中4人の体重が偶然減少する確率
 - $P = 18.75\%$
 - 実はそんなに低い確率でもない
- 偶然における確率が5%以上の場合はあまり信用できない

問題2

- センター試験の結果から東京大学理科一類に合格するかどうかを判定
 - センター試験の受験者は57万人
 - 定員1108人
- 精度は99%
 - 合格者を合格と判断し、不合格者を不合格と判断する割合
- 合格判定が出たらほぼ確実に受かる？

合格と判断される条件

- 合格と判定される人はどんな人か？
 - 合格者に合格と判断する数
 - $N_s = 1108 \times \text{精度}$
 - 不合格者に合格と判断する数
 - $N_f = 569900 \times (1 - \text{精度})$
- 合格と判断されたときの本当の合格率

$$- p = \frac{N_s}{N_s + N_f} = \frac{1096.92}{1096.92 + 5699} = 16.1\%$$

なお、この問題は説明用に作成したもので
実際の判定とは異なります

データサイエンティストは
21世紀
もっとも**SEXY**な職業である

魅力的な

Thomas H. Davenport(1954-)

目次

- なぜデータサイエンスなのか
- データ分析の例
 - マーケティング
 - 観光業界
 - スポーツ科学
- データサイエンティストを目指して

愚者は経験に学び
賢者は歴史に学ぶ

オットー・フォン・ビスマルク(1815-1898)

経験vsデータ

- 経験：深いがその範囲は狭い
 - － 一部の情報のみ取得可能
 - － 主観性が強い
- データ：カバーする範囲が広い
 - － 一般的な情報を取得可能
 - － 客観性が強い

人の可視範囲
は社会の一部

データ分析の重要性

1. 網羅性による説得力
2. 主観に左右されない
3. 新しい事実の発見

経験による分析

皆持っているから
スマホ
買って！

みんなっ
て誰？

データによる分析

2012年時点ではスマートフォンの高校生の所有率が7%でしたが、2013年の調査では高校生におけるスマートフォンの所有率は56%であり、すでにガラケーの所有率を超えています。さらに就活生の所有率は83.9%であり、将来を視野に入れるとにスマホを...

うるさい

データ分析の重要性

1. 網羅性による説得力
2. 主観に左右されない
3. 新しい事実の発見

どちらの死亡数が多い？

2倍

• 脳卒中

• (あらゆる) 事故

• 竜巻

• 喘息

20倍

• 落雷

52倍

• 食中毒

• 病死

18倍

• 事故死

• 事故死

• 糖尿病

4倍

データ分析の重要性

1. 網羅性による説得力
2. 主観に左右されない
3. 新しい事実の発見

野菜ジュースはどこへ置く？

- スーパーで野菜ジュースはどこに置くと一番売れるか？
 1. 飲み物売り場
 2. お弁当売り場
 3. カップラーメン売り場
 4. 野菜売り場
 5. レジの前

野菜を買った主婦が
ついでにジュースも買う

Data Science
is
Everywhere

データサイエンスが使われる分野

- 自然科学
 - 医学, 薬学, 化学, 地球科学, 宇宙科学
- 人文科学
 - 心理学, 言語学, 教育学, 考古学, スポーツ科学
- 社会科学
 - 経営学, 経済学, 商学, 金融
- 応用化学
 - 工学, 図書館情報学, 交通科学, メディア科学

などなど...

データサイエンスから見た科学

目次

- なぜデータサイエンスなのか
- データ分析の例
 - マーケティング
 - 観光業界
 - スポーツ科学
- データサイエンティストを目指して

データ分析の例

- マーケティングにおける分析
 - POSデータの場合
- 観光業界の例
 - じゃらんの場合
 - ソーシャルメディアを利用した場合
- スポーツ科学における例
 - セイバーメトリクス
 - 大相撲における八百長問題

マーケティング における データ分析

POSデータの分析

- 電子マネーやポイントカード等の普及
 - － T-Pointカード, Edy, Suica
- 消費者毎の購買履歴を追跡
 - － 曜日(平日/休日)・時間帯(早朝/昼間/夜間)
 - － 共購買パターン
 - － 消費者の継続した購買履歴

コンビニエンスストアのID-POS

- 7ヶ月間分のデータを分析
 - 秒単位で購買日時を記録
 - 継続して同じ店を利用
- 人数: 199,491人
 - 女性が若干多い
- レシート数: 2,339,701枚
 - 平均購買金額: 約550円

来店時間(性別)

購買パターンの分析

- 商品ごとの購買パターンを分析
 - 商品の買われ方にパターンを見いだす
- 特定の銘柄を好むような商品 粘着性
 - こだわりのある商品
- 日常的に購入する商品 日常性
 - よく売れる商品

商品カテゴリの分類

どんな商品カテゴリがどのタイプに分類されるのか

粘着性 × 日常性

分析結果の考察

- こだわりの高い商品
 - たばこ・水・牛乳
- お茶と水の粘着性に違い
 - お茶は色々試すが、水は特定のものしか買わない！
 - お茶の新商品は売りやすい(よく売れるし、色々試される)

観光業界 における データ分析

じゃらんによる旅行者分析

- 利用データ
 - 個人旅行者の宿泊地
 - コロプラ(位置登録アプリの利用)
- 北海道旅行を分析
 - 誰が北海道を旅行するのか？
 - どこを旅行するのか？
 - あらたな観光スポットは発見できるか？

誰がどこに旅行しているのか

- 北海道旅行者の40%以上が北海道在住者
 - 南関東からの旅行者は25.5%
- 北海道の観光産業は北海道在住者をターゲットにするべき
 - かもしれない

主な旅行エリア

北海道在住者

南関東在住者

どこに在住しているかで勧めるべき観光スポットが異なる

穴場ポイント

表4 釧路・阿寒・根室・川湯・屈斜路
エリアで冬に位置登録された場所

釧路・阿寒・根室・川湯・屈斜路	
南関東居住者	北海道居住者
1 阿寒温泉	幣舞橋
2 釧路フィッシャーマンズワーフMOO	阿寒温泉
3 和商市場	和商市場
4 阿寒湖遊覧船	阿寒湖遊覧船
5 幣舞橋	川湯温泉
6	丹頂鶴自然温泉
7	美幌峠
8	硫黄山麓の噴煙
9	釧路市こども遊学館

- 北海道の人はよく訪れるが
関東の人はほとんど訪れない
- まだ知られていない穴場かも

スポーツ業界
における
データ分析

セイバーメトリクス

- スポーツデータを統計的・客観的に評価
 - お金を使わずに強いチームを作る
- オーランド・アスレチクスが導入
 - 出塁率, 選球眼などを重視
 - バイト, 盗塁は重要視しない
 - 安い年俸総額で全球団で最高の勝率
- 映画「マネーボール」で有名

大相撲の八百長の発見

- 7勝7敗の力士が8勝6敗の力士に勝つ割合
 - 79.6% (確率的には48.7%)
 - 八百長報道があった直後はほぼ50%
 - 「負けてあげた」力士の次の場所の勝率: 60%

大相撲の八百長の発見

- 1980年に出たとある論文の記述
 - 7勝7敗で千秋楽を迎えた幕内力士は35人いたが28人が勝ち越した.
 - 瀬戸際の力士は並外れて「強く」なり, 簡単なモデルでは表現しきれない

宮川 雅巳, 鳩山 由起夫
強さと試合形式の合理性,

Operations research as a management science Research, Vol.25 No.10 pp.649-657 (1980)

目次

- なぜデータサイエンスなのか
- データ分析の例
 - マーケティング
 - 観光業界
 - スポーツ科学
- データサイエンティストを目指して

なぜ今データサイエンスなのか

- ビッグデータ

- 多くの分野でデータが大量に存在

- 数億にも及ぶYoutube上に存在する動画
- 数百万人分のSUICAの利用記録
- 何年にもわたるスポーツデータの蓄積
- 何万人分の臨床データ

- IT技術の発展

- データ分析手法の開発

- 大量データを処理可能な技術

データサイエンスに求められるもの

- 大量のデータの収集運用管理
 - Facebook: 11600コンテンツ/秒
 - Youtube: 48分の動画Upload/秒
 - WEBページの総数: 1,000,000,000,000 (2008年)
- データの正しい理解
 - 商学を知らずにマーケティングデータは使えない
 - 個人情報保護
- データからの真実の抽出=データ分析
 - 大量データを扱う技術
 - データ分析の技術

データサイエンスの分類

- データの収集
 - 心理学, 実験計画法, 感性工学, 社会学
- データの保管
 - データベース工学, 情報セキュリティ
- データの分析
 - 統計学, データマイニング, パターン認識, 機械学習
- データの予測
 - シミュレーション, 数理計画法

データ分析

- 大量データからの知識抽出
 - 知られていなかった真実の発見
 - 見えなかった情報の可視化
- 主な分析手法
 - クラス分類
 - 予測
 - パターン抽出
 - クラスタリング

クラス分類

- 与えられたデータをカテゴリに分類
 - 例：迷惑メールフォルダ
 - 「迷惑メールらしさ」を学習して迷惑メールを判定
 - 判定されたメールは迷惑メールカテゴリに分類

予測

- 与えられたデータから予測する
 - 例：観光客数の予測
 - 昨年度の来客数，曜日，天気から予測
 - 例：SNSへの書き込みから株価を予測
 - 景気が良いと皆の書き込みも明るくなる！？

状態	値
天気	晴れ
去年の来客数	1000
曜日	日曜日

パターン抽出

- データ内に存在する特徴的なパターンの発見
 - 例: 野菜と野菜ジュースを一緒に買う人が多い
 - 例: 水は決まったものが買われる可能性が高い
- パターン抽出の利用例
 - 商品の推薦
 - 「この本を買った人はこんな本も買っています」

クラスタリング

- 類似したデータ同士をまとめる
 - － 例：写真から同一人物の顔を抽出
 - － 例：観光客の滞在場所
 - 観光客が興味を持つ場所を特定

目次

- なぜデータサイエンスなのか
- データ分析の例
 - マーケティング
 - 観光業界
 - スポーツ科学
- データサイエンティストを目指して

まとめ

- なぜデータサイエンスなのか
 - ビッグデータの時代
 - Data Science Everywhere
- データサイエンスの主な役割
 - データの収集, 保管, 分析, 予測
 - 医学, 工学, 農学・・・あらゆる分野への応用
- 求められる技術
 - 統計, コンピュータサイエンス, データ工学・・・
 - 利用分野の知識

Wanna be sexy?
Be a Data Scientist!

DataScience is
everywhere!